UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN

DIRECCIÓN DE MARKETING Y GESTIÓN COMERCIAL

ANÁLISIS DE LA MARCA DE PASTAS NICOLINI, AL CIERRE DEL 2014. Y PROPUESTA DE PLAN COMERCIAL PARA SU RELANZAMIENTO.

TESIS PRESENTADA POR:
CASTRO RAMÍREZ, MAYRA
MALCA VARGAS, LUZ ZULEIK
MENDOZA PEÑA, PAOLA ANDREA
SÁNCHEZ FLORES, MARIANA

PARA OPTAR EL GRADO ACADÉMICO DE
MAGÍSTER EN DIRECCIÓN DE MARKETING Y GESTIÓN COMERCIAL

Lima, 6 de noviembre de 2015

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN

DIRECCIÓN DE MARKETING Y GESTIÓN COMERCIAL

ANÁLISIS DE LA MARCA DE PASTAS NICOLINI, AL CIERRE DEL 2014. Y PROPUESTA DE PLAN COMERCIAL PARA SU RELANZAMIENTO.
TESIS PRESENTADA POR:
CASTRO RAMÍREZ, MAYRA
MALCA VARGAS, LUZ ZULEIK
MENDOZA PEÑA, PAOLA ANDREA
SÁNCHEZ FLORES, MARIANA

PARA OPTAR EL GRADO ACADÉMICO DE
MAGÍSTER EN DIRECCIÓN DE MARKETING Y GESTIÓN COMERCIAL

Lima, diciembre de 2015

Dedicamos este proyecto de tesis a Dios porque ha estado con nosotras en cada paso que hemos venido dando, brindándonos fortaleza y entereza para seguir adelante. A nuestros padres y familia por su apoyo incondicional, y a cada una de las integrantes de este grupo, quienes a lo largo de este tiempo hemos puesto a prueba nuestras capacidades y conocimientos en el desarrollo de este proyecto, demostrando nuestra capacidad, inteligencia y sobre todo la verdadera amistad.

RESUMEN EJECUTIVO

a. Situación Actual
Entre el 2010 y 2013 Nicolini dejó de invertir en publicidad, tanto ATL como BTL. Esto afectó el volumen de ventas de la marca, ya que en una categoría tan atomizada como la de pastas, no invertir en medios suele afectar la marca. Por ende, la participación de mercado y distribución numérica de Nicolini también decrecieron.

A finales del 2013 Alicorp, empresa que comercializa la marca, decide relanzar Nicolini reforzando el atributo de “Tradición” y enfatizando su elaboración compuesta de “trigos peruanos”. Este concepto no caló en el ama de casa porque su principal preocupación es que sus fideos siempre queden perfectos para el deleite de su familia; la procedencia del trigo no le resulta relevante.

El producto no obtuvo la aceptación esperada por el ama de casa, por ello la rotación se vio afectada en todos los canales de venta, especialmente en el mayorista que frenó su compra porque afectaba su liquidez. Pese a esta barrera, se estuvo muy cerca de lograr los objetivos de distribución. Respecto a la estrategia de precios fue paridad vs. competidor directo: Molitalia.

b. Oportunidad
Ante el fallido intento de relanzamiento de la marca a finales del 2013, se propone lo siguiente:
1. Definir la segmentación adecuada para la marca dentro del portafolio de marcas Premium de Alicorp, así separarse del target de Don Vittorio.
2. Crear una propuesta de valor diferenciada para las amas de casa que buscan marcas Premium.
3. Mejorar las ventas del producto, logrando que se mantengan en el largo plazo y mejore su contribución al EBITDA de la compañía.

c. A dónde se quiere llegar
Para que Nicolini logre conectar con la nueva ama de casa debe desarrollar un producto deseado y valorado por ella, que cumpla sus expectativas en cuanto a que los fideos estén siempre perfectos en la mesa y al mismo tiempo que apoye en la nutrición de su familia.
Además, debe hablar con ella en su lenguaje y a través de los canales que maneja.

d. Iniciativas clave
En primer lugar desarrollar un nuevo producto que mantenga la calidad de siempre pero que adicionalmente ofrezca nutrición para la familia. Con esto, renovar el empaque por uno disruptivo para que destaque en el punto de venta.

Respecto a la distribución, enfocar recursos en ciudades clave (por consumo y presencia de la competencia) ingresando a través de canal minorista para abrir la venta a los mayorista una vez que el producto sea demandado. El precio debe estar en paridad con la competencia en cada ciudad. La comunicación será ser a través de los canales que el ama de casa use, generando un lazo con ella.

INDICE
RESUMEN EJECUTIVO 5
INDICE 7
INTRODUCCIÓN 10
CAPÍTULO 1: IDEA DE NEGOCIO 12
1.1 Estudio de mercado 13
i. Demografía del Mercado: Radiografia de la Ama de Casa 13
ii. Tendencias del Mercado 14
iii. Pronóstico del Mercado 15
iv. Análisis del Consumidor 16
CAPÍTULO 2: MODELO DE NEGOCIO 18
2.1 PESTE: Análisis del Macro-Entorno 18
2.2 Porter: Análisis del Sector 23
2.3 BCG 28
2.4 Cadena de Valor 30
2.5 Canvas Actual 34
CAPÍTULO 3: ESTRATEGIA DE NEGOCIO 42
3.1 FODA 42
3.2 Estrategia genérica 44
3.3 Análisis de competidores clave en los últimos 3 años (7P´s) 46
3.4 Estudios de investigación 53
i. Etnografías 53
ii. Encuestas 57
iii. Insights del consumidor identificados 65
CAPÍTULO 4: PROPUESTA DE RELANZAMIENTO NICOLINI 66
4.1 Antecedentes relanzamiento 2013 66
4.2 Propósito de relanzamiento 2016 70
4.3 CANVAS Propuesto 71
4.4 Público Objetivo 80
4.5 Posicionamiento: Actual vs. Propuesto 81
4.6 Mix de marketing propuesto (4P´s) 84
4.7 Promesa de Marca 103
4.8 Plan de Contingencia 103
CAPÍTULO 5: OBJETIVOS 105
5.1 Objetivos de Marketing 105
5.2 Objetivos Comerciales 105
5.3 Objetivos Financieros 106
CAPÍTULO 6: PLAN DE ACCIÓN – GANTT 107
CAPÍTULO 7: ANÁLISIS FINANCIERO 109
7.1 Proyección de Ventas 109
7.2 Estado de resultados (escenarios) 111
7.3 Ratios financieros y de marketing 114
7.4 Métricas de la Gestión del Marketing - cliente 118
7.5 Patrón de Retención: 120
7.6 Flujo de Caja Proyectado: 123
CONCLUSIONES DE LO ANALIZADO 125
RECOMENDACIONES SOBRE LO QUE SE CONCLUYE 128
GLOSARIO 143
BIBLIOGRAFÍA 144

ÍNDICE DE FIGURAS
Fig. 1. Tamaño de Mercado Pastas Perú (TON) 16
Fig. 2. Matriz BCG 29
Fig. 3. CANVAS 35
Fig. 4. Criterio más importante para escoger fideos 58
Fig. 5. Recordación Asistida 59
Fig. 6. Hábitos de consumo 60
Fig. 7. Consideración de Compra 60
Fig. 8. Marcas que recomendaría 61
Fig. 9. Calificación de Marcas 61
Fig. 10. Conocimiento de la marca Nicolini 62
Fig. 11. Como conoció el Producto 63
Fig. 12. Calificación de la marca Nicolini 64
Fig. 13. Considera importante que los fideos sean Nutritivos 64
Fig. 14. Compraría fideos Nicolini “Fortificado” 65
Fig. 15. Split por Canales (TON) 69
Fig. 16. Ventas mensuales Nicolini 70
Fig. 17. CANVAS Propuesto 73
Fig. 18. Brand Essence Wheel 83
Fig. 19. Valores de marca, en base a las necesidades de su consumidor 84
Fig. 20. Mundo de Pastas 85
Fig. 21. Price Brand Ladder 95
Fig. 22. Estrategia Canal Tradicional 95
Fig. 23. Levantamiento de Precios canal Moderno 96
Fig. 24. Plan de relanzamiento Nicolini 2016 99
Fig. 25. Proyección de ventas 2016 110

INTRODUCCIÓN

La presente investigación pretende mostrar el escenario en el que la categoría de pastas de Nicolini se ha venido desenvolviendo en los últimos cuatro años y su posición actual en el mercado nacional, con la intención de comprender la causa del decrecimiento paulatino de sus ventas.

Nicolini ha sido una marca que logró un fuerte posicionamiento en los años 70´, pero cuya recordación se ha venido perdiendo entre las nuevas generaciones de amas de casa; por un lado producto de diferentes factores externos que han impactado en sus preferencias y decisiones de compra y por otro, debido al incremento de la oferta en el mercado.

El sentido de este estudio consiste en comprender al ama de casa actual, a fin de identificar el segmento más apropiado al que Nicolini deberá dirigirse y proponer una nueva oferta de valor para la marca, que esté alineada a las expectativas de su público objetivo y le permita impulsar sus ventas siendo más rentable para la empresa.

Esta investigación se sostiene en fuentes de información primarias, como la obtenida a través de Alicorp y estudios desarrollados por empresas de investigación ad hoc para la compañía, así como fuentes secundarias, relativas a investigaciones públicas sobre el perfil del ama de casa, estudio nacional sobre el consumidor peruano, análisis de la situación socioeconómica actual, entre otros.

El alcance se centra en el análisis de las tres marcas de pastas que conforman la categoría premium del mercado: Don Vittorio y Nicolini, pertenecientes al portafolio de marcas de Alicorp y Molitalia, competidor directo de Nicolini; con la finalidad de comprender el segmento de mercado al que cada una se dirige, su propuesta de valor y las fortalezas y debilidades de cada una con la intención de definir una estrategia adecuada para lograr impulsar la marca Nicolini. Es importante sin embargo considerar que el periodo de tiempo de recolección de información comprende el periodo 2010 a 2014.

CAPÍTULO 1:

IDEA DE NEGOCIO

Nicolini ha mantenido su reconocimiento en la categoría de pastas Premium por ser una marca de tradición. Sin embargo, ha perdido participación de mercado debido a que el ama de casa actual no reconoce un valor agregado en la marca, frente a lo que le ofrecen Don Vittorio y Molitalia.

Este capítulo permite comprender el perfil del consumidor de pastas en el Perú, las tendencias del mercado y el pronóstico de crecimiento de la categoría de pastas. De esta información se destaca que las amas de casa valoran hoy la practicidad y la comida sana, dado que el aporte nutricional que puedan darle a sus hijos es un valor importante para ellas. Entonces la “nutrición” es una oportunidad que puede aprovechar Nicolini para reposicionar su línea de pastas frente a las nuevas amas, considerando algunas variaciones en la fórmula original con el objetivo de ofrecer una pasta Premium fortificada; aprovechando que no existe actualmente este beneficio en el segmento y soportándose además en su reconocida trayectoria y herencia de marca.

1.1 Estudio de mercado

i. Demografía del Mercado: Radiografia de la Ama de Casa[1]

§ La mayor concentración de amas de casa se encuentran en los niveles socioeconómicos medios y bajos, B-C-D, tanto en Lima como en provincias. Alrededor del 70% de hogares tienen entre 2 y 3 hijos.
§ Las prioridades en sus gastos son: alimentación, seguido de vivienda y diversión.
§ El 40% de las amas de casa son convivientes y el 37% casadas. El promedio de edad es de 41 años. Son mujeres más prácticas, menos tradicionales.
§ El 60% de las madres en el Perú trabajan, esto repercute en la cantidad de hijos que tienen. El recurso tiempo es escaso, el 97% disfruta del tiempo que pasa con su familia, por ello aprecian las actividades que les permiten pasar más tiempo con su seres queridos.
§ El 77% de las amas de casa busca nuevas ideas para mejorar su hogar.
§ El 79% prefiere productos de empresas socialmente responsables. Les preocupa su entorno.
§ El 97% de las amas de casa son las encargadas de cocinar en el hogar, les gusta poner su toque personal en las comidas, son ellas quienes deciden el menú familiar y realizan las compras.
§ El 55% de las amas de casa en Lima Metropolitana utilizan internet de manera habitual y tienen cuenta en alguna red social; acceden principalmente a través de una PC. Los contenidos que más buscan en internet son tips caseros de salud y belleza, y recetas.
§ El 76% cuentan con celular y usan nuevos dispositivos tecnológicos.
§ El 26% están bancarizadas, cuentan con al menos un producto bancario a título personal, son económicamente independientes.
§ Los productos no perecibles los compran en supermercados o bodegas, dependiendo del NSE. Por ello presta atención a las promociones y descuentos en el punto de venta y se sienten atraídas por actividades como canjes, degustaciones, sorteos, juegos, etc.
§ Se preocupa por su aspecto físico, va a la peluquería. Se cuida consumiendo alimentos que ella considera sanos (comida hecha en casa).
§ Sale a comer a la calle con mayor frecuencia que antes, le gusta compartir en familia, suelen pedir lo mismo para todos y compartir. Sus elecciones principalmente son: pollo a la brasa, ceviche y chifa.

ii. Tendencias del Mercado[2]

§ “Pastas” es un mercado maduro con una tase de crecimiento de 1% promedio anual en TM, lo cual hace que este sector sea altamente competitivo por lo que las marcas existentes buscan captar la participación de mercado de su competidor.
§ Es un mercado que debe controlar variables externas que impactan directamente en sus costos de fabricación: como tipo de cambio, políticas arancelarias, etc.
§ Cuando el precio de las pastas se incrementa, su consumo se ve sustituido por otros cereales como: arroz, trigo o por un producto que “nutra” igual a sus familias y al mismo tiempo dejarlos con una sensación de llenura.
§ El trigo es la principal materia prima para producir fideos, sin embargo la demanda de este producto supera la oferta, convirtiéndolo en un recurso escaso, en el mundo solo se producen 600 millones de toneladas de trigo, sólo el 68% se destina a la fabricación de alimentos.
§ En el Perú se importa el 90% del trigo. La producción nacional es insuficiente y de menor calidad, lo cual repercute en el precio final del producto. El principal importador es Alicorp con 70%.
§ El Perú ocupa el 4to. lugar en consumo per cápita de trigo a nivel Latam, con un consumo de 63 Kg./año.
§ El consumo per cápita de pastas en Perú es de aproximadamente 10 Kg./año; Chile, 6.7 Kg./año; Argentina, 5.7 Kg./año; Ecuador, 2.7 Kg./año y Colombia, 2.1 Kg./año.
§ En el Perú la categoría de fideos tiene una penetración de 100%.

iii. Pronóstico del Mercado[3]

§ Para el 2016 se estima que el mercado de pastas mantendrá el crecimiento de 1% promedio anual en TM, según estima Nielsen, sobre la base del consumo de fideos per cápita de América Latina en Kg. adicionalmente, se toman como referencia las importaciones (Reporte de embarque) y el share of market nacional (Panel de hogares de Kantar World Panel).

 Fig. 1. Tamaño de Mercado Pastas Perú (TON)
[image:]
FUENTE: KANTAR WORLD PANEL

iv. Análisis del Consumidor[4]

§ Las promociones y descuentos motivan su consumo, se preocupa por ahorrar.
§ El 47% es leal a su marca habitual, por lo que lograr la prueba de producto es un paso necesario para la recompra.
§ La mayoría se acompaña de medios como la TV y la radio principalmente mientras realiza sus quehaceres del hogar, prestándole atención a la publicidad que se transmite.
§ El 74% decide sus compras en el punto de venta, por lo que se siente atraída por las promociones que se realicen en su lugar de compra (canjes, promociones).
§ La mayoría de amas de casa del NSE C realiza las compras del hogar por las mañanas todos los días mientras el NSE A y B lo hace los domingos.
§ La presentación que más consumen son los fideos largos (70%), cortos (30%).
§ Lo que busca es: fideos al dente (que no se peguen ni se deshagan), de buen color y buen sabor.
§ El tiempo se ha convertido en un recurso escaso para todos, inclusive para las amas de casa, por ello los fideos son una buena solución para cocinar algo rápido y sabroso. Valora la rapidez y practicidad de la preparación.
§ La innovación en la cocina también ha alcanzado a la categoría de pastas, hoy se usan acompañamientos como: huancaína, atún, verduras. En este sentido, las amas de casa valoran la versatilidad que ofrecen las pastas. La mayoría acompaña sus fideos principalmente con salsa roja y ocasionalmente con salsa verde o como tallarín saltado. La salsa puede ser hecha en casa o envasada (esta última a manera de ingrediente para la elaboración de su salsa).
§ Ha ingresado al canal moderno, productos dirigidos a nichos específicos: sin gluten, integral, con espinaca, artesanales, con huevo, etc.
§ En Lima suelen comprar sus abarrotes en los mercados y supermercados, mientras que en provincias se concentra en bodegas y mercados.
§ En Lima el aspecto que consideran al momento de decidir a dónde ir a comprar es la calidad de los productos, precio, diversidad de marcas, atención de los empleados, ofertas especiales.
§ En provincias lo que consideran al momento de decidir a dónde ir a comprar es la calidad de los productos, ofertas especiales, diversidad de marcas, atención de los empleados y precio.

CAPÍTULO 2:

MODELO DE NEGOCIO

En el presente capítulo se analiza la estructura de negocios de Alicorp y basado en la definición de modelo de negocio Long Tail, acuñado por Chris Anderson, que se cita en el libro “Generación de Modelos de Negocio” de Alexander Osterwalder & Yves Pigneur, se identifica finalmente que éste es el modelo de negocio que define a la compañía.

Alicorp es una empresa que ha apostado por diversificar su portafolio de productos dirigiéndose a distintos grupos objetivo con la finalidad de lograr mayor rentabilidad, basado en promover la venta de una amplia variedad de productos que si se analizan de manera independiente pueden significar un volumen de ventas relativamente bajos, pero cuya sumatoria de ingresos generan un gran volumen total de ventas que aseguran la rentabilidad de la empresa en el tiempo; pues si por coyuntura se reduce el consumo de algún tipo de producto, existen otros cuyo nivel de consumo puede sostenerse o incluso elevarse, evitando la caída del negocio. A continuación se encuentra el análisis de macro-entorno realizado, así como de la composición de la empresa.

2.1 PESTE: Análisis del Macro-Entorno

§ Factores Políticos

o Estabilidad Política
Actualmente se vive una situación de inestabilidad política en el país debido a los múltiples casos de corrupción, conflictos sociales e inseguridad ciudadana, los cuales afectan directamente a las inversiones que se dan en el país, esto podría generar la desaceleración en la economía del mercado.
Ejemplo: La disminución de inversión en proyectos mineros como es el caso de Conga en Cajamarca, entre otros, ha impactado finalmente en la economía de la población teniendo que cambiar su compra de marcas Premium a marcas más económicas; valorando las promociones en el punto de venta o alguna característica relevante como nutrición que es ofrecida únicamente por Lavaggi.
Existe además una sensación de incertidumbre general frente a las próximas elecciones presidenciales que se realizarán en abril del 2016, pues dependiendo de los resultados el mercado podría crecer o contraerse significativamente.

o Política Impositiva
En mayo del 2013 el Gobierno aprobó un impuesto de percepción para formalizar a los comerciantes, el cual consistía en cobrar 2% por concepto de percepción a partir de montos facturados superiores a S/.700, lo que originó que los competidores regionales “ruleteen” las facturas; es decir comiencen a dividir las facturas en montos de S/. 699, para evadir este impuesto, esto produjo incluso que algunos distribuidores dejen de comprar a Alicorp (pues ésta si respetaba el impuesto) y migren a marcas regionales. Sin embargo, en diciembre del 2014 el Gobierno tomó la decisión de eliminar este impuesto, con el objetivo de reactivar la economía.
Si el escenario del 2013 llegara a repetirse, esto podría afectar nuevamente los ingresos de Alicorp.

o Protección del Consumidor
Ante la vigencia de normas de protección al consumidor que regulan la cadena de comercialización de productos y la prestación de servicios entre productores, proveedores y vendedores, a favor de proteger los derechos y la integridad de los consumidores, las marcas de Alicorp cuentan con procesos de control de alta calidad a lo largo de toda la cadena de valor. Pone además a disposición del consumidor, una línea telefónica de atención al cliente AloAlicorp (4950444) y un formulario alojado en el website corporativo, cuyo compromiso es responder cualquier consulta o reclamo.

§ Factores Económicos

o Crecimiento Económico
La expectativa de crecimiento del PBI en la economía peruana se ha visto recortada de 4.8% a 2.7% para el 2015, según la estimación de la CCL.[5] Además la expectativa de inflación para el 2015 se ha visto incrementada, según el Banco Central de Reserva.[6]
Estos factores pueden afectar a todos los peruanos, como el caso de las amas de casa que en la búsqueda de ahorrar dinero optan por marcas de menor precio, dándole mayor importancia a las promociones en el punto de venta, productos con un valor agregado nutritivo “más por menos”, o finalmente migran a productos sustitutos (en el caso de los fideos los sustituyen por papa o arroz).

o Tipo de Cambio
La rápida variación en el tipo de cambio (Noviembre 2014 S/. 2.93 vs. Noviembre 2015 S/. 3.28)[1] ha impactado en el EBITDA de Alicorp, debido a los insumos que compra en el exterior, como es el caso del trigo durum –materia prima principal para la producción de pastas-; por esta razón en el 2014 la marca se vio obligada a incrementar su precio de lista en +5%.

El acelerado aumento en el tipo de cambio se ha debido a la escasez de dólares en el mercado local, producto de que China ha disminuido la compra de materias primas al Perú en vista de que ha dejado de producir los volúmenes de años anteriores, afectada por la crisis mundial. Esto conlleva a que se reduzca el volumen de exportaciones y que además baje el precio de las materias primas, ingresando menos dólares al país. Asimismo, la recuperación de la economía estadounidense provoca que los inversionistas opten por trasladar sus inversiones a Estados Unidos pues se vuelve una plaza nuevamente muy atractiva. Así también, se debe a la especulación que genera que con la idea de que el tipo de cambio pueda seguir subiendo, las personas se anticipen y compren más dólares de los que necesitan, generando mayor escasez, lo que a su vez acelera más el aumento en el tipo de cambio. [7]

o Materia Prima [8]
Algunas categorías de Alicorp requieren materia prima importada, como el trigo durum en el caso de pastas. En el 2014 el Perú compró U$ 58.6 millones en trigo durum, U$ 0.37 x kilo, y en setiembre del 2015 solo U$ 46.6 millones, ya que se elevó el precio por kilo a U$ 0.42. Este incremento del precio en doble dígito (+11%) afecta directamente al PVP de los productos, como es el caso de Nicolini donde 70% de su composición es trigo durum.
Pese a esto, por estrategia de marca, Nicolini no puede reducir su porcentaje de trigo durum porque sacrificaría la calidad del producto y afectaría su buen performance.

§ Factores Sociales

El porcentaje de hogares en Lima Metropolitana que se concentra en los NSE A-B-C ha pasado de 64.5% (2014) a 65.6% (2015).[9] La cantidad de hogares en el NSE B ha crecido aproximadamente en 6.8% respecto del año anterior, principalmente porque los hogares de los NSE inferiores han mejorado su ingreso promedio. Sin embargo, el gasto en alimentación vs. el año anterior pasó de S/.593 a S/. 579; éste es un dato importante porque se debe considerar que la categoría de fideos es elástica y los incrementos de precios frenan la frecuencia de consumo o incluso pueden provocar la sustitución del producto por otros como arroz y papa, que conforman parte de la canasta básica.

§ Factores Tecnológicos

o Cambios en las Comunicaciones
Existen nuevas plataformas de comunicación a través de las cuales las marcas interactúan de manera directa con su público objetivo. En el caso de la categoría de pastas, Alicorp cuenta con redes sociales para promover solo algunas marcas, entre ellas Don Vittorio (desde 2015); sin embargo competidores como Molitalia tienen mayor experiencia en el uso de estas plataformas (desde 2013), mientras que Nicolini aún no ha aprovechado los medios digitales para comunicarse con sus consumidores.

Factores Ecológicos

Alicorp cuenta con políticas para la prevención de contaminación. La firma apunta a que en el 2021 todas sus operaciones industriales en Latinoamérica (Latam) cuenten con sistemas de cuidado ambiental, desarrollando acciones como políticas de reciclaje, ahorro de energía, gestión ambiental y reducción de materiales y envases. Esto genera valor para Nicolini, porque al ser parte de Alicorp se presenta como una marca socialmente responsable.

2.2 Porter: Análisis del Sector

§ Amenaza de los Nuevos Competidores : MEDIA

o A finales del 2014 altos funcionarios de la empresa Lucchetti estuvieron levantando precios en principales conglomerados mayoristas de Lima, lo que revelaría su interés por ingresar nuevamente al mercado peruano.
o Los actuales competidores de pastas regionales podrían sacar una extensión de línea que compita en la categoría Premium. Ejm: Anita, Don Máximo, GN, etc.
o En el país existen marcas líderes de consumo masivo que hoy participan en otras categorías; sin embargo, la fortaleza de sus marcas podrían facilitarles el incursionar también en el mercado de pastas. Ejm: Gloria, Unilever, etc.
o Marcas económicas con un importante posicionamiento y recordación como Lavaggi o Alianza podrían lanzar una marca Premium que mantenga las cualidades de nutrición que estas marcas destacan, aprovechando la actual ausencia de una marca Premium que ofrezca estos beneficios.

§ Poder de Negociación de los Proveedores: ALTA

o Alicorp importa aproximadamente el 90% de trigo que ingresa al país, con esta economía de escala tiene mayores beneficios en costos de materia prima. Sin embargo, ante la escasez del trigo durum, los proveedores suben los precios evidenciando su alto poder de negociación.
o Alicorp cuenta con solo dos proveedores de bobinas en el país, esto implica supeditarse a sus tiempos de entrega.
o Las recientes líneas de producción de pasta larga y corta instaladas en planta son maquinaria italiana, en caso de ocurrir algún problema importante con las líneas, se tiene que esperar a los técnicos de casa matriz, sujeto a su disponibilidad. Esto produce la paralización de las líneas de producción hasta su reparación.

§ Poder de Negociación de los Clientes: MEDIO

o El canal tradicional (88% del mercado) representado por minoristas y mayoristas tiene un poder de negociación medio principalmente por estos últimos (37% del canal), ya que a pesar de tener un acuerdo comercial no lo cumplen al 100% dado que no existen penalidades.[10]
o Alicorp cuenta con un intermediario exclusivo las DEX (Distribuidoras Exclusivas), lo que facilita la comercialización con los detallistas. Cabe resaltar que por política de Alicorp no existen devoluciones, incluso en caso el producto haya vencido, por lo que en este aspecto el poder de negociación de las DEX es bajo.
o Los retails exigen márgenes cada vez mayores y pagos extraordinarios por exhibición y visibilidad de la marca, por lo general su poder de negociación es alto, pero Alicorp tiene a su favor la cantidad de productos en diferentes categorías que completan el surtido del comercio.

§ Amenaza de Productos y Servicios Sustitutos: ALTA

o El consumo de fideos, arroz y papa están relacionados entre sí. A medida que el precio de los fideos se incrementa, aumenta el consumo de papa o arroz. Hasta julio del 2014 el consumo de fideos era cada 7 días, ante el incremento de precios, el consumo bajó a cada 11 días[11]. En este sentido la amenaza de productos sustitutos es alta.

§ Rivalidad entre los competidores existentes: ALTA

o El competidor directo de Nicolini es Molitalia, que se caracteriza por manejar una alta inversión en medios y una estrategia promocional dinámica. Además de tener una gran ventaja en distribución vs. Nicolini que se encuentra en muy pocas plazas a nivel nacional.
Además existe la posibilidad de que competidores actuales introduzcan nuevos productos con una estrategia de precios en paridad y dirigidas al mismo target de Nicolini, productos que pueden ser totalmente innovadores en la categoría, extensiones de línea, o simplemente imitaciones de productos existentes. Esto es factible y además muy probable, dado que son competidores que tienen el know how y la capacidad instalada necesaria. En este sentido la rivalidad entre competidores es alta.

h

[image:]

2.3 BCG

Alicorp opera en una industria altamente competitiva. Compite en precio, innovación, calidad de producto y reconocimiento de marca. Su estrategia de marketing se fundamenta en su capacidad de identificar anticipadamente las preferencias del consumidor para satisfacer sus necesidades. Algunos competidores regionales de Alicorp son: Mondelez, Unilever, Nestlé, Procter & Gamble y Carozzi.
La compañía tiene 15 categorías de productos de las cuales mayonesas y picantes, bajo el paraguas de la marca “Alacena”, tienen una participación de mercado cercana a 100%. En el resto de categorías cuenta con varias marcas líderes como: “Don Vittorio” en la categoría de fideos Premium, Lavaggi en la categoría de fideos económicos, “Primor” en la categoría de aceites domésticos, entre otras.
Al 31 de diciembre del 2014 las ventas netas (miles de nuevos soles) por unidades de negocio fueron las siguientes[12]:

§ Consumo Masivo: S/.3’562,148.00
§ Productos Industriales: S/.1’471,429.00
§ Nutrición Animal: S/. 1’248,388.00
§ Otros: S/. 1,030.00

Alicorp cuenta con muchas marcas líderes en su categoría. Ha desarrollado una estrategia de marketing orientada a que marcas como “Primor” y “Don Vittorio” varíen su comunicación, del nivel funcional del producto al nivel emocional. En la actualidad viene trabajando campañas publicitarias con conceptos que refuerzan el vínculo entre la marca y el consumidor, buscando convertirlas en “Lovemarks”.

 Fig. 2. Matriz BCG
[image:]

[image:]
Fuente: Elaboración Propia

Luego de analizar la matriz BCG se observa que Alicorp es una empresa que se caracteriza por diversificar su portafolio, participando en diferentes categorías y desarrollando más de una marca para cada uno de los segmentos, lo cual obedece a su misión como compañía.
En este camino, Alicorp logra acertar con productos nuevos que alcanzan los resultados de ventas esperados, pero también desaciertos que pueden corregirse mediante un cambio en la variación de la fórmula del producto, presentación y su comunicación. Es así que ubicamos a Nicolini, en el cuadrante “perro” por su bajo SOM y baja tasa de crecimiento, aunque identificamos un gran potencial para convertirse en un producto “vaca”, repotenciando su estrategia de producto y comunicación.

2.4 Cadena de Valor

A continuación se analiza la cadena de valor actual de Alicorp, describiendo sus actividades principales y de soporte, para identificar etapas clave a considerar para la propuesta de relanzamiento de su marca de fideos Nicolini.

Actividades de Soporte

§ Infraestructura
Alicorp posee una planta de producción propia, automatizada y moderna, que cuenta con máquinas de última tecnología. En el 2013 adquirió 8 líneas de producción que importó directamente desde Italia para soportar -principalmente- la producción de pasta larga y pasta al huevo.

§ Gestión de Recursos Humanos (GRH)
El área de GRH se encarga de la selección, contratación y capacitación del personal, tanto administrativo como de planta. El programa Capacitación Laboral Juvenil (CLJ) brinda a los jóvenes de escasos recursos la oportunidad de estudiar una carrera técnica de industrias alimentarias, contratando luego a los alumnos destacados para trabajar en la planta de Alicorp.

§ Desarrollo de Tecnología
El área de I+D se encarga de identificar las oportunidades del mercado para la aplicación de nuevas tecnologías y el desarrollo de nuevos productos (fideo sin gluten, integral, enriquecido con vitaminas, entre otros) o mejoramiento del portafolio actual.
El equipo de I+D de pastas tendrá como objetivo mejorar la formulación de los fideos Nicolini para lograr una presentación de fideos fortificados y un nuevo empaque (bobinas) que faciliten el uso para el ama de casa y destaquen los beneficios del producto.

§ Compras
Siendo Alicorp el principal importador de trigo en el Perú, permite que Nicolini tenga costos competitivos frente a la competencia; sin embargo, existen factores clave que deben considerarse al momento de la compra, como el tipo de cambio, almacenaje, factores climáticos, políticas arancelarias, entre otros.

Actividades Primarias

§ Logística Interna
La mejor selección de trigo durum y trigo pan ingresa a las líneas de producción. Se envasan 20 unidades de fideos largos de 500 gr., que conforman un paquete final de 10 kg. Los paquetes de fideos cortos están compuestos por 20 unidades de 250gr.

§ Operaciones (Fabricación)
Se cuenta con una línea para cada variedad de fideo (spaghetti, codos, tornillos, corbatas, etc.). En ellas se producen todas las marcas de Alicorp, lo único que varía es la formulación de cada marca.
Si una línea de producción llegara a fallar, desabastece a todas las marcas de la compañía pero la prioridad de producción la tiene Don Vittorio, seguida de Nicolini.
El proceso de producción es semi-automatizado y consiste en: limpieza, molienda, tamizado, prensado, pre-secado, secado, envasado y control de calidad.

§ Distribución
La distribución se realiza a través de Ransa (empresa que pertenece también al Grupo Romero) para el canal tradicional y desde el Centro de Distribución Copsa (CDC) para el canal moderno. Alicorp cuenta con 34 distribuidoras exclusivas (al cierre del 2014), para atender a los minoristas y mini mayoristas a nivel nacional e indirectamente llega al canal mayorista a través de la Fuerza de Ventas propia distribuida por todo el país.

§ Marketing y Ventas
Nicolini es una marca que se caracteriza por su tradición y cuyo ícono emblemático es el Recetario Nicolini: ¿Qué Cocinaré Hoy?. Entre el 2010 y 2013 la marca no tuvo presencia en medios, lo que redujo su recordación frente al ama de casa actual.[13]
Alicorp identificó esta oportunidad y decidió relanzar la marca a finales del 2013, bajo el concepto “Cosa de Peruanos” en algunas ciudades clave para la marca: Lima, Arequipa y Cusco; plazas donde su competidor directo, Molitalia, logra una excelente Distribución Numérica (DN) 63%, 85% y 93% respectivamente (nov–dic´14) y, al mismo tiempo, obtiene una buena participación de mercado.[14]
Arequipa es la plaza donde Molitalia logra la mayor participación de mercado con 20% de SOM, pero aún así es la tercera marca después de Don Vittorio y Don Máximo.[15]
El objetivo del relanzamiento del 2013 era reforzar la asociación de Nicolini como una marca de tradición peruana vs. la tradición italiana en la que enfatiza Molitalia; para esto se hizo un ligero cambio en el empaque donde se comunicaba que los fideos estaban hechos con trigos peruanos. En Noviembre del 2013 se lanzó el comercial “Cosa de Peruanos”, pero por su baja aceptación fue retirado del aire en Diciembre 2013. Esto perjudicó la rotación del producto en el Punto de Venta.
En Febrero del 2014 relanzó los recetarios bajo un canje promocional en supermercados autorizados, lo que ayudó a la rotación en canal moderno hasta marzo del mismo año, pero no soportó el mantenimiento de una nueva base de ventas. Pese a los esfuerzos comerciales, el producto no obtenía la rotación esperada y a partir de abril las ventas comenzaron a bajar en promedio 5%.[16]
En cuanto a las cifras de distribución, Nicolini alcanzó 33% de DN en Lima, ganando +22 pp. al sexto mes de relanzamiento y en Arequipa, pasó de 10% a 33%.[17] Esto refuerza que el producto estuvo colocado en los puntos de venta; sin embargo no se logró la rotación esperada.
La FFVV está conformada por 200 personas, entre ejecutivos, representantes de ventas, jefes, gerentes, etc. Por lo general cuentan con experiencia comercial en el sector de consumo masivo y conocen la dinámica del mercado.

§ Servicio Post Venta
Nicolini cuenta con una línea de atención para sus clientes, esta figura impresa en los empaques. Otro canal de comunicación con el cliente es la página web: www.alicorp.com.pe, en la sección Contáctenos.

2.5 Canvas Actual

El modelo de negocio Canvas servirá de herramienta para describir la actual propuesta de valor de Nicolini.

Alicorp desarrolla su estructura de negocio basado en el patrón de modelo de negocio Long Tail,[18] diversificándose en categorías con la intención de promover que la sumatoria de pequeños ingresos provenientes de todo su portafolio de productos, dirigidos a distintos grupos objetivo, aseguren la rentabilidad de la empresa.

Fig. 3. CANVAS
[image:]
FUENTE: ELABORACIÓN PROPIA

§ Segmento de Mercado
De acuerdo al patrón de modelo de negocio Long Tail los fideos se enfocan en el mercado de masas, en este caso amas de casa que tienen la necesidad de alimentar a sus familias y engreírlas con la preparación de platos que les gusten; entre ellos destacan los fideos como elemento importante. Las amas de casa a las que se dirige actualmente Nicolini son mujeres conservadoras de entre 30 y 50 años, que utilizan en su mayoría la marca porque ha sido recomendada dentro de su familia. Valoran el respaldo de la marca y la calidad del producto.

§ Propuesta de Valor
La propuesta de valor se basa en ofrecer fideos de tradición, con una larga trayectoria en el mercado peruano, reforzando en sus empaques el uso de trigos peruanos en la producción del producto “Nicolini, trigos peruanos”.

§ Canales
Se tiene cinco fases de canal:

a. Información: Nicolini da a conocer su marca por exposición en el punto de venta, con promociones eventuales de 3x2 en canal moderno.
b. Evaluación: A través de la promoción del Recetario ¿Qué cocinaré hoy?, Nicolini pretendió promover la prueba de producto por las nuevas amas de casa; aunque fue un pico de ventas luego no se lograron los resultados de recompra esperados.
c. Compra: Los clientes acceden a la marca a través de los diferentes canales de venta, todos ellos indirectos, ya que Nicolini no cuenta con una FFVV exclusiva:
i. Canal Mayorista: la compra de este canal está enfocada en volumen y menos del 5% es realizada por el consumidor final.
ii. Canal Minorista: el ama de casa asiste a las bodegas, puestos de mercados o mini markets para realizar la compra de fideos. Cada uno de estos giros minoristas tienen una función de compra diferente: las bodegas y mini markets cumplen un rol de urgencia, mientras que los puestos de mercado son compras más planificadas por el ama de casa, es donde van a comprar los alimentos para el almuerzo del día principalmente.
iii. Supermercados: este es un canal que aún cuenta con una baja penetración respecto a otros países de la región: Perú 225 tiendas, concentradas principalmente en Lima, y Chile 1,100 tiendas, ambos al cierre del 2013. Por esto, la compra de productos de consumo masivo aún representa el 20% y el canal tradicional 64%.[19] Mientras que para Nicolini, el canal moderno representa cerca del 30% del volumen de ventas, gracias a su dinámica promocional, que siendo una marca Premium hace promociones agresivas de 30% (3x2). Cabe señalar que el ticket promedio de este canal es más elevado que el canal tradicional.

d. Entrega: Al no ser una propuesta de valor tangible, el ama de casa confía sobretodo en el respaldo de la marca, que lo asocia a la calidad del producto.
e. Posventa: Al reverso del empaque figura el teléfono de Aló Alicorp, un call center al que los clientes pueden llamar en caso tengan alguna consulta o queja sobre cualquier producto de Alicorp. El call center atiende tanto al consumidor final como a los clientes de Alicorp, es decir mayoristas o minoristas.

§ Relación con Clientes
La relación que se maneja con los clientes es de Asistencia Personal, existe un representante de atención al cliente que apoya al mismo cuando tiene alguna duda o queja sobre el producto.

§ Fuentes de Ingresos
La fuente de ingreso de la marca son las ventas, impulsadas por promociones eventuales (3x2) en canal moderno.

§ Recursos Clave
Los recursos que permiten tangibilizar la propuesta de valor son:
ü Planta y líneas de producción: Para hacer eficiente el uso de la planta, una línea de producción debe estar programada para trabajar como mínimo 24 horas seguidas. Se cuenta con líneas nuevas que hacen el trabajo más eficiente y automatizado.
ü Insumos: La mezcla de trigo durum y pan, así como el uso de trigos peruanos.
ü Personal: Tanto personal de planta como administrativo son piezas clave. La producción se encuentra a cargo de los operarios de planta, el desarrollo de la estrategia de ventas liderado por el equipo de marketing y comercial y finalmente la fuerza de venta, que acercan el producto al alcance del ama de casa.
ü Oficinas a Nivel Nacional: Las oficinas administrativas reúnen principalmente al personal de ventas y distribución.
ü Almacenes: Necesarios para asegurar stock en los diferentes puntos del país.
ü Flota de camiones (tercerizada): Facilita la distribución a nivel nacional.

§ Actividades Clave
Al igual que los recursos clave, las actividades clave permiten la entrega de la propuesta de valor:
ü Ventas: El equipo de ventas se encarga de que la marca se encuentre colocada desde el canal minorista hasta el mayorista.
ü Marketing: Actividad relacionada a velar por la marca y acciones de cara al consumidor final.
ü Comercial: De esta actividad se desprenden las estrategias orientadas a los clientes de la compañía.
ü Producción: Se programa la producción de acuerdo a demanda del mercado, asegurando una proyección fina de la venta por ciudad, canal y SKU.
ü Distribución (tercerizada): Asegura el stock en los almacenes de las oficinas de Alicorp y DEX, que muchas de ellas se manejan bajo el método “just in time”.

§ Socios Clave
Cumpliendo su principal objetivo de optimizar recursos y actividades para lograr la propuesta de valor, se tiene los siguientes socios clave:
ü Clientes:
o Mayoristas Aliados: Los principales clientes mayoristas de cada ciudad conforman los Aliados Alicorp (programa de fidelización), ellos acumulan puntos por sus compras en las diferentes categorías.
o DEX: Las Distribuidoras Exclusivas son socios clave para las ventas.
o Supermercados: A través del sistema interconectado entre el cliente y Alicorp se puede sugerir pedidos de reposición.
ü Proveedores:
o Trigo: el área de Materias Primas está a cargo de la compra del trigo durum, el cual es importado de Canadá, Rusia, Argentina y Estados Unidos
o Insumos: el área de comercio exterior se hace cargo de la compra de insumos como colorantes y otros aditivos.
o Bobinas: el área de compras se encarga de la contratación de Peruplast para la elaboración de las bobinas.

§ Estructura de Costos
El objetivo principal de este punto es reducir al máximo los costos del producto.
ü Materia prima e insumos: Alicorp importa cerca del 90% del trigo que ingresa al país, ya que el negocio de consumo masivo y NPI lo usan como materia prima de sus productos farináceos, esta economía de escala permite tener los mejores precios del mercado.
ü Funcionamiento y mantenimiento de la planta: Para optimizar el funcionamiento de la planta, las líneas deben tener programación de al menos 24 horas, en tres turnos de 8 horas.
ü Planilla: Este es un costo fijo.
ü Promoción: Actualmente la promoción está orientada a promover la rotación del producto principalmente a través del canal moderno.

CAPÍTULO 3

ESTRATEGIA DE NEGOCIO

3.1 FODA

§ Fortalezas
o Herencia de marca. Percepción de Nicolini como una marca de trayectoria.
o Se soporta en el Recetario Nicolini: ¿Qué Cocinaré Hoy?, lanzado en los 70´s, que se ha convertido en un libro casi obligatorio en cualquier cocina peruana.
o Cuenta con una presentación de “Fetuccini al Huevo”, la única en el segmento Premium.

§ Debilidades
o No existe una segmentación claramente definida para la marca.
o Siendo Nicolini y Don Vittorio marcas del segmento Premium del segmento del portafolio de Alicorp, se genera canibalización.
o Despriorización de producción, lo que provoca quiebres de stock.
o No cuenta con una sólida distribución a nivel nacional.
o Escasa inversión publicitaria para comunicar y conectar con su consumidor.
o Carece de innovación.

§ Oportunidades
o Apalancamiento en el éxito del Recetario Nicolini: ¿Qué Cocinaré Hoy?
o Inversión en innovación para mejorar su posicionamiento.
o Modificar la fórmula del producto incorporándole componentes nutricionales para posicionarse como marca Premium de fideos fortificados, ya que actualmente solo existen fideos fortificados en el segmento económico.
o Desarrollar plataformas digitales de la marca (página web y redes sociales)
o Resaltar en la góndola a través de un nuevo empaque disruptivo.
o Ingresar a plazas relevantes para el volumen de consumo.

§ Amenazas
o Constante incremento de precio debido al alza de trigo durum (componente importante para la producción de pasta Nicolini).
o Ingreso de marcas transnacionales que cuenten con categoría de pastas en otros países. Por Ejemplo: Latente ingreso de Lucchetti al Perú.
o Marcas líderes de otras categorías en el Perú, que podrían ingresar con una línea de pastas. Ejemplo: Gloria.
o Upgrade de marcas económicas lanzando una línea Premium que ofrezca fideos fortificados como ventaja diferencial, para posicionarse en el segmento.

[image:]

3.2 Estrategia genérica

Alicorp tiene una posición de liderazgo en costos, la compañía es el principal importador del trigo del país, ya que la compra de este insumo se realiza en sinergia entre sus unidades de negocio CMP (Consumo Masivo Perú) y NPI (Negocio de Productos Industriales) por lo que alcanza economías de escala que le dan una ventaja competitiva en el mercado. Además tiene una fortaleza en sus procesos y actividades principales y secundarias que conforman la cadena de valor, y cuenta con un know how y experiencia que la colocan en una posición importante frente a su competencia.
Alicorp cuenta con un amplio portafolio de pastas, que le permiten dirigirse a diferentes segmentos:
§ Segmento Premium: Don Vittorio y Nicolini, se caracteriza por ser productos de mayor calidad y de precio alto.
§ Segmento Mass Market: es un segmento altamente competitivo, para tener presencia y captar parte importante de la participación de mercado Alicorp cuenta con Lavaggi, Alianza y Sayón.
§ Segmento Súper Económico: es el segmento más atomizado del mercado, cada vez ingresan nuevas marcas, lo que produce una constante guerra de precios y promociones. Alicorp en este segmento maneja: Espiga de Oro, Don Luciano y Alianza Granel.
Todas las marcas de Alicorp tienen un porcentaje de trigo durum en su composición, la diferencia radica en la cantidad de este insumo en cada una de ellas. Adicionalmente, todas sus marcas se elaboran utilizando las mismas líneas de producción, lo que le permite trabajar al tope de su capacidad instalada.
Sus actividades de soporte, como la distribución, le permiten estar en una mejor posición competitiva, debido a que el costo de transporte (flete) se prorratea entre todas las marcas, diluyéndose. Su flota de camiones está tercerizada, por lo que no asume depreciaciones. Cada unidad transporta 30 toneladas de un mix de marcas que incluyen no solo pastas, sino también otras categorías. El reparto se realiza a nivel nacional hacia los almacenes que tiene Alicorp y a las DEX.
Respecto a la maximización en los costos de marketing y ventas, Nicolini por ser parte del portafolio de marcas de Alicorp, obtiene mejores tarifas para pautear en televisión y le da mayor poder de negociación en sus licitaciones con otros medios publicitarios, ya que por lo general se pactan montos de inversión anuales. Su fuerza de ventas está especializada por canales de venta y es multiproducto; es decir, venden todos los productos de todas las categorías, con excepción de NPI y restaurantes.
Finalmente, el relanzamiento del nuevo Nicolini deberá capitalizar la ventaja de ser el primer fideo fortificado dentro del segmento Premium, sin variar su precio; por el contrario, aprovechando las ventajas de ser una marca de Alicorp que como se ha descrito anteriormente, tiene un claro liderazgo en costos.

3.3 Análisis de competidores clave en los últimos 3 años (7P´s)

Los principales competidores de Nicolini (5% SOM NN) bajo una estrategia de precios similares en la categoría de fideos Premium son: Don Vittorio (22% SOM NN) y Molitalia (9% SOM NN)[20]. A continuación, observaremos el comportamiento de estos competidores clave:

§ Mix de marketing de competidores

Producto
Ø Don Vittorio
§ Los fideos son 100% de trigo durum, lo cual los diferencia de sus competidores.
§ Los principales atributos valorados por el ama de casa son: fideos que no se peguen ni se deshagan y que tengan buen sabor. La marca es sinónimo de garantía por su tradición y son fáciles de encontrar en cualquier lugar.
§ Además, Don Vittorio es reconocida como una marca innovadora y presenta una amplia variedad de formatos (spaghetti, coditos, tornillos, entre otros) que permiten al ama de casa preparar diversos platos.

Ø Molitalia
§ Su estrategia de productos les permite variar el ADN de los fideos, dependiendo del precio del trigo durum, lo mínimo que deben tener es 70%.
§ Los principales atributos valorados por el ama de casa son: los fideos no se pegan ni se deshacen, tienen buen sabor, fáciles de conseguir y cuenta con variedad de formatos.
§ Es una marca de tradición que apela a la original comida italiana. No es una marca reconocida como innovadora; sin embargo a inicios del 2015 lanzo la línea de fideos para ensalada que no representó ni el 1% de la participación de mercado.

Precio

Ø Don Vittorio
§ El spaghetti es la variedad más vendida, su PVP promedio durante el 2014 fue de S/. 2.45, siendo la pasta de mayor precio en el segmento Premium. A pesar de ello, es la marca más vendida debido a su posición de líder.
§ Durante el 2014 se fue realizando un incremento progresivo de precios, que no obedeció a una decisión comercial para mejorar el margen, sino a una necesidad de Alicorp como grupo para hacer frente al incremento de precios principalmente del trigo durum y a la variación en el tipo de cambio de la moneda.
§ Los consumidores aprovechaban las promociones de canal moderno donde spaghetti 500 grs. de Don Vittorio pasaba de un PVP de S/. 2.45 a S/. 2.06 (16% de descuento aproxiamdo)

Ø Molitalia
§ Durante el 2014 su PVP se mantuvo aproximadamente en 6% por debajo de Don Vittorio, es decir S/. 2.30, siendo la marca que compite directamente con Nicolini.
§ Dado que tienen como directriz no bajar del 70% de trigo durum en la fórmula del producto, esto les permite ser más flexibles que Don Vittorio frente a la eventual alza de precios del trigo durum, como sucedió durante el 2014.[21]

Plaza [22]

Ø Don Vittorio
§ Se encuentra distribuido a Nivel Nacional, alcanzando cifras de 72% de Distribución Numérica hacia el último bimestre del 2014.
§ Split por canales:[23]
	Canal tradicional: Representa el 88% del mercado.

- Minoristas (63%) donde llega a través de las Distribuidoras Exclusivas.
- Mayoristas (37%), cuenta con una Fuerza de Ventas de aproximadamente 200 personas a Nivel Nacional, que atienden a los principales clientes mayoristas de su zona.
· Canal moderno: Representa el 12% del mercado.
- Cadena de autoservicios y supermercados.

Ø Molitalia
§ Su principal plaza es Lima y su distribución en Provincias es deficiente, a excepción de Arequipa y Cusco donde logra una Distribución Numérica de 88% y 90% respectivamente.
§ Con el objetivo de incrementar su distribución en la zona norte del país, realizó acuerdos comerciales con Co- distribuidores regionales a través de descuentos de hasta 15% en Precio de Lista. Sin embargo esto no se soporta en el tiempo, porque la rotación es lenta pese a las activaciones BTL que realizan de cara al consumidor final.

Promoción[24]

Ø Don Vittorio
§ Invierte constantemente con pauta publicitaria en medios (ATL). Su presupuesto aproximado durante el 2014 fue de: $ 22´035,090.
§ A mediados del 2015, ingresó a medios digitales para tener contacto directo con sus consumidores.
§ En Setiembre del 2015, Don Vittorio ha lanzado un canje de Vajillas, después de tres años de ausencia de BTL.

Ø Molitalia
§ Invierte esporádicamente con pauta publicitaria en medios (ATL). Su presupuesto aproximado durante el 2014 fue de: $ 9´649,765.
§ Fue pionera en lanzar la promoción de ollas “Pastaiola” en el año 2009.
§ También fue pionera en desarrollar el pack de “ocasión de consumo” fideos (1kilo) + pomarola, que ahora es parte de la oferta en supermercados.
§ Ha mantenido una participación activa en redes sociales y en el 2014 inició una campaña de marketing digital “Selfideo”, con la intención de promover la fidelización e incentivar la interacción con las amas de casa modernas y jóvenes.

Personas

Ø Don Vittorio
§ La FFVV está conformada por 200 personas, entre ejecutivos, representantes de ventas, jefes, gerentes, entre otros. Por lo general cuentan con experiencia comercial en el sector de consumo masivo y conocen la dinámica del mercado.
§ El equipo de Marketing y Comercial está conformado por dos directores, un gerente de marketing, un gerente de categoría, tres jefes de marca y un jefe de categoría. Adicionalmente se tiene el área de Marketing Medios (ATL) y Marketing Consumidor Final, quien se encarga de velar de las activaciones BTL.
§ Además, Alicorp cuenta con un equipo de alta tecnología para la colocación de pedidos para la FFVV minorista. Esta herramienta les permite visualizar los stocks en línea.

Ø Molitalia
§ Cuenta con un equipo de Marketing que tiene un gerente de producto, dos jefes de marketing, un gerente de trade y dos jefes de categoría.
§ El área comercial cuenta con un gerente comercial, 3 gerentes regionales (Lima, Norte y Sur) y 8 supervisores de ventas, que tienen cada uno bajo su cargo a un equipo de vendedores.
§ Además, cuenta con una fuerza de ventas propia para el canal mayoristas, pero se refuerza con distribuidores para los canales mayoristas y minoristas.
§ Para el canal moderno, cuenta con Key accounts para cada cadena.

Procesos

§ No existe una diferencia sustancial entre Molitalia y Don Vittorio, y en general entre las marcas de Alicorp y los grandes competidores, son empresas formalmente constituidas que tienen mapeados todos sus procesos de la cadena de valor, asegurándose que sean eficientes; cuyo enfoque está en lograr la satisfacción del cliente tanto interno como externo.
§ Una diferencia importante que le da una ventaja competitiva a Alicorp es el contar con sus 34 distribuidoras exclusivas (DEX) que le permiten lograr mejor distribución de la categoría.
§ El proceso de selección de personal de Alicorp es uno de los más exhaustivos, dado que su objetivo es contar con los mejores profesionales del mercado.

Prueba Física

Ø Don Vittorio
§ Alicorp cuenta con una página web corporativa que se utiliza también como vitrina de sus diferentes marcas, entre ellas Don Vittorio; aunque la web ofrece información básica únicamente sobre las diversas presentaciones de la marca, mas no sobre las variedades de formatos.
§ La marca cuenta también con una página de Facebook, que promueve la interacción directa con su público objetivo, buscando ser un medio de comunicación horizontal para informar sobre campañas y novedades, buscando fidelizar a los consumidores y cautivar un público cada vez más joven.
§ Otra manera de mantener el contacto con el consumidor final es mediante su línea de atención al cliente “Aló Alicorp”, (telf.: 5950444) mediante la cual se brinda ayuda directa a los consumidores y se atienden también posibles quejas a nivel nacional.

Ø Molitalia
§ Cuenta con una página web corporativa que se utiliza también como vitrina de sus diferentes marcas, entre ellas fideos Molitalia. La web es sumamente amigable, muestra los spots de la marca, recetario, consejos familiares, una opción para compartir recetas e incluso una aplicación de “Organizador semanal” para que el ama de casa pueda definir el menú de cada día de la semana.
§ Cuenta con una página de Facebook mediante la cual mantienen comunicación directa con su público objetivo, fidelizando a través de mensajes con ideas para preparar platillos que se puedan compartir en familia, no necesariamente que contengan fideos. El mensaje que se busca brindar es que Molitalia promueve los momentos de unión familiar.

3.4 Estudios de investigación

Se realizaron estudios de investigación cualitativa y cuantitativa para identificar oportunidades y validar la propuesta de valor propuesta para el relanzamiento de Nicolini. Se llevaron a cabo 6 etnografías y 140 encuestas. (VER ANEXO 1)

i. Etnografías

§ Tamaño de muestra: 6 personas
§ Margen de error: 5%
§ Nivel de confianza: 95%
§ Muestra de población: Amas de casa de 25 a 45 años, de NSE B y C.
§ Geográfica: El estudio cubrió el área de Lima Metropolitana (distritos de Lima y Callao).

Informe Etnográfico
i. Objetivos Generales:
- Conocer la percepción de las amas de casa respecto al consumo de fideos
§ El 100% de la muestra consume fideos al menos una vez cada 10 días.

“Nunca faltan los tallarines en la semana, a mi familia le gusta… a mi hijo le encanta” Doris 36 años, NSE B2.

§ Las amas de casa confirman que usan fideos porque son fáciles y rápido de preparar.

“Los fideos me salvan el día cuando ando con el tiempo ajustado, es súper fácil y rápido de hacer y encima queda para la noche… eso sí siempre bien tapado para que no se sequen en a refri” Carla 32 años, NSE C.

§ Las amas de casa valoran la importancia de las distintas variedades de fideos (cortos /largos).

“Lo mejor es que hay fideos de distintas formas, caracol, tornillo, anchos, por eso puedes crear todo tipo de comidas, sopas, tortillas de fideo, guisos, ensaladas…todo le puedes poner a los fideos” Ana 41 años, NSE C.

§ El 100% de la muestra confirma que considera algo positivo poder almacenar los tallarines cocidos.

“Si quedan fideos en el almuerzo los guardo para la noche, en un tapper y lo recaliento en la noche” Doris 36 años, NSE B2.
“Me gusta guardar los tallarines y en la noche me hago una tortilla de fideos” Carla 32 años, NSE C.

ii. Objetivos Específicos:
- Identificar hábitos de consumo de fideos
§ El 100% de las amas de casa suelen acompañarlo con salsa, embutido o algún tipo de carne para aportar nutrición.

“Siempre acompaño el fideo con alguna carne o salsa, para que sea nutritivo, sino solo comen pura harina” Ana 41 años, NSE C.

§ El 50% de la muestra compra en canal tradicional (bodegas) y el otro 50% en canal moderno (supermercados).
§ Dos de las amas de casa eligen su compra en el Punto de Venta.

“Veo en el supermercado cuál de las marcas buenas que conozco están con promoción y esa compro” Carla 32 años, NSE C.

 - Conocer la percepción del Producto
§ Las amas de casa gustan de darles fideos a sus hijos, porque consideran una buena opción de nutrirlos como jugando.

“A mis hijos les gusta porque juegan a enrollarlos, lo comen con salsa roja, es la forma más fácil y practica de que me coman tomates, cebolla, zanahorias y todo sin darse cuenta porque están en la salsa…” Rocío 33 años, NSE C2.
“Siempre le doy a mi hijo más pequeño (3 años) tallarines con mantequilla, con queso o con espinaca. Termina comiéndolo con las manos, pero lo come y eso me deja tranquila” Rocío 33 años, NSE C2.

§ Las amas de casa consideran que solo algunos fideos aportan nutrientes y son más valorados por ello.

“Le pongo salsa a los fideos para que se alimenten bien los niños, a menos que sea el de huevo, el hecho de espinaca o zanahoria, esos que vienen de colores, esos si hasta solo con mantequilla se los puedo dar porque ya en el fideo están las vitaminas” Ana 41 años, NSE C.

 - Atributos que consideraría agregar a los fideos
§ El 100% de la muestra sugirió agregar a los fideos valor nutritivo.

“Se puede agregar vitaminas, hacer fideos de quinua, que tenga zanahoria, espinaca” Cecilia 37 años, NSE B2.

§ El 100% de la muestra valora que las marcas muestren que son innovadoras.

“A veces siempre es lo mismo en algunas marcas, nunca muestran nada nuevo. Hay muchos avances tecnológicos y solo algunas marcas se preocupan por darnos nuevas opciones, como el fideo de quinua que vi en Wong” Lourdes 37 años, NSE B.

§ El 50% de la muestra sugirió proporcionar mayor información en los empaques en cuanto a los ingredientes que contiene.

“Deberían poner información sobre los ingredientes que tienen los fideos, pues veo que algunos dicen con huevo y otros que no” Cecilia 37 años, NSE B

· Resultados de análisis de etnografías:

o La mayoría de amas considera que los fideos son un medio efectivo para lograr alimentar a sus hijos y hacer que coman verduras.
o El ama de casa peruana tiene la costumbre de acompañar las pastas con salsa para darle mayor sabor a la comida y agregar algún tipo de carne u otros ingredientes para que sea más nutritivo.
o El ama de casa actual se preocupa por estar informada sobre los atributos de los productos. Le gusta comparar productos.
o El ama de casa valora la nutrición familiar, prefiere invertir en buena alimentación porque con esto siente que previene enfermedades en su familia, para no gastar en medicina.
o Las amas de casa valoran que las marcas les presenten propuestas innovadoras.

ii. Encuestas

§ Tamaño de muestra: 140 CASOS
§ Margen de error: 5%
§ Nivel de confianza: 95%
§ Muestra de población: Amas de casa de 25 a 45 años, de NSE B y C.
§ Geográfica: El estudio cubrió el área de Lima Metropolitana (distritos de Lima y Callao).

Principales Hallazgos
Hábitos de Consumo
· P1. El principal motivo de consumo de fideos es porque es “Fácil de usar”, seguido de “Buen sabor”, y “Nutritivo”.
· P2. La mayoría de personas consumen fideos al menos 1 vez por semana.
· P3. Los principales momentos de consumo son: el almuerzo y la cena.
· P4. Suelen preparar los fideos como plato de fondo, seguido de sopa. Un porcentaje menor prepara ensaladas.
· P5. Las amas de casa siempre acompañan los fideos con otros ingredientes, principalmente salsas, pollo, carne y verduras. P6 Esto con la finalidad de hacerlo más “sabroso” y más “nutritivo”.
· P7. La cantidad de fideos que consumen generalmente está entre 1 y 1 ½ paquete (paquetes de 500 gr.).
· P8. Los fideos se comparten en familia, pareja, con amigos, pero también los consumen una parte importante de personas que viven solas.
· P9. El criterio más importante para escoger una marca de fideos es: la calidad (no se pegan ni se deshacen) y nutrición, seguido de la marca y el precio. Este último es un criterio común entre las amas de casa en lo que respecta a productos de consumo masivo.
[image:]Fig. 4. Criterio más importante para escoger fideos
·

 FUENTE: ELABORACIÓN PROPIA

· P10. El 70% de las amas de casa encuestadas elige la marca antes de ir al punto de venta. Sin embargo el 73% de los consumidores toma la decisión final en el Punto de Venta.
· P11. El punto de venta donde compra con mayor frecuencia es: Supermercados (NSE B) y Bodegas y Puestos de Mercado (NSE C).
Evaluación de Publicidad
· P1. El 87% de los encuestados declara haber visto publicidad. P2. Principalmente en TV, y en el punto de venta.
· P2. El 50% no recuerda el mensaje, sin embargo los que recuerdan haber visto publicidad identifican elementos comunes como: familia, amor, preparación (P4).
Recordación de Marca y Hábitos de Uso
· P1. En recordación espontánea, en el top2 box tenemos: Don Vittorio, Molitalia y Nicolini.
· P2. En recordación asistida vemos que el posicionamiento de Don Vittorio, Molitalia y Nicolini mantienen el liderazgo. Adicionalmente se mencionan varias marcas, lo que demuestra que es un mercado atomizado.

Fig. 5. Recordación Asistida
[image:]

 FUENTE: ELABORACIÓN PROPIA

· P4. Respecto a las marcas que las amas de casa han consumido en los últimos 2 meses y aquellas que consumen con mayor frecuencia, se concluye que no siempre compran su marca favorita. Esto se debe a que en el punto de venta eligen otras marcas en promoción.
Fig. 6. Hábitos de consumo
[image:]
 FUENTE: ELABORACIÓN PROPIA
· P7. Cuando se les pregunta qué marca considerarían comprar y cuál creen que es la mejor marca de fideos, las amas de casa afirman que Don Vittorio es la mejor marca; sin embargo, están dispuestas a consumir otras que no consideran malas y que además recomendarían.
[image:]Fig. 7. Consideración de Compra

FUENTE: ELABORACIÓN PROPIA

· P8 y P14. Las principales marcas que recomendarían son: Don Vittorio, Molitalia y Nicolini, con una calificación de “bueno” y “muy bueno”.
Fig. 8. Marcas que recomendaría
[image:]
FUENTE: ELABORACIÓN PROPIA
Fig. 9. Calificación de Marcas
[image:]
FUENTE: ELABORACIÓN PROPIA

· P10. Los principales motivos por los que el ama de casa no consumiría determinadas marcas son: porque no conocen la marca, no le inspira confianza o nadie se la recomendó. Por otro lado, no recomendaría algunas marcas por su alto precio, como Agnesi.

Conocimiento del Producto
Fig. 10. Conocimiento de la marca Nicolini
[image:]
FUENTE: ELABORACIÓN PROPIA
· C1 y C3. El 98% de los encuestados conoce la marca Nicolini, principalmente por recomendación de familia y amigos (es tradición usarlo) y por su Recetario Nicolini: ¿Qué Cocinaré Hoy?.
Fig. 11. Como conoció el Producto
[image:]

FUENTE: ELABORACIÓN PROPIA

· C4. El 76% recomendaría la marca Nicolini y el 75% de las amas de casa que lo han probado volverían a comprarlo. Lo que demuestra la importancia de generar la prueba de producto para inducir la compra del producto.
· C4 y C6. Las personas que no recomendarían Nicolini mencionan que los fideos “no son los más sabrosos” y que “se pegan/deshacen”. Hay una oportunidad para reforzar el modo de preparación del producto.
· C7. Nicolini es considerado un buen producto, principalmente por los atributos de calidad y performance; sin embargo, tiene una oportunidad para renovarse y mejorar la variedad de sus presentaciones.
·
Fig. 12. Calificación de la marca Nicolini
[image:]
FUENTE: ELABORACIÓN PROPIA

Propuesta de valor
· El 63% de los encuestados considera importante que los fideos contengan vitaminas, hierro, calcio, zinc y ácido fólico. El 60% cambiaría su marca de fideos si tuvieran una opción de producto que costara máximo entre S/. 2.40 y S/. 2.50 y que tenga vitaminas, hierro, calcio, zinc y ácido fólico; es decir, “fideos fortificados”

[image:]Fig. 13. Considera importante que los fideos sean Nutritivos

 FUENTE: ELABORACIÓN PROPIA
· El 80% de las personas indican que comprarían “Nicolini Fortificados”, y de estas personas, el 74% incluso estarían dispuestas a migrar de su marca favorita a Nicolini.
Fig. 14. Compraría fideos Nicolini “Fortificado”
[image:]

FUENTE: ELABORACIÓN PROPIA

iii. Insights del consumidor identificados

o “Quiero que mi hijo sea alto y fuerte, para que sea bien visto”.
o “Me gusta ver a mi bebe comer feliz, comiendo con las manos, me hace sentir que le gusta lo que cocino, que estoy siendo una buena madre”.
o “Me siento importante cuando cocino, porque nadie lo hace como yo”.
o “Me siento culpable cuando la comida no está lista a tiempo, porque le fallo a mi familia, no soy buena madre”.

CAPÍTULO 4:

PROPUESTA DE RELANZAMIENTO NICOLINI

Dado el análisis de la idea de mejorar la participación de mercado de los fideos Nicolini, sabemos que la propuesta de valor actual de la marca es ofrecer a las amas de casa fideos de tradición elaborados con trigos peruanos, y se sostiene en el modelo de negocio Long Tail, dicho modelo de negocio es actualmente resguardada por la estrategia explicada en el capítulo 3.2 por lo que se concluye que la nueva propuesta de valor que proponemos es modificar la fórmula del producto, incorporándole componentes nutricionales para posicionarse como marca Premium de fideos fortificados, ya que actualmente solo existen fideos fortificados en el segmento económico. De esta manera el producto estará alineado a las expectativas de su público objetivo y le permitirá impulsar sus ventas siendo más rentable para la empresa.

Se propone presentar la nueva propuesta de valor en el relanzamiento de los fideos Nicolini a desarrollarse en el año 2016.

4.1 Antecedentes relanzamiento 2013

Nicolini estuvo cerca de tres años sin invertir en publicidad, tanto ATL como BTL. Esto afectó el volumen de ventas de la marca ya que en una categoría tan atomizada como la de pastas, no invertir en medios significa estar en desventaja.
Para el 2014 la inversión publicitaria que declara Ibope Media sobre la categoría de pastas fue de USD 36,675,209 (La inversión publicitaria que declara Ibope Media se calcula considerando la tarifa impresa de todos los medios, esto quiere decir que la inversión real puede ser 10% menor de lo proyectado). Sin embargo, hasta el primer semestre del 2013 la inversión publicitaria la concentraban solo 2 marcas Premium: Don Vittorio con 60% de la inversión y Molitalia con 40%.[25]
Entre el 2010 y el 2013 los indicadores de volumen en ventas, participación de mercado y distribución numérica de la marca decrecieron. Por esta razón, a fines del 2013 se relanza la marca reforzando el atributo de “Tradición” y enfatizando su elaboración a base de “trigos peruanos”. Asi buscaba hacerle frente a su principal competidor, Molitalia, que trabajaba sobre el concepto “Molitalia como en Italia”. El relanzamiento se comunicó a nivel nacional asegurando la distribución del producto en todos los canales. El precio no se incrementó y se realizaron promociones como parte de la estrategia, sin embargo, aún con el relanzamiento no se alcanzaron los objetivos esperados.
Para el relanzamiento no se modificó el producto; la fórmula únicamente agregó una cantidad de trigo peruano a la mezcla. Este cambio no hizo que el ama de casa eligiera el producto, pues la procedencia del trigo no le resulta relevante; lo que le importa es que sus fideos siempre queden perfectos en la mesa y que sean nutritivos.
En cuanto al precio, se decidió lanzar la marca en paridad con Molitalia, de acuerdo a cada ciudad. De cara al comercio se otorgaron márgenes por encima de la competencia además de premios y descuentos.
A nivel canales, se logró 25% de Distribución numérica en ciudades donde Molitalia era el tercer jugador de la Región[26], se compartió el presupuesto destinado a pastas Premium a costa de Molitalia. Pese a que el canal mayorista tiene como objetivo la venta por volumen, con Nicolini fue otro el escenario. El mayorista no recompra si el canal minorista no demanda el producto; como la marca no tuvo la rotación esperada, se quedaron con grandes cantidades de stock que afectaron su liquidez. Esto generó una mala percepción de la marca en el canal, por lo que para disminuir este malestar se tuvo que otorgar grandes descuentos para poder liquidar el producto.
Las DEX son el principal canal de venta con 45%, seguido por Autoservicios (AASS) con 26% del split entre canales. Luego de la promoción del recetario la curva de ventas empezó a decrecer, es cuando se inicia un plan de contingencia que consistió en activar promociones agresivas de 33% en AASS (3x2) y a partir de Mayo 2014, este canal se vuelve relevante para la marca. Si bien con estas promociones de 3x2 se logran volumen, aproximadamente 100 TM por promoción de 10 días, no es rentable para la marca. Por eso se busca hacer promociones pero que generen valor para el ama de casa, como packs virtuales o packs termo formados desde fábrica.[27]
Fig. 15. Split por Canales (TON)
[image:]
FUENTE: ELABORACIÓN PROPIA
Finalmente, la promoción se vio flanqueada tanto en ATL como en BTL
ATL
El principal error fue que el spot de 30 segundos tuvo muchos objetivos de comunicación, lo cual confunde al televidente. El post test realizado al comercial dio como resultado niveles de recordación por debajo de lo esperado, y lo que era peor, recordaban a Molitalia, porque el comercial hacía alusión a la competencia (comparación de marcas).

BTL
Se decidió lanzar el emblemático Recetario Nicolini: ¿Qué cocinaré hoy? A través de canjes en el punto de venta. Esto generó un pico de ventas el primer mes logrando 850 TM, pero al mes siguiente cayó -12% (-100 TM).[28]
A pesar de los esfuerzos realizados, el relanzamiento tuvo acogida los cuatro primeros meses, se tuvo una plataforma de ventas sobre 800TM luego bajó en promedio 5% a 765 TM.
Fig. 16. Ventas mensuales Nicolini
[image:]
FUENTE: ELABORACIÓN PROPIA

4.2 Propósito de relanzamiento 2016

§ Incrementar el volumen de ventas de la marca, mejorando su margen de contribución para el EBITDA.
§ Establecer una segmentación clara para fideos Nicolini, que le permita mejorar su posición en el mercado, y quitarle participación a su principal competidor Molitalia. Tener una segmentación definida le permitirá planes de comunicación más efectivos dirigidos a un target específico, con características, hábitos y necesidades diferentes al público objetivo del resto de marcas del portafolio de Alicorp.
§ Adelantarse al potencial reingreso de la marca Lucchetti; un relanzamiento efectivo permitirá que fideos Nicolini construya una base más sólida para defenderse y enfrentar de forma positiva el ingreso de nuevos competidores.
§ Ofrecer una nueva propuesta de valor para la marca, consistente con sus objetivos: ser rentable para la empresa y relevante para su target.
§ Desarrollar vínculos entre la marca y consumidor realizando estrategias de marketing y comerciales basadas en el conocimiento del nuevo perfil de “ama de casa”.
§ Captar nuevos consumidores, incluyendo a un segmento más joven, se propone abarcar edades desde los 25 años, antes era a partir de 30 años, para mantenerse como una marca vigente.
§ Apalancarse del Recetario Nicolini, para promover el consumo de pastas incluyendo el valor calórico y proteico de las recetas y así ser consistentes con el nuevo concepto de la marca.

4.3 CANVAS Propuesto

El modelo de negocio Canvas servirá de herramienta para describir la nueva propuesta de valor que se propondrá para Nicolini, con la intención de convertirlo en un negocio rentable para la compañía, impulsando un relanzamiento de la marca.

Fig. 17. CANVAS Propuesto
[image:]
FUENTE: ELABORACIÓN PROPIA

§ Segmento de Mercado
De acuerdo al patrón de modelo de negocio Long Tail[29] los fideos se enfocan en el mercado de masas, en este caso amas de casa que tienen la necesidad de alimentar a sus familias y la preocupación de nutrirlos adecuadamente. Estas amas de casa están en el promedio de 25 a 45 años, suelen estar muy bien informadas; buscan, comparan y eligen los mejores productos porque les preocupa la nutrición de su familia.[30] También valoran la calidad del producto y el respaldo de la marca.

§ Propuesta de Valor
La propuesta de valor que se plantea es una mejora sobre el producto actual, contará con aditivos de vitaminas, hierro, calcio, zinc y ácido fólico para crear los nuevos fideos Nicolini fortificados y así “Brindar al ama de casa los fideos fortificados de mejor calidad del mercado, para que su familia esté fuerte y sana”.

§ Canales
Se tiene cinco fases de canal:
f. Información: Nicolini da a conocer su marca a través de medios ATL y en el punto de venta, con promociones en canal moderno o packs en canal minorista.
g. Evaluación: A través de medios ATL y del mismo empaque, Nicolini da a conocer su propuesta de valor.
h. Compra: Los clientes acceden a la marca a través de los diferentes canales de venta, todos ellos indirectos, ya que Nicolini no cuenta con una FFVV exclusiva:
i. Canal Mayorista: La compra de este canal está enfocada en volumen y menos del 5% es realizada por el consumidor final.
ii. Canal Minorista: El ama de casa asiste a las bodegas, puestos de mercados o mini markets para realizar la compra de fideos. Cada uno de estos giros minoristas tienen una función de compra diferente: las bodegas y mini markets cumplen un rol de urgencia, mientras que los puestos de mercado son compras más planificadas por el ama de casa, es donde van a comprar los alimentos para el almuerzo del día principalmente.
iii. Supermercados: El canal moderno representa para Nicolini cerca del 30% del volumen de ventas, gracias a su dinámica promocional, que siendo una marca Premium hace promociones agresivas de 30% (3x2). Cabe señalar que el ticket promedio de este canal es más elevado que el canal tradicional.[31]
iv. Cash & Carry: a través de este canal se atiende principalmente a los clientes minoristas que realizan sus compras en menor volumen y algunas amas de casa que, por el contrario, hacen compras en grandes volúmenes para sus hogares.
i. Entrega: Al no ser una propuesta de valor tangible, el ama de casa deberá confiar en que las vitaminas, hierro, calcio, zinc y ácido fólico que ofrece el producto contribuyen en la nutrición de su familia.
j. Posventa: Al reverso del empaque figura el teléfono de aló alicorp, un call center al que los clientes pueden llamar en caso tengan alguna consulta o queja sobre cualquier producto de Alicorp. El call center atenderá tanto al consumidor final como a los clientes de Alicorp, es decir mayoristas o minoristas.

§ Relación con clientes
La relación que se maneja con los clientes es de Asistencia Personal, existen representantes de atención al cliente que se ocuparán de resolver dudas o quejas sobre el producto. Adicionalmente, a través de las redes sociales un community manager monitoreará la atención y respuesta a consultas y/o reclamos de los clientes.
Así también, fomentaremos la recordación a través de pauta en medios ATL y la realización de actividades BTL.

§ Fuentes de Ingresos
La fuente de ingreso de la marca son las ventas, impulsadas por la publicidad para promover el pull por parte del consumidor final.

§ Recursos Clave
Los recursos que permiten tangibilizar la propuesta de valor son:
ü Insumos: La mezcla de trigo durum y trigo pan, además de los aditivos de vitaminas A y B, hierro, calcio, zinc y ácifo fólico, logran una propuesta de valor diferenciada.
ü Planta y líneas de producción: Para hacer eficiente el uso de la planta, una línea de producción debe estar programada para trabajar como mínimo 24 horas seguidas. Se cuenta con líneas nuevas que hacen el trabajo más eficiente y automatizado.
ü Personal: Tanto personal de planta como el administrativo son piezas clave para conseguir posicionar la propuesta de valor. Esto se inicia con la formulación a cargo del equipo de I+D, la producción a cargo de los operarios de planta, el desarrollo de la estrategia de ventas liderado por el equipo de marketing y comercial y finalmente la FFVV, que acercan el producto al alcance del ama de casa.
ü Oficinas a Nivel Nacional: Las oficinas administrativas reúnen principalmente al personal de ventas y distribución.
ü Almacenes: Necesarios para asegurar stock en los diferentes puntos del país.
ü Flota de camiones (tercerizada): Facilita la distribución a nivel nacional.

§ Actividades Clave
Al igual que los recursos clave, las actividades clave permiten la entrega de la propuesta de valor:
ü Ventas: El equipo de ventas se encarga de que la marca se encuentre colocada desde el canal minorista hasta el mayorista.
ü Marketing: Actividad relacionada a velar por la marca y acciones de cara al consumidor final, especialmente para el relanzamiento.
ü Comercial: De esta actividad se desprenden las estrategias orientadas a los clientes de la compañía.
ü Producción: Se programa la producción de acuerdo a demanda del mercado. Se debe velar por el stock, clave para el relanzamiento, asegurando una proyección fina de la venta por ciudad, canal y SKU para responder a tiempo si se da el escenario ideal.
ü Distribución (tercerizada): Asegura el stock en los almacenes de las oficinas de Alicorp y DEX, que muchas de ellas se manejan bajo el método “just in time”.

§ Socios Clave
Cumpliendo su principal objetivo de optimizar recursos y actividades para lograr la propuesta de valor, se tiene los siguientes socios clave:
ü Clientes:
o Mayoristas Aliados: Los principales clientes mayoristas de cada ciudad conforman los Aliados Alicorp (programa de fidelización), ellos acumulan puntos por sus compras en las diferentes categorías. Por el relanzamiento Nicolini deberán multiplicarse los puntos de la categoría pastas.
o DEX: Las Distribuidoras Exclusivas son socios clave y durante el relanzamiento, ambos vendedores (vendedor A y Vendedor B) deberán colocar Nicolini para lograr los objetivos de distribución planteados.
o Supermercados: A través del sistema interconectado entre el cliente y Alicorp, se puede sugerir pedidos de reposición. Para el relanzamiento es vital hacer el seguimiento diario de quiebre de stock en góndola para enviar productos.
ü Proveedores:
o Trigo: el área de Materias Primas está a cargo de la compra del Trigo durum, el cual es importado de Canadá, Rusia, Argentina y Estados Unidos
o Insumos: el área de comercio exterior se hace cargo de la compra de insumos como colorantes y otros aditivos.
o Bobinas: el área de compras se encarga de la contratación de Peruplast para la elaboración de las bobinas.

ü Alianzas Estratégicas:
Se fomentará alianzas estratégicas con instituciones como el IPD, Perú Runners, la Federación Peruana de Voley o eventos emblemáticos como las Olimpiadas Especiales, a fin de auspiciar a deportistas y promover el consumo de fideos dentro de una dieta balanceada para éstos.

§ Estructura de Costos
El objetivo principal de este punto es reducir al máximo los costos del proyecto de relanzamiento.
ü Materia prima e insumos: Alicorp importa cerca del 90% del trigo que ingresa al país, ya que el negocio de Consumo Masivo y NPI lo usan como materia prima de sus productos farináceos, esta economía de escala permite tener los mejores precios del mercado.
ü Funcionamiento y mantenimiento de la Planta: Para optimizar el funcionamiento de la planta, las líneas deben tener programación de al menos 24 horas ininterrumpidas.
ü Planilla: Este es un costo fijo que se debe contemplar independientemente del relanzamiento.
ü Publicidad: Para el relanzamiento es necesario enfocarse en la comunicación de la nueva propuesta de valor a través de medios ATL, BTL y plataforma digital, por lo que se debe contemplar estos gastos.
ü Promoción: Para el relanzamiento se desarrollará una estrategia promocional que ayude a impulsar la prueba del nuevo producto y posteriormente, que fomente la recompra del mismo, promoviendo la fidelización a la marca por parte de los nuevos consumidores captados.

4.4 Público Objetivo

Amas de casa entre 25 y 45 años del NSE B-C. Ama de casa que sientan la necesidad de alimentar a sus familias y se preocupen por su nutrición. Que valoran los productos de calidad y marcas reconocidas. Muy bien informadas, que se preocupan por comparar productos de acuerdo a los beneficios que estos ofrecen.

Personificación del Consumidor
Carla es una mujer de 32 años casada con Pascual, viven en el distrito de San Miguel y tienen 2 hijos: Lucía de 9 años y José de 2. Ella se levanta todas las mañanas a las 6:00 [image: Mama1]a.m. para levantar a sus hijos y preparar el desayuno para la familia, por lo general este incluye: leche, café, pan, mantequilla y algún embutido o huevos. En paralelo le prepara la lonchera a su hija, toma una bolsita de cereal Ángel, fruta y un jugo de caja; no le gusta que Lucía consuma nada del kiosko de su colegio. Después que la movilidad pasa por Lucía y despide a su esposo que se va a trabajar como contador en una empresa mediana, Carla y José van al mercado a hacer las compras del día, ahí se encuentra con las vecinas y aprovecha en ver qué pedidos tienen ya que ella se dedica a vender productos por catálogo de las marcas Leonisa y Natura, conversan un poco y se entera de lo último del barrio. A las 12:00 ya está de vuelta en el hogar y prepara algo para darle de comer a su familia, nada muy laborioso, pero sí muy sabroso y contundente como tallarines rojos, plato favorito de toda la familia. Mientras prepara la comida, coloca la ropa y arregla un poco la casa, siempre se acompaña por la TV o por la radio mientras realiza sus quehaceres.
A la 1:30 p.m. es la hora de almuerzo, Carla almuerza con los chicos pues Pascual almuerza en el trabajo. Por la tarde Carla ayuda a su hija a hacer las tareas y luego sale al parque para jugar con el pequeño José.
Por las noches Carla aprovecha que regresa Pascual para darse un pequeño descanso mientras él cuida a los niños, a veces aprovecha en salir a hacer alguna compra o simplemente darse un salto por la peluquería. En la cena, por lo general comen lo que quedó del almuerzo o Carla prepara algo rápido como fideos, que además de ricos, siempre la sacan de apuros.
Al final del día acuestan a los chicos, se van a descansar y ven un rato televisión; Carla ve su telenovela favorita y conversa con Pascual, algunas veces hablan de los gastos familiares y se planifican, cerca de las 10:00 p.m. Carla duerme.

4.5 Posicionamiento: Actual vs. Propuesto

Nicolini es considerada como una marca de tradición, reconocida por sus productos de calidad; no es percibida como una marca que innova. Actualmente es una marca que no conecta con la nueva ama de casa.

§ Posicionamiento Actual
“Trigos peruanos”
Nicolini son los únicos fideos que se elaboran con los mejores trigos peruanos.
Marca tradicional que usaban las amas de casa.

§ Posicionamiento Propuesto

Nicolini se posicionará como la marca de tradición que apuesta por la innovación, y que lanza al mercado un nuevo Nicolini Fortificado. Ya que conoce las necesidades y expectativas de la nueva ama de casa; hoy ofrece fideos que mantienen su reconocida calidad, rico sabor, buen performance pero que principalmente son nutritivos.
Nicolini será la marca que “Tradición que te hace grande”, y por ello te ofrece fideos fortificados que te harán grande y fuerte.

Con este posicionamiento Nicolini podrá quitarle participación de mercado a Molitalia, sin afectar a Don Vittorio, ya que los atributos del producto y la estrategia de precios serán totalmente diferentes entre ambas marcas.
En el portafolio de Alicorp, Lavaggi ya cuenta con el aporte en nutrición, sin embargo esta marca está dirigida al segmento mass market.

Fig. 18. Brand Essence Wheel
[image:]
FUENTE: ELABORACIÓN PROPIA

El producto, el precio, la promoción, la plaza y la publicidad estarán alineados al posicionamiento propuesto de la marca, y a su vez esta se basa en las necesidades del target al que Nicolini se dirige. Don Vittorio, es la mega marca que está situada entre pertenencia y convivencia; Lavaggi es seguridad, “te hace grande”. Alianza “te engríe en la yema del gusto”. Nicolini se sitúa entre pertenencia y seguridad. La primera debido a que siempre será un fideo de tradición, el de toda la vida, y seguridad, debido a que ahora el producto está fortalecido con nutrientes y vitaminas que le prometen al consumidor hacerlo grande y fuerte.

[image:]

Fig. 19. Valores de marca, en base a las necesidades de su consumidor

 FUENTE: ELABORACIÓN PROPIA

4.6 Mix de marketing propuesto (4P´s)

La categoría de pastas está dividido por roles, en los que destacan ciertos atributos que el ama de casa busca al momento de su compra:
§ Performance e innovación, donde se encuentra los atributos de practicidad y deleite.
§ Confianza y calidad, Premium y tradición son los atributos más relevantes.
§ Ahorro, destacan barato y compra inteligente.
§ Nutrición, donde los atributos son aquellos que fortalezcan al fideo.
A continuación se analizan las 4 P´S de la mezcla de marketing de las cuales se desprende la nueva propuesta de valor para la marca de fideos Nicolini.

Producto
En la categoría de pastas Premium, conformadas por las marcas Don Vittorio, Molitalia y Nicolini, encontramos que las principales características que las amas de casa valoran son: el respaldo de marca; la tradición, que hacen que confíen en que el producto mantiene siempre su calidad; fideos que no se peguen ni se deshagan; el sabor; las innovaciones de la marca y la variedad de formatos que puedan encontrar.[32]
[image:]
Fig. 20. Mundo de Pastas

FUENTE: ELABORACIÓN PROPIA

En el mundo de las pastas, Don Vittorio es una marca reconocida como un producto Premium, cuya fórmula está compuesta 100% de trigo durum. La marca es una de las más recordadas por las amas de casa, quienes confían en ella pues consideran que los fideos son de muy buena calidad, basado en su excelente performance; no se pegan ni se deshacen y tienen buen sabor. Además, es una marca preocupada por renovarse constantemente y cada cierto tiempo ofrece a la ama de casa innovaciones relevantes para su target (Deli dúo, Salsa completa).

Dentro de la categoría Premium encontramos a Molitalia, que destaca por la imagen de tradición y comida italiana que ha proyectado de forma consistente a lo largo del tiempo. Su compra es inducida principalmente por recomendación, marketing boca a boca, lo que le ha permitido trascender generaciones. Su comunicación refuerza principalmente atributos emocionales relacionados a compartir momentos en familia y valorar que es la tradicional receta de pasta italiana. Es reconocida en el mercado como una marca de calidad y fideos con buen performance, de buena textura y buen color, aunque algunas veces modifique la composición del producto (varía entre 70 y 100% de trigo durum, dependiendo del precio de este commodity).

Nicolini también forma parte de las pastas Premium, por la buena calidad de sus fideos y la estrategia de precios que va en paridad con Molitalia, aunque es la marca con menor SOM del segmento. Es una marca de tradición que a pesar de no haber invertido en innovación y publicidad, se ha mantenido vigente en el mercado debido a la recordación y buen posicionamiento que se logró en los años 70 tras el relanzamiento de su Recetario Nicolini: ¿Qué Cocinaré Hoy?, que se volvió un clásico en muchas cocinas peruanas. Sin embargo, hoy no tiene un claro valor diferencial que le permita ser más competitiva e incrementar sus ventas, más aun cuando no tiene bien segmentado el público al que se dirige.

La recomendación de la marca ha sido retransmitida de madres a hijos, pero debido al ruido publicitario de la competencia, las nuevas amas de casa han dejado de tener a Nicolini entre sus opciones de compra. En el 2014 se decidió relanzar el Recetario Nicolini: ¿Qué Cocinaré Hoy? con las recetas de la primera edición y 50 nuevas, de tendencias culinarias peruanas actuales, buscando abrirse paso entre las recientes generaciones bajo la promesa de enseñarles a cocinar platos deliciosos y fáciles de preparar para engreír a sus familias, esperando lograr así el mismo posicionamiento que tuvo en décadas pasadas; sin embargo, esto terminó siendo solo un pico de ventas que pasado un tiempo volvió a caer debido a que la marca no ha construido bases sólidas y vínculos estrechos con su consumidor.

En este análisis, se evalúa también las características diferenciales que ofrecen otras marcas de fideos y se identifica que Lavaggi es líder en el segmento mass market por su precio y por su valor percibido, ligado a atributos nutritivos que resalta siempre en su comunicación, permitiendo que destaque en su segmento; siendo la marca de mayor SOM a pesar de ser la alternativa de mayor precio entre las otras marcas mass market.

Entonces se identifica una oportunidad para Nicolini. Se considera que este valor diferencial de “mayor nutrición”, actualmente ausente en el segmento Premium, podría ser aprovechado por Nicolini para satisfacer las necesidades de nutrición que tiene el ama de casa actual. Nicolini puede ofrecer este valor agregado contribuyendo con una pasta que contenga más vitaminas, hierro, calcio, zinc y ácido fólico. Esta nueva propuesta de fideos Nicolini fortificados, mantendrá su tradición de marca, calidad y buen performance, pero ahora también aportando en la nutrición de las familias.

Por ello, se propone que la nueva receta de fideos Nicolini debe mantener su ADN de 70% trigo durum y 30% trigo pan, pero tendrá además aditivos que aportarán importantes nutrientes como:

§ Vitaminas A, ayuda a la formación y al mantenimiento de dientes, tejidos blandos y óseos.
§ Vitamina B1, que ayuda al organismo a convertir carbohidratos en energía.
§ Vitamina B2, importante para el crecimiento corporal y la producción de glóbulos rojos.
§ Vitamina B3, para la conversión de los alimentos en energía y el buen funcionamiento del aparato digestivo.
§ Vitamina B6, que aporta en la producción de hemoglobina y de anticuerpos, necesarios para combatir enfermedades.
§ Vitamina D, que ayuda al cuerpo a absorber el calcio que los huesos necesitan para crecer.
§ Calcio (15%), que forma y mantiene dientes y huesos sanos previniendo la osteoporosis.
§ Hierro (30%), que aporta en la producción de hemoglobina, necesaria para transportar oxígeno a través del cuerpo.
§ Zinc (15%), importante para el crecimiento de las células y el metabolismo de los carbohidratos.
§ Ácido Fólico, que ayuda en el trabajo celular y en el crecimiento de los tejidos.

Plaza:
Ø Actual
Nicolini cuenta con una Distribución Numérica de 5% a nivel nacional y tiene mayor presencia en las ciudades de: Lima y Arequipa con 3%, Cusco con 46%, siendo la única ciudad donde es líder del mercado y Tacna 12%, líder en el segmento de envasados.[33]

Adicionalmente, está presente en el canal moderno, porque es la marca que le hace la competencia a Molitalia en promociones agresivas. La competencia logra descuentos de 25% a consumidor final; Nicolini llega a descuentos de hasta 33% (en 3x2), mientras que Don Vittorio solo alcanza 16% de descuento.

Split por canales: [34]
· Canal tradicional: Representa el 74% del mercado.
- Minoristas (46%) donde llega a través de las Distribuidoras Exclusivas.
- Mayoristas (28%), el Pareto de este canal está focalizado en la zona Sur del país, especialmente en Cusco. Y es que el mayorista solo compra el producto que rota, si los detallistas no demandan la marca entonces ellos no se abastecerán.
· Canal moderno: Representa el 26% del mercado.
- Cadena de autoservicios y supermercados.

Ø Propuesto
i. Maximizar
Se busca rentabilizar la categoría en las plazas donde la marca tiene una participación de mercado importante, como Cusco y Tacna.

§ Cusco:
Nicolini es líder en esta plaza, por su trayectoria y calidad se ha mantenido como la marca preferida de las amas de casas con 47% de SOM al cierre del 2014, el segundo del mercado es Don Vittorio con 14% y Molitalia el tercer competidor con 6%. [35]Sin embargo, cuenta con una alta distribución (88% ND’14) por encima de Don Vittorio (73% ND’14), mientras que Nicolini se posiciona en mayores puntos de venta con 97% en el mismo periodo.[36] Para finales del 2014, Molitalia cerró negociaciones con 3 nuevos Distribuidores y ahora se consolida con 5 Distribuidores en Cusco -entre mayoristas y minoristas-.

§ Tacna:
Tacna es una plaza granelera, es decir, el consumo de pastas viene impulsado por la compra a granel (aproximadamente 60% del mercado) y envasados en menor proporción (representa 40%-, cifras recogidas en una visita a campo, setiembre 2014). Esta lectura no se ve representada en las cifras de Kantar World Panel porque sus reportes no son declarados, sino que el ama de casa debe justificar la compra con una boleta o el empaque del fideo. Al ser una plaza granelera no se puede reconocer la marca del granel, sin embargo la marca líder es Doña Vera (granel). Respecto a fideos envasados, Nicolini es la marca líder, pero el poco volumen que representa la convierte en una plaza potencial para hacer un upgrade en la categoría.

El alto consumo de pastas en la zona sur del país, equivalente al 16% del mercado total, la convierte en un mercado potencial para rentabilizar el negocio de Nicolini, capitalizando su posición de líder. La marca debe centrar su estrategia de distribución a través de atractivas promociones al canal minorista asegurando cobertura y mejores condiciones para los mayoristas más fuertes de la zona, para asegurar el volumen y la distribución vertical. De esta manera, deberá incrementar su DN en Cusco en +1.4 p.p. para retomar los 98.5% que tuvo en el I Semestre del 2013. No se tiene data de DN de Tacna, sin embargo la cobertura se deberá incrementar en +2 p.p principalmente en puestos de mercados.

ii. Fortalecer
Incrementando recursos para mejorar la distribución en Lima y Arequipa, asegurando la disponibilidad del producto en el punto de venta.[37]

§ Lima:
En Lima se concentra el 60% de consumo de pastas del mercado, esto la convierte en la plaza donde todas las marcas buscan posicionarse. Por esta razón, soporta el mayor número de marcas de pastas en el punto de venta con 5.48 marcas vs. la siguiente ciudad, Huancayo, con 5 marcas. Dentro del segmento Premium, Don Vittorio ocupa el primer lugar con 77% en distribución, seguido por Molitalia con 63%. Molitalia presenta mayor distribución en Lima Norte y Este, zonas que Nicolini debe capitalizar a costa de este competidor.

§ Arequipa
En esta plaza Molitalia alcanza su mayor distribución 85% y participación de mercado 20%, seguido por Lima 14% y en ninguna otra logra superar el doble dígito.
Los puntos de venta de esta ciudad tienen 3.69 marcas, lo que indica que aún hay espacio para que ingrese otra. Además, hay dos razones que soportan esta decisión: Arequipa representa el 5.3% del consumo total de pastas y el segmento Premium está en auge, cada año el out of pocket del ama de casa arequipeña se incrementa (INEI- Encuesta Nacional de Hogares, 2014).

En el relanzamiento del 2013, se colocó Nicolini en todos los canales: mayoristas y minoristas. Los clientes que aprovecharon las promociones por volumen se quedaron con los paquetes almacenados, porque la rotación no fue la esperada. Tomando este aprendizaje del primer relanzamiento, es mejor esperar la demanda del minorista para colocar volumen al mayorista o distribuidor mayorista.

Tanto Lima como Arequipa son plazas claves para ganar Distribución a costa de Molitalia, porque justamente son las plazas donde tienen mayor número de puntos cubiertos. La estrategia de distribución debe venir por las DEX, una vez que alcancen el 25% de recompra se abrirá la venta al canal mayorista. Los márgenes otorgados al canal deben ser más atractivos que los de Molitalia. Además, las promociones de primera compra y recompra serán potentes durante los tres primeros meses para asegurar distribución y ganar +6 p.p. para cerrar diciembre 2016 en 40% de DN en Arequipa y 38% en Lima, es decir debe ganarse 10 p.p. en esta plaza.

iii. Ingresar a puntos clave
Incrementar los puntos de distribución en nuevas plazas, donde no existe Molitalia o tiene muy poca penetración, las ciudades claves deben ser: Piura, Trujillo y Chimbote.
Piura, Trujillo y Chimbote son ciudades donde las marcas económicas lideran la preferencia del ama de casa. Cabe resaltarse que Don Vittorio es el líder del segmento Premium, pero la brecha que existe entre el líder y Don Vittorio llega hasta 56 p.p. como es el caso de Chimbote, donde Lavaggi obtiene 69% de SOM y Don Vittorio 13%.[38]

En las tres ciudades Molitalia ocupa el cuarto lugar en el mercado con una participación de mercado entre 2.5% y 5% en Trujillo. En esta última ciudad, la marca ha tratado de cerrar varios acuerdos comerciales con distribuidoras minoristas y mayoristas y ha realizado activaciones en los mercados minoristas más importantes para generar el pull del consumidor. Pese a los esfuerzos realizados, ha obtenido esos resultados.

El escenario se muestra poco favorable para las marcas Premium, pero Nicolini aportará la calidad de una marca Premium además de los valores nutricionales que hoy tiene Lavaggi, líder en estas plazas. Por eso, la estrategia que debe seguir es generar la mayor cobertura a través de sus DEX y complementarla con co-distribuidores de la zona, que ya cuentan con una cartera de clientes. Para generar la primera compra se debe manejar márgenes atractivos, además de promociones orientadas al correcto surtido entre largos y cortos, para que el ama de casa pueda encontrar la variedad que necesita. Por otro lado, se debe incentivar a la FFVV a través de concursos por colocación en los puntos de venta adecuados.

De esta manera, se debe alcanzar el 25% de distribución al tercer mes de relanzamiento en cada una de las ciudades. Una vez que la recompra minorista alcance el 25%, se deberá buscar a los principales mayoristas de la zona para cerrar acuerdos comerciales de por lo menos seis meses de compra a un volumen incremental por mes, condicionado a la rotación de la marca. Además de incentivos que multipliquen los puntos de su programa Aliados de Alicorp. Los tres mayoristas más importantes de cada ciudad tendrán una persona encargada de colocar la marca en los mayoristas más pequeños y distribuidores mayoristas de la zona. De esta manera, se debe alcanzar el 30% de distribución al sexto mes de relanzamiento en las tres ciudades.

Por otro lado se tiene que estar presente en el canal moderno, porque es la vitrina de todas las marcas. La negociación con el canal moderno se realiza en Lima y las cadenas reparten a sus centros de distribución a nivel nacional, de esta manera todas las amas de casa pueden encontrar la marca en las góndolas.

Si bien el producto estará disponible a nivel nacional a través de las DEX, el foco y el esfuerzo comercial estará en las ciudades que se consideran clave para lograr los objetivos de venta.

Precio:
A continuación se muestra la escalera de precios de la categoría, que muestra los niveles de precio de las principales marcas de pastas del mercado.
Fig. 21. Price Brand Ladder
[image:]
FUENTE: ELABORACIÓN PROPIA

Ø Canal Tradicional
Fig. 22. Estrategia Canal Tradicional
[image:]

FUENTE: ELABORACIÓN PROPIA
En las ciudades donde la estrategia es maximizar las ventas, pese a que el estudio de investigación sugiere que el producto puede ofrecerse entre S/. 2.40 y S/. 2.50, Nicolini tendrá una estrategia de precios en paridad con Molitalia, tanto en el precio de venta al público (PVP), como en márgenes al distribuidor. Los márgenes otorgados estarán 1 o 2 p.p. por encima de Molitalia.
Las ciudades en donde la estrategia es de ingreso, deberán manejar un pvp de introducción de 5% por debajo de Molitalia, a modo de generar prueba de producto y promover la recompra.

Ø Canal Moderno
Fig. 23. Levantamiento de Precios canal Moderno
	Marcas
	Tottus
	Metro
	Plaza Vea
	Wong

	 Nicolini
	S/. 2.35
	S/. 2.30
	S/. 2.35
	S/. 2.49

	 Molitalia
	S/. 2.65
	S/. 2.39
	S/. 2.39
	S/. 2.39

	Don Vittorio
	S/. 2.69
	S/. 2.49
	S/. 2.69
	S/. 2.69

	 Nicolini al huevo
	S/. 4.55
	S/. 4.55
	S/. 4.50
	S/. 4.80

FUENTE: ELABORACIÓN PROPIA

Tomando como referencia el precio promedio que mantiene Molitalia en los Autoservicios S/.2.43 Nicolini deberá mantenerse entre 4% y 5% por debajo de Molitalia en este canal.
Se busca hacer promociones que generen valor para el ama de casa en lugar de promociones descuento a precio. Por eso, los descuentos que deberían manejarse son:

- Descuento a precio de 20%
- Packs virtuales, cross sale hasta 25%, percibido por consumidor.
- Packs termo formados hasta 30% percibido por consumidor.

Promoción
Se definirá el rol de ATL en base a la estrategia a trabajarse en las ciudades clave identificadas.
Maximizar: Cusco y Tacna
- Rol Primario: Impacto
- Medio principal: TV nacional y promociones en trade.

Fortalecer: Lima y Arequipa
- Rol Primario: Alcance y cobertura
- Medio principal: TV nacional y OOH

Ingresar: Piura, Trujillo y Chimbote
- Rol Primario: Influenciar
- Medio principal: OOH regionalizado, radio y tv regional (uso de KOL´s)

Mantener: el resto de las ciudades
- Rol Primario: Alcance a nivel nacional
- Medio principal: TV nacional (señal abierta)

Alianzas Estratégicas:

Se destinará parte del presupuesto en auspicios deportivos de instituciones como Perú Runners, Federación Peruana de Voley, Instituto Peruano de Deporte o eventos como las Olimpiadas Especiales. Con propósito de promover el consumo de fideos Nicolini dentro de una dieta balanceada.

Muchos deportistas peruanos consideran las pastas como un producto importante en su alimentación; puesto que es de fácil digestión, rico en carbohidratos y bajo en grasas, colesterol y triglicéridos. A través de las pastas, los nutrientes se transforman en energía de manera gradual, lo cual beneficia a las personas cuando realizan esfuerzo físico y mental.[39]
El doctor Julio Grados, médico de la Universidad San Martin, explica que la alimentación de un deportista de alta competencia necesita 55% de carbohidratos (pastas, arroz, etc.) y 45% de proteínas y grasas.[40] Lo cual reafirma la importancia de presencia de fideos en la dieta de deportistas.

Plan Anual:
[image: cronograma relanzamiento]Fig. 24. Plan de relanzamiento Nicolini 2016

FUENTE: ELABORACIÓN PROPIA
1.- Primer semestre:
Se contará con una campaña de intriga, donde el objetivo es evidenciar que el consumidor busca mejoras en los fideos, solicitando primordialmente incrementar su nivel nutritivo.
1.1.- Campaña de Intriga: ¿Cómo mejorarías los fideos?
El concepto creativo estará alienado a testimonios de consumidores con distintos estilos de vida. Se puede ver a una pareja joven, un maratonista, una madre de niños pequeños, etc. todos buscan algo en común al tratarse de fideos, buen performance y mayor nutrición.
- TV: Spot sin marca de 10 segundos a nivel nacional
- Radio: Menciones de 20 segundos priorizando el uso de líderes de opinión clave en Piura, Trujillo y Chimbote.
- Digital: Se creará plataforma digital
Facebook: Durante la intriga se realizarán publicaciones sin marca
Se priorizarán ciudades donde se busca fortalecer la marca (Lima y Arequipa)
- OOH: Gráfica alusiva a la etapa de intriga cubrirá principalmente las ciudades de Lima y Arequipa.

1.2.- Campaña de Devele: Nicolini te escucha y crea los fideos con vitaminas, calcio, hierro, zinc y ácido fólico.

En el devele el objetivo es comunicar que el producto ha sido mejorado, que los fideos Nicolini tienen vitaminas, calcio, hierro, zinc y ácido fólico. Y presentar el nuevo empaque.

- Packaging: diseño de nuevo empaque que priorice la comunicación de los atributos. (VER ANEXO 2)
- TV: Spot de 30 segundos a nivel nacional.
Lograr objetivo de campaña e intensificar conexión emocional.
- Radio:
Spots de 20 segundos a nivel nacional.
Menciones en Lima.
Menciones Provincias: priorizando el uso de líderes de opinión clave en Arequipa, Piura, Trujillo y Chimbote.
- Plataforma Digital:
Facebook: Publicaciones (con tono y manera orientados a consumidores de Lima y Arequipa)
Página web: información del nuevo producto.

- OOH:
Priorizar inversión con presencia de elementos en Piura, Trujillo, Chimbote, Lima, Arequipa.
Considerar OOH regional para las ciudades clave del norte.
- Material POP:
a) Canal tradicional:
Profundizar en nuevos atributos del producto.
Resaltar el precio del producto en las ciudades clave del norte.
b) Canal moderno:
Degustación de producto en las tiendas top 40 de Lima, Arequipa, Trujillo, Piura y Chimbote.
Precio especial por relanzamiento
Pack de relanzamiento (2 empaques de fideos + salsa roja Alacena)

2.- Segundo semestre:
Se tendrá una campaña que haga sentir al consumidor co-creador del Recetario Nicolini.
Tiene como objetivo incrementar la venta de toneladas de fideos Nicolini y generar engagement con el consumidor.

2.1- Campaña: Sé parte del Recetario Nicolini
Concepto: El consumidor tendrá la oportunidad de ver sus recetas en el Recetario Nicolini.

Mecánica:
- Compra: en el interior del nuevo Nicolini encontrarás un código alfanumérico.
- Acumula: cuando juntes 3 códigos inscribe tu receta a través de la página web o envía un sms a un número específico y un operador llamará.
Las recetas ingresadas serán filtradas por la marca y entrarán al concurso.
- Gana: jurado selecto compuesto por especialistas de la cocina elegirán las mejores 50 recetas que formarán parte de la edición especial del Recetario Nicolini y se ganarán dos toneladas de productos Alicorp.
- Los consumidores podrán canjear el Recetario Nicolini con 3 empaques vacíos más S/.13.50.

Medios:
- TV:
Spot concepto + mecánica: 30 segundos a nivel nacional
- Radio:
 Spot de 20 segundos a nivel nacional (VER ANEXO 3).
Menciones Provincias: priorizando el uso de líderes de opinión clave en Arequipa, Piura, Trujillo y Chimbote.
- Digital: Crear página web.
Facebook: Publicaciones de marca para informar sobre la campaña y mecánica
Página web: plataforma de despliegue de promoción.
- OOH:
Objetivo: Comunicar concepto de campaña
Priorizar inversión con presencia de elementos en Piura, Trujillo, Chimbote, Lima, Arequipa.
Considerar OOH regional para las ciudades clave del norte.
- Material POP:
Comunicar mecánica en canal moderno y tradicional.
Desarrollar activaciones BTL en ciudades clave.
(VER ANEXO 4)

4.7 Promesa de Marca

§ Promesa: Somos el aliado de las amas de casa para nutrir y engreír a sus familias.
§ Relevancia: El ama de casa ama a su familia y le preocupa que esté bien alimentada, por ello busca siempre alimentos nutritivos. Nicolini ahora ofrece fideos nutritivos (tiene más vitaminas, hierro, calcio, zinc y ácido fólico), manteniendo la calidad de siempre.
§ Indicador: Incremento de ventas (SOM/SOV)

4.8 Plan de Contingencia

· Se medirá el avance del plan de relanzamiento para ver su cumplimiento, principalmente en volumen de ventas obtenido. Esta medición se hará trimestralmente para dar tiempo a ejecutar un plan de contingencia en caso sea necesario. Este plan consiste en realizar una promoción directa al consumidor, una de las promociones que funcionan para activar las ventas en esta categoría. Históricamente los canjes han funcionado, logrando picos de venta de la marca: “Renueva tus ollas con Nicolini” (VER ANEXO 5).

Mecánica:
- 4 empaques de fideos Nicolini (cualquier presentación) + S/.19.90 y llévate una olla de 1.1 Litros.
- 4 empaques de fideos Nicolini (cualquier presentación) + S/.27.90 y llévate una olla de 2.2 Litros.
Stock 70 mil ollas de 1.1 Litros y 70 mil ollas de 2.2 Litros

· Monitorear los siguientes KPI´s:

- Distribución: se mide semanalmente la cobertura de las distribuidoras exclusivas para asegurar que se esté cumpliendo el plan focalizado en las ciudades clave: Lima, Trujillo, Arequipa, Piura y Chimbote.

Cusco: 97%
Tacna: 98.5%
Lima: 38%
Arequipa: 40%
Piura: 25%
Trujillo: 25%
Chimbote: 25%

- Recompra: hacer seguimiento al indicador de la recompra del minorista, a partir del segundo mes del relanzamiento, para que cuando este sea mayor a 25% se apertura el canal mayorista.
· Salidas a campo para todo el equipo de marketing, realizar Consumer y Shopper journey.
· Monitorear semanalmente el stock en el canal moderno, para asegurar que se esté atendiendo la demanda y evitar quiebres de stock.
· Testear pre y post los spots y piezas publicitarias.
· Invertir en publicidad de manera continua por los dos primeros años, siguiendo una misma forma de comunicación que sea consistente con los objetivos planteados.
· Para lograr cercanía con el target a través del uso de líderes de opinión, se debe validar la afinidad de estos con el target de la marca, deben ser verdaderos influenciadores en la decisión de compra del consumidor.

CAPÍTULO 5:

OBJETIVOS

5.1 Objetivos de Marketing

§ El relanzamiento de marca tiene como objetivo incrementar en 3 pp el SOM a nivel nacional al cierre del 2016; priorizando esfuerzos en las siguientes ciudades clave: Cusco, Tacna, Lima, Arequipa, Piura, Trujillo y Chimbote. Y buscando captar al segmento de “nuevas amas de casa”.

5.2 Objetivos Comerciales

§ Incrementar el volumen de ventas a nivel nacional en +1,200 TM
§ Mejorar la Distribución de Nicolini a Nivel Nacional:
o Cusco: Incrementar en +1.4 p.p. la Distribución Numérica
o Tacna: Principalmente en los puestos de mercado incrementar en +2 p.p.
o En el caso de Lima y Arequipa la estrategia de distribución debe venir por las DEX, una vez que logre el 25% de recompra, se abrirá la venta al canal mayorista.
o Lima: Al cierre del 2016 debe incrementarse la distribución numérica en +10 p.p.
o Arequipa: Durante los tres primeros meses se debe lograr +6 p.p.
o Piura, Trujillo y Chimbote: Incrementar la distribución numérica para lograr el 25% al tercer mes del relanzamiento en cada una de las ciudades y alcanzar el 30% al sexto mes de relanzamiento.

5.3 Objetivos Financieros

§ Aumentar el margen de ganancias de la marca en 3.9% frente al cierre del 2014.
§ Incrementar las ventas en Nuevos Soles en 18.9% respecto del 2014. Y que este crecimiento sea consistente en los próximos 4 años.
§ Lograr que el aporte de la categoría al EBITDA de Alicorp aumente 17% respecto a los resultados del 2014; S/. 3,445,602.
§ Obtener un incremento en la utilidad neta de S/. 1,990,150, 14% más que en el 2014. Lo cual aumenta el valor de la marca Nicolini en el mercado. En toneladas el incremento será de 13%.
§ Lograr un ROI superior a 25%, lo cual indicaría que el plan de relanzamiento planteado cumplirá con sus objetivos.

CAPÍTULO 6:

PLAN DE ACCIÓN – GANTT

[image:]

CAPÍTULO 7:

ANÁLISIS FINANCIERO

Este capítulo muestra el estimado de ventas, la proyección de estados financieros y los principales ratios que permitirán evaluar la viabilidad del plan de relanzamiento de la marca Nicolini.

Este análisis demuestra la rentabilidad del plan con una contribución neta de marketing de 16%, lo cual significa que haber incrementado la inversión de marketing en 35% trae beneficios económicos para la empresa y además sienta las bases para el crecimiento de la marca en los próximos años, corrigiendo la fluctuación de ingresos que presenta la marca, ya que mejorará su posicionamiento teniendo un claro valor diferencial, dirigiéndose a un segmento especifico y con estrategias comerciales que permitan introducir rápidamente el nuevo producto en el mercado.
El monto de inversión total asciende a S/.4´050,200.00 el cual será financiado al 100% por capital propio, evitando de esta manera gastos financieros asociados. Finalmente. el Flujo de caja muestra saldos positivos al término de cada año, lo que demuestra que la propuesta de relanzar la marca es viable y puede ponerse en marcha.

Finalmente, al incluir campañas publicitarias con difusión en medios afines al público objetivo, permitirá captar al término del primer año de relanzada la marca 67,056 clientes nuevos.

7.1 Proyección de Ventas

A continuación se muestran tres escenarios de proyección de ventas en nuevos soles. El precio sobre el que se calculan los ingresos según Alicorp es de S/. 38.36 nuevos soles por paquete (un paquete = 20 unidades = 10 kilogramos = 0.01 toneladas)
a) Escenario Sin Relanzamiento: Considerando el crecimiento de 1% promedio anual en TM que tiene la categoría, se plantea un crecimiento en nuevos soles equivalente al 6.3% sobre las ventas netas del 2014. Lo que genera el monto de S/. 36,523,947.00 nuevos soles.
b) Escenario Optimista con Relanzamiento: Considerando que se ejecuta la propuesta de relanzamiento, y este resulte exitoso, se lograría un incremento en 13% en toneladas métricas, que es equivalente a 18.9% de crecimiento en nuevos soles, sobre las ventas netas del 2014. Lo cual genera el monto de S/. 40,853,151.00 nuevos soles. Este escenario refleja el éxito de la propuesta de valor planteada y define el precedente para el crecimiento sostenible del negocio.
c) Escenario Pesimista con Relanzamiento: Este escenario contempla que el relanzamiento no haya tenido la acogida esperada del público objetivo. Ante esta situación se activa el plan de contingencia especificado en el item “Recomendaciones” (pág. 115). Este escenario asegura un crecimiento de 4.5% de toneladas métricas, lo cual equivale a un incremento de 10% de ingresos sobre ventas, en relación al año 2014 lo que significa un monto de S/. 37,796,580.00 nuevos soles.

[image:][image:]Fig. 1. Proyección de ventas 2016

FUENTE: ELABORACIÓN PROPIA
En el cuadro anterior observamos que ambos escenarios con relanzamiento, el optimista y pesimista cumplen finalmente con la meta de venta, esto porque antes un escenario pesimista se llevara a cabo en el mes de setiembre se ejecutará el plan de contingencia; un plan fácil de implementar y con resultados inmediatos.
Así mismo los primeros meses de enero a abril dado que el producto se coloca en el canal de venta, recién los resultados de demanda del producto se observarán a partir del mes de mayo, esto por la dinámica misma del mercado de pastas.

7.2 Estado de resultados (escenarios)
[image:]
[image:]

Si bien hay un cambio en la fórmula de Nicolini no altera significativamente el costo de ventas, porque los aditivos de vitaminas y minerales formaban parte de la fórmula de la marca Lavaggi. Por el contrario, gracias a la economía de escala se lograría un mejor precio sobre estos aditivos. El costo se diferencia en cada escenario de acuerdo al volumen de ventas.
Por otro lado, para que Nicolini no caiga en ventas por debajo del mercado en el escenario “Sin relanzamiento”, debería otorgar grandes incentivos a los canales para que coloquen el producto, por eso el gasto de Ventas y Distribución en este escenario representaría 13%. Sin embargo en el escenario “Optimista” se esperaría que el producto alcance la rotación deseada, por lo que su gasto sería netamente relacionado a consumidor final. Finalmente, el escenario pesimista implicaría incurrir en el plan de contingencia, es decir, una actividad adicional (canje de ollas) de cara a consumidor para lograr por lo menos 10% de crecimiento sobre el 2014.
Adicionalmente, los gastos Generales y Administrativos disminuirían en 1pp del 2014 al 2016 porque cada año se solicita ajustar estos gastos.
Asimismo, la diferencia del tipo de cambio explicada previamente en el análisis del macro- entorno capítulo 2, afectaría los resultados del 2014 vs 2016, ya que al cierre del 2014 se contaba con un tipo de cambio de S/.2.92 y para el 2016 se estima iniciar con uno de S/.3.41.
Finalmente, de no hacer el relanzamiento de la marca la utilidad cae ligeramente en -1% vs. 2014; mientras que en el escenario optimista se dejaría una utilidad neta +14% vs 2014 gracias a la mejor contribución en ventas y un ligero ahorro en los gastos administrativos por una mejor gestión comercial. El escenario pesimista podría dejar +4% vs. 2014 gracias a los esfuerzos de un plan de contingencia, sin embargo se debe contemplar no solo el gasto de ventas sino el tiempo incurrido por el personal.

7.3 Ratios financieros y de marketing

	MÉTRICAS
	2014
	
	2016

	ROS Vtas
	58.5%
	
	57.6%

	GO
	12%
	
	10%

	ROI Mkt
	733%
	
	625%

	ROI Pub
	-67%
	
	-59%

	
	
	
	

	PVP (Paquetes)
	S/. 36.92
	
	S/. 38.86

	Inversión MKT
	S/. 3,000,000
	
	S/. 4,050,200

	CNM
	21,997,396
	
	25,301,790

	RMV
	64%
	
	62%

	RMI
	733%
	
	625%

	PE UNID
	182,254
	
	207,898

	PE SOLES
	S/. 6,728,825
	
	S/. 8,078,902

Conclusiones de ratios financieros y de marketing:
ROS Vtas: Se prevee que el ratio del 2016 resultará menor que el del año 2014; sin embargo a partir de esta gestión se construyen las bases para el crecimiento del negocio y apreciación de la marca, alineado al plan estratégico de la empresa que proyecta triplicar su participación en el mercado hacia el año 2021.

GO: Los gastos operativos se diluyen al lograr, con mayores volumenes de producción, economía de escala. El incremento en ventas permite cubrir los gastos operativos, debido a que mejora la gestión comercial vs. años anteriores, logrando acercar la marca a todos los consumidores.

ROI Mkt: En el 2014 se redujo la inversión en marketing, pues se identificó que la campaña de relanzamiento no caló en el ama de casa. Para el relanzamiento del 2016 se debe contar con una inversión de al menos 35% más de la del 2014, por ello se obtiene un ratio menor. Este monto considerará la reformulación de Nicolini fortificado (incorporación de nuevos insumos), cambio de empaque (agotamiento de bobinas y compra de una nueva) y activación de la marca en medios ATL y BTL.

ROI Pub: Para el 2016, el presupuesto de publicidad tendrá similar relevancia que el destinado para Trade, a fin de que sea un negocio atractivo para los canales de distribución y se de a conocer la nueva propuesta de valor para el ama de casa. A diferencia del 2014 que el presupuesto de publicidad tuvo que ser redistribuídoo a Trade para impulsar la rotación del producto.

Iversión MKT: La inversión en MKT para el año 2016 contempla un incremento del 35% respecto al 2014. La inversión considera la realización de spots para cada una de las campañas planteadas, y la pauta en medios ATL, BTL.

CNM: La contribución neta de marketing del 2016 dejaría 16% sobre la del 2014. Si bien el gasto de marketing es mayor, el ingreso de ventas deberá reflejar un mejor aporte para la compañia. Y, a partir del segundo año, se debería observar la curva de incrementos en volumen capitalizados por el ingreso al resto de ciudades del país.

RMV y RMI: El rendimiento de marketing resultante del año 1 muestra que se cubre la inversión con el incremento de ventas que se proyecta lograr en el escenario optimista. Esto debido a que las ventas serán 18.9%, con una inversión de marketing mayor dirigida al segmento correcto, con una comunicación clara y seleccionando los canales de comunicación más adecuados.

PE UNID y PE SOLES: El punto de equilibrio para el 2016 es mayor respecto al 2014, debido a que se intensificarán las acciones comerciales (incentivos, visitas a clientes) y porque la máquina estará trabajando mayor tiempo debido a que la producción se incrementará en 16%; sin embargo, esto no implica la adquisición de nueva maquinaria sino la extensión del tiempo de funcionamiento (aumento de turnos de trabajo).

	Sensibilidad PE (Paquete):
	
	
	 SOLES (S/.)

	 CV aumenta en 10%
	
	
	216,376

	 MC disminuye en 10%
	
	
	230,997

	 CV disminuye en 10%
	
	
	200,059

	 MC aumenta en 10%
	
	
	188,998

	 CF aumenta en 10%
	
	
	228,687

	 CF disminuye en 10%
	
	
	187,108

	
	
	
	

	Precio Unitario
	
	
	

	
	
	
	

	NUEVOS SOLES S/.
	Año 1
	
	Año 2

	P.UNIT VENTA
	37
	
	39

	C.UNIT.VAR
	10
	
	11

	MARGEN CONTRIB
	27
	
	28

	GF
	4,895,501
	
	5,804,493

Si el costo variable y costo fijo aumenta, el punto de equilibrio aumenta, es proporcional. La relación inversa ocurre si el margen de contribución aumenta, el punto de quilibrio baja ya que se tendrán que vender menos unidades para cubrir los costos operativos. El rediseño de producto no impacta de manera significativa en el costo de producción, pues los insumos adicionales se adquieren consolidando la compra con otras marcas como Lavaggi, lo cual permite alcanzar economías de escala.

7.4 Métricas de la Gestión del Marketing - cliente

	MÉTRICAS DE RENTABILIDAD DEL MKT
	AÑO 1
	
	
	AÑO 2

	PRECIO DE VENTA
	S/. 36.92
	
	
	S/. 38.86

	INVERSIÓN TOTAL MKT(MILES)
	S/. 3,000,000
	
	
	S/. 4,050,200

	
	
	
	
	

	 - ACCIONES EN EL PUNTO DE VENTA
	S/. 1,000,000
	
	
	S/. 591,000

	 - CAMPAÑAS BRANDING
	S/. 0
	
	
	S/. 88,000

	 - CAMPAÑA RELANZAMIENTO
	S/. 2,000,000
	
	
	S/. 1,860,000

	 - CAMPAÑA SE PARTE DEL RECETARIO
	S/. 0
	
	
	S/. 1,331,000

	 - ACCIONES BTL
	S/. 0
	
	
	S/. 180,000

	CANTIDAD DE CLIENTES CAPTADOS
	
	
	67,056

	MG VTA INICIAL (MILES)
	
	
	S/. 29,351,990

Precio de venta: Precio por paquete de fideos, cada paquete contiene 20 envases de 500 gramos.

Inversión total mkt (miles): La inversión en Mkt para el 2016 crece en 35%, debido a que se proyecta un aumento de la demanda, lo cual conlleva a ser más agresivos en términos de publicidad, reforzando los atributos del nuevo "Nicolini Fortificado".

Acciones en el punto de venta: Incluye promociones al comercio, introducción de packs surtidos, Programa de fidelización “Aliados”, Concursos e Incentivos, material POP.

Campañas branding: Incluye pauta en radio y digital.

Campaña de relanzamiento: Incluye producción de spots, pauta: TV, radio, PR, OOH, digital.

Campaña “Sé parte del recetario”: Incluye producción de spots, pauta: TV, radio, PR, OOH, digital.

Acciones BTL: Maquilas de pack, acciones en el punto de venta.

Cantidad de clientes captados: El segundo año se espera atraer 67,056 clientes como consecuencia del plan de relanzamiento propuesto para la marca.

7.5 Patrón de Retención:

Sin retención
Se toma el año dos del caso como año cero para analizar escenarios de retención. Se asume crecer 18.9% en ventas el primer año respecto el 2014 según el escenario optimista, el año uno 18% vs año anterior, año dos 18% vs año anterior y en el año tres 18% y el año cuatro 12%. El costo promedio de capital estimado es 20%. Al traer a valor presente el margen bruto resulta S/.140,553,373
[image:]

Con retención
Se asume 20% de crecimiento vs. Escenario sin retención, trayendo a valor presente el margen bruto resulta S/.146,172,911 mayor que el escenario sin retención. Esto significa que el plan de relanzamiento propuesto y las acciones de marketing que contempla tendrá un aporte significativo.
[image:]

A lo largo de los siguientes 3 años el porcentaje de crecimiento se mantiene, el último año decrece en 2pp, lo que indica que es momento de replantearnos la propuesta de valor (producto, precio, plaza, promoción) y resulta necesario incorporar esfuerzos comerciales que incentiven las ventas. Por otro lado, el retorno de inversión es positivo ya que la inversión en marketing genera un incremento en las ventas futuras, consistente en el tiempo, que era el problema que debía resolver la marca. Un ROI de 39% es bastante alentador pues supera el rango promedio que se espera en relanzamientos similares para la categoría de productos de consumo masivo.
	MARGEN BRUTO INCREMENTAL (MILES)
	S/. 5,619,538

	INVERSIÓN EN MARKETING (MILES)
	S/. 4,050,200

	RETORNO
	S/. 1,569,338

	ROI
	39%

7.6 Flujo de Caja Proyectado:

A continuación se muestra el flujo de caja proyectado para los próximos 5 años, los ingresos por venta crecen de manera sostenida, acorde a la tasa de crecimiento del mercado, sin embargo el año 4, de cara a lograr los objetivos de rentabilidad de la empresa, se debe plantear una nueva estrategia de marketing que renueve la marca y la potencia para que su crecimiento siga siendo exponencial.
Se plantea una comunicación activa para la marca, para evitar cometer el error que se cometió en el pasado, que llevo a la marca a estar en una posición de desventaja en el mercado.
El monto de inversión total que se requiere para el relanzamiento de la marca será financiado 100% por capital propio, por lo que no existen intereses financieros ni amortizaciones.
Los gastos no desembolsables, son aquellos gastos que se deducen pero no ocasionan salida de efectivo: depreciación de maquinarias, amortización de intangibles como la marca, la venta de bobinas que se dejen de usar debido al cambio de empaque del producto.
El relanzamiento de la marca en el año 0, permitirá sentar las bases para un crecimiento sostenido a largo plazo, que traiga mayores beneficios a la categoría y mejore su contribución al EBITDA de la empresa.

7.6 Flujo de Caja Proyectado:

A continuación se muestra el flujo de caja proyectado para los próximos 5 años, los ingresos por venta crecen de manera sostenida, acorde a la tasa de crecimiento del mercado, sin embargo el año 4, de cara a lograr los objetivos de rentabilidad de la empresa, se debe plantear una nueva estrategia de marketing que renueve la marca y la potencia para que su crecimiento siga siendo exponencial.
Se plantea una comunicación activa para la marca, para evitar cometer el error que se cometió en el pasado, que llevo a la marca a estar en una posición de desventaja en el mercado.
El monto de inversión total que se requiere para el relanzamiento de la marca será financiado 100% por capital propio, por lo que no existen intereses financieros ni amortizaciones.
Los gastos no desembolsables, son aquellos gastos que se deducen pero no ocasionan salida de efectivo: depreciación de maquinarias, amortización de intangibles como la marca, la venta de bobinas que se dejen de usar debido al cambio de empaque del producto.
El relanzamiento de la marca en el año 0, permitirá sentar las bases para un crecimiento sostenido a largo plazo, que traiga mayores beneficios a la categoría y mejore su contribución al EBITDA de la empresa.

[image:]

CONCLUSIONES DE LO ANALIZADO

§ Debido al decrecimiento en ventas de la marca Nicolini, se decide analizar su negocio, modelo y estrategias observando que su actual propuesta de valor no es relevante para el ama de casa. Además de su nula inversión publicitaria que en los últimos 3 años la ha llevado a alejarse de su target concluyendo que es momento de que se renueve a través de una propuesta de valor diferenciada en su segmento.
§ Nicolini no es una marca prioritaria en los planes comerciales, en todos los niveles de la organización.
§ Su poca inversión en publicidad en una categoría tan competitiva y atomizada no solo no solo han afectado sus niveles de venta, sino también su cercanía con el consumidor.
§ Las encuestas realizadas nos señalan que el ama de casa tiene en mente la marca Nicolini, y el 76% la recomendaría junto con Don Vittorio y Molitalia. Reconoce la marca como sinónimo de tradición y calidad recalcando la propuesta de valor inicial de la marca; sin embargo, reiteran que la marca debe innovar y ofrecer un producto diferenciado para el segmento.
§ Se debe lanzar el nuevo producto apalancándose en su actual propuesta de valor: la tradición, ya que el 98% de las encuestadas conoce la marca gracias al recetario y/o recomendación de familiares y amigos, ambos apelan a la tradición.
§ El relanzamiento debe ir acompañado con una nueva fórmula, soportado en que el 63% de las amas de casa encuestadas consideró importante que los fideos se encuentren enriquecidos con vitaminas. Pese a que el 47% de las encuestadas mencionó ser fiel a su marca, el 74% estaría dispuesto a migrar de marca si encuentran un producto de calidad que brinde nutrición a su familia, por esto es fundamental la prueba de producto. Asimismo, el 80% mencionó su intención de compra sobre el nuevo Nicolini fortificado.
§ Con la nueva oferta de fideos fortificados Nicolini aprovecharía la tendencia de hoy en día sobre alimentarse de manera más saludable y nutritiva, sumada a que el ama de casa actual valora la practicidad. Estos fideos fortificados resuelven ambas preocupaciones.
§ Para quitarle participación de mercado a Molitalia, Nicolini deberá posicionarse como la marca Premium de tradición que brinda nutrición. Evitando el riesgo de canibalizar a Don Vittorio, marca de mayor rentabilidad en el portafolio de Alicorp, ya que hay una brecha de +14% en precios que los diferencia en la decisión de compra.
§ Frente a su competencia directa- Molitalia, se observó que Nicolini tiene una fuerte desventaja en Distribución, que deberá construir cada año a partir del relanzamiento, a través de una estrategia promocional dinámica (push) y mayor inversión en medios (pull).
§ La estrategia de distribución será un elemento trascendental para el relanzamiento de Nicolini. Por esto, los recursos financieros y humanos deben estar 100% enfocados en las plazas en las que maximizará la participación de mercado, buscando rentabilizar la marca a costa de mayor volumen; ampliando distribución en plazas clave donde Molitalia logra mejor gestión y finalmente ingresar a nuevas plazas donde la competencia no existe o tiene poca penetración, pero hay un alto consumo de pastas.
§ Se sugiere invertir en auspicios deportivos de instituciones como Perú Runners, Federación Peruana de Voley o Instituto Peruano del Deporte, y así fortalecer la imagen de fideos Nicolini como productos nutritivos para una dieta balanceada.
§ El ROI de marketing del 2016 arroja -118pp vs. 2014 porque se requiere +35% de inversión en los canales (push), para contar con productos en todos los puntos de venta, y mayor inversión en medios (pull) para incentivar la decisión de compra del ama de casa. Sin embargo, el ratio del primer año sería el más afectado ya que a partir de este se construye la nueva base de ventas de la marca.
.

RECOMENDACIONES SOBRE LO QUE SE CONCLUYE

· Basar el concepto de la campaña de relanzamiento en el nuevo atributo del producto: Fortificado, pero usando como anclaje el concepto de “tradición” debido al alto relacionamiento actual de la marca con este atributo.
· Se deberá recoger los aprendizajes del primer año del relanzamiento que sirvan para mejorar la gestión en las plazas actuales e ingresar a nuevas plazas el segundo año.
· Las innovaciones deben darse a lo largo de la vida del producto, considerando el nuevo entorno para aprovechar oportunidades y tendencias del mercado.
· Manejar una segmentación clara para cada producto que conforma el portafolio de pastas de Alicorp, para evitar la canibalización entre ellos.
· Relanzar el producto con una propuesta de valor diferenciada y valorada según indican los resultados de la encuesta realizada al público objetivo, manteniéndola en la categoría de marcas Premium.
· El relanzamiento no solo deberá considerar un cambio en la composición del producto, incluido el empaque, sino también en las estrategias comerciales y de distribución para alcanzar los objetivos planteados.
· Medir el avance del plan de relanzamiento para ver su cumplimiento, principalmente el volumen de ventas obtenido. Esta medición debe realizarse trimestralmente, ya que de no cumplirse los objetivos esperados deberá ejecutarse el plan de contingencia indicado en el Cap. 4.8
· Establecer y monitorear indicadores de gestión que permitan evaluar el cumplimiento del plan.
- KPI de Distribución: Se mide semanalmente la cobertura de las distribuidoras exclusivas para asegurar que se esté cumpliendo el plan focalizado en las ciudades clave: Lima, Trujillo, Arequipa, Piura y Chimbote.

Cusco: 97%
Tacna: 98.5%
Lima: 38%
Arequipa: 40%
Piura: 25%
Trujillo: 25%
Chimbote: 25%

- KPI de Recompra: Hacer seguimiento al indicador de la recompra del minorista, a partir del segundo mes del relanzamiento, para que cuando este sea mayor a 25% se aperture el canal mayorista.
- KPI de Ventas: Monitorear semanalmente el stock en el canal moderno, para asegurar que se esté atendiendo la demanda y evitar quiebres de stock.
· Testear pre y post de los spots y piezas publicitarias.
· Invertir en publicidad de manera continua, siguiendo una misma forma de comunicación que sea consistente con los objetivos planteados.
· Usar líderes de opinión para lograr cercanía con el target; validando previamente la afinidad de estos con el target de la marca, deben ser verdaderos influenciadores en la decisión de compra del consumidor.
· Se deberá evaluar un incremento de precios en aquellas plazas donde el producto logre sus objetivos de distribución y participación de mercado, ya que en las encuestas el 60% estaba dispuesto a pagar hasta S/. 2.50 por el fideo fortificado. En el norte, sería nivelar el PVP vs. Molitalia y en el Sur llevar el precio hasta S/. 2.50 a fin de rentabilizar el negocio.
· La comunicación deberá guardar el mismo mensaje sobre la nueva propuesta de valor, por lo menos los tres primeros años para que genere un vínculo con el ama de casa (top of mind), además de intención de compra.

ANEXOS
ANEXO 1: ENCUESTA
FILTROS GENERALES
 (LEER) Buenos días / tardes. Mi nombre es (MENCIONAR NOMBRE Y MOSTRAR CREDENCIAL) y estudio una maestría en la UPC. En esta oportunidad nos encontramos realizando un estudio sobre fideos y sería muy importante para nosotros contar con sus opiniones. La encuesta dura aproximadamente 20 minutos. ¿Podemos contar con su colaboración? Muchas gracias!

F1. ¿Trabaja usted o algunos de sus familiares en alguna de las siguientes actividades?
(LEER CADA OPCION Y SI RESPONDE AFIRMATIVAMENTE EN ALGÚN CASO, TERMINAR)
[image:]

F2. Sexo (POR OBSERVACIÓN, VERIFICAR CUOTAS Y CONTINUAR):
Masculino _____ 1 Femenino _____ 2 (VERIFICAR CUOTAS Y CONTINUAR)
F3. ¿Sería usted tan amable de decirme su edad? _________ (ANOTAR EDAD EXACTA Y MARCAR EL RANGO CORRESPONDIENTE)
De 25 a 30 años 1 (CONTINUAR) De 36 a 40 años 3 (CONTINUAR) Más de 45 años 5 (TERMINAR)
31 a 35 años 2 (CONTINUAR) De 41 a 45 años 4 (CONTINUAR)

F4. Acostumbra usted a consumir fideos (LEER ALTERNATIVAS DE F5)? (ASISTIDA)
Sí ____1 (CONTINUAR F5)
No ____2 (TERMINAR)

F6. ¿Con qué frecuencia suele consumir… ya sea en el almuerzo o en otro momento del día? (SI NO CONSUMEN FIDEOS, AGRADECER Y TERMINAR)
[image:]
FILTROS DE NSE
(LEER) Con la finalidad de agrupar sus respuestas con las de otras personas de similares características a las de usted, nos gustaría que responda a las siguientes preguntas referentes al jefe de hogar:

JEFE DE HOGAR: Aquella persona, hombre o mujer, de 15 a más, que aporta más económicamente en casa o toma las decisiones financieras de la familia, y vive en el hogar. HOGAR: conjunto de personas que, habitando en la misma vivienda, preparan y consumen sus alimentos en común.

[image:]N1. ¿Cuál es el último año o grado de estudios y nivel que aprobó el jefe de hogar? (ACLARAR “COMPLETA O INCOMPLETA”)

[image:]N2. ¿Cuál de estos bienes tiene en su hogar que esté funcionando?

[image:]N3. ¿Cuál de los siguientes bienes o servicios tiene en su hogar que esté funcionando?

[image:]N4. ¿Cuál es el material predominante en los pisos de su vivienda? (CONSIDERAR ÁREA CONSTRUIDA RESPUESTA ÚNICA).

N5. ¿A qué sistema de prestaciones de salud está afiliado el jefe de hogar? (SI TIENE MÁS DE UNO CONSIDERAR EL DE MAYOR PUNTAJE. RESPUESTA ÚNICA)
[image:]

N6. ¿Cuál es el material predominante en las paredes exteriores de su vivienda? (NO REVESTIMIENTO, ES EL MATERIAL. RESPUESTA ÚNICA)
[image:]

N7. El baño o servicio higiénico que tiene en su hogar está CONECTADO a:

[image:]

 [image:]

[image:]

P1. Nos mencionó que consume fideos ¿Por qué los consume? (PUEDE MARCAR MÁS DE UNA OPCIÓN)
[image:]

P2. ¿Con qué frecuencia consume fideos?
3 a más veces por semana 1 Una vez por semana 3 Una vez cada 15 días 5
2 veces por semana 2 Una vez cada 10 días 4 Otro……………… 97
P3. ¿En qué momento acostumbra consumir fideos? (puede marcar más de una opción)
Desayuno 1 Cena 3
Almuerzo 2 Otro… 97

P4. ¿Utiliza fideos para preparar… (leer opciones)?
sopas 1 Platos de fondo 3
ensaladas 2 Otro……………97

P5. ¿Con qué otros ingredientes sueles acompañar los fideos? (PUEDE MARCAR MÁS DE UNA OPCIÓN)
[image:]

[image:]P6. ¿Por qué acompañas los fideos con lo indicado en P6?

P7. Cuando prepara fideos usted hace uso de:
 2 empaques 1
 1 ½ empaques 2
 1 empaque 3
 ¾ empaque 4
 ½ empaque 5
[image:]P8 ¿Con quién(es) sueles consumir los fideos con mayor frecuencia?

P9. ¿Cuál de todos estos criterios considera que es el más importante para escoger fideos? (RESPUESTA UNICA)
[image:]

P10. ¿Cuándo usted compra los fideos elige alguna marca en especial?
Sí ____1
No ____2

P11. ¿Cuál es el principal lugar donde suele comprar fideos
[image:]
[image:]

P1. ¿Has visto alguna publicidad de fideos?
Sí ____1
No ____2

[image:]P2. ¿En qué medios lo viste? (se puede marcar mas de uno)

P3. ¿Qué te pareció la publicidad que viste?
[image:]

P4. ¿Principalmente de qué trata el comercial?
Presentación del fideo 1
Platos hechos a base de fideos 2
El amor de pareja 3
Cómo se preparan los fideos 4
Aporte nutritivo 5
El amor de madre a hijos/ familia 6
Tradición 7
Promoción 8
[image:]Comida italiana 9
Otro 97
P1. ¿Qué marcas de FIDEOS conoce o recuerda, aunque sea SOLO de nombre?, ¿alguna otra? (ESPONTÁNEA - MÚLTIPLE) (DIFERENCIAR 1RA.MENCIÓN DEL RESTO DE MENCIONES. MARCAR SOLO UNA EN “1RA. MENCIÓN” Y EL RESTO EN “OTRAS MENCIONES”)
P2. (ANTES DE APLICAR P2, TRASPASAR TODAS LAS MARCAS MENCIONADAS EN P1, 1RA. MENCION Y OTRAS MENCIONES) ¿Y conoce o recuerda, aunque sea SOLO de nombre la marca …. (MENCIONAR CADA MARCA NO SEÑALADA EN P1)?
P3. Dígame ¿Ha probado alguna vez la marca… (COMENZAR POR LA MARCADA CON UNA X EN P2) o no? (MÚLTIPLE)
P4. En los últimos 2 meses, ¿Cuáles son las marcas de FIDEOS que ha consumido en su hogar? (RESPUESTA MÚLTIPLE)
P5. ¿Qué marca de FIDEOS es la que consume con mayor frecuencia? (RESPUESTA ÚNICA)
P6. ¿Cuál es su MARCA PREFERIDA de FIDEOS? (RESPUESTA ÚNICA) DEBE SER ALGUNA DE LAS MARCAS MENCIONADAS EN P4
P7. Dígame, de las marcas que conoce (MENCIONADAS EN P3) ¿qué marca o marcas de FIDEOS consideraría comprar en el futuro para su consumo en el hogar? (RESPUESTA MULTIPLE) (PREGUNTAR SÓLO PARA AQUELLAS MARCAS QUE CONOCE EN P2)
P8. ¿Qué marcas de FIDEOS recomendaría? (RESPUESTA MÚLTIPLE) DEBE SER ALGUNA DE LAS MARCAS MENCIONADAS EN P4
P9. ¿Cuál considera que es la mejor marca de FIDEOS? (RESPUESTA ÚNICA)
[image:]P10. ¿Qué marca de FIDEO no consumiría? (RESPUESTA MULTIPLE)

P11. TRASPASAR LAS RESPUESTAS DE P10 ¿Por qué razón o razones no consumiría la marca….(PREGUNTAR POR CADA MARCA DE FIDEO MENCIONADA EN P10)? (PROFUNDIZAR)
[image:]

P12. Cómo calificaría las siguiente marcas (MOSTRAR CUADRO SIGUIENTE), y comparándola con otras marcas de fideos, ¿cómo calificaría...

[image:]

[image:]
(LEER) Con la finalidad de saber si conoce un producto en específico y cuál es su apreciación sobre el mismo, sírvase responder a las siguientes preguntas:

C1. ¿Conoce fideos Nicolini? (Si responde sí, saltar a C3).
[image:]

[image:]C2. ¿La consumirías? (Si responde no saltar a las C6).

[image:]C3. ¿Cómo lo conociste?
[image:]C4. ¿Recomendarías Nicolini? (Si responde no, saltar a C6).

C5.¿Volviste a comprarlo? (Si responde sí, saltar a C7).
[image:]

C6. ¿Por qué no lo recomendarías?
[image:]

[image:]C7. ¿Qué te pareció el producto en términos de…?

[image:]

[image:]O1. ¿Qué opina sobre la presencia de vitaminas, hierro, calcio, zinc y ácido fólico en los fideos?

O2: ¿Cambiaría su marca actual de fideos por una que le ofrezca vitaminas, hierro, calcio, zinc y ácido fólico?
[image:]

O3: ¿Compraría fideos Nicolini en caso tuvieran vitaminas, hierro, calcio, zinc y ácido fólico?
[image:]

O4: Actualmente Nicolini cuesta s/.2.30 (paquete 500 gr.) ¿Cuánto estaría dispuesto a pagar por los nuevos Nicolini fortificados (con vitaminas, hierro, calcio, zinc y ácido fólico)?

[image:]

O5: ¿Cambiaría su marca actual de fideos por la nueva presentación de Nicolini con fideos fortificados?
[image:]

¡MUCHAS GRACIAS POR SU COLABORACIÓN!
ANEXO 2: PROPUESTA DE EMPAQUE

[image:]
Boceto elegido:
[image: tallarini 500 AZUL-FONDO]
ANEXO 3: GUION SPOT DE RADIO 20´´

Los domingos en familia, los lunes después de la chamba, el miércoles después de la pichanga, o una cena romántica sorpresa para esa persona especial, siempre caen bien tus fideos Nicolini, los de toda la vida, hoy se renuevan para ti. Fideos Nicolini Fortificados, tradición que te hace grande.

ANEXO 4: BRIEF CAMPAÑA DE RELANZAMIENTO Y CAMPAÑA DE RECETARIA
	
CLIENTE:
Alicorp
	
PRODUCTO:
Nicolini
	
CAMPAÑA:
Relanzamiento

	
1. Antecedentes (Explicar brevemente la coyuntura del pedido)
Nicolini es percibida como una marca tradicional y con productos de buena calidad; sin embargo no logra conectar con el consumidor de manera exitosa. Con el relanzamiento la marca apuesta por la innovación, presentando el nuevo Nicolini fortificado; teniendo como objetico satisfacer las necesidades de las nuevas amas de casa que buscan nutrición en sus productos alimenticios.

	
2. ¿Qué queremos que haga esta publicidad?
- TV: Que conecte emocionalmente con la ama de casa.
- Radio, TV, Gráfica: Que el consumidor se entere que el producto ha sido mejorado.
- TV y Gráfica: Que pueda conocer el nuevo empaque para que lo reconozca en el punto de venta.

	
3. A quién le queremos hablar y qué insights tenemos sobre ellos/ellas
Amas de casa entre 25 y 45 años del NSE BC. amas de casa que sientan la necesidad de alimentar a sus familias y se preocupen por su nutrición. Que valoran los productos de calidad y marcas reconocidas. Muy bien informadas, que comparan productos de acuerdo al precio y los beneficios que estos ofrecen.

	
4. ¿Qué es lo más importante (sólo una cosa) que queremos que el consumidor reciba de esta publicidad? (promoción, concepto, etc)
- Los nuevos atributos de los fideos Nicolini, ahora están reforzados con vitaminas, calcio, hierro, zinc y ácido fólico.
- El nuevo empaque de Nicolini.

	
5. Piezas a trabajar y Presupuesto para producción
Spot TV 30 seg
Spot radio 20 seg
Key Visual: OOH y material POP

	
6. ¿Contamos con presupuesto para una nueva producción? ¿Cuánto?:
S/. 400,000.0

	
CLIENTE:
Alicorp
	
PRODUCTO:
Nicolini
	
CAMPAÑA:
Recetario Nicolini

	
1. Antecedentes (Explicar brevemente la coyuntura del pedido)
 El Recetario Nicolini tiene buena acogida en el consumidor, por lo cual esta campaña busca apalancarse en este elemento para generar conversación e impulsar las ventas.

	
2. ¿Qué queremos que haga esta publicidad?
 Que el consumidor sea co-creador del Recetario Nicolini
- TV: Que conecte emocionalmente con la ama de casa.
- Radio, TV, Gráfica: Que el consumidor se entere de la campaña, mecánica y premios.

	
3. A quién le queremos hablar y qué insights tenemos sobre ellos/ellas
 Amas de casa entre 25 y 45 años del NSE BC. amas de casa que sientan la necesidad de alimentar a sus familias y se preocupen por su nutrición. Que valoran los productos de calidad y marcas reconocidas. Muy bien informadas, que se preocupan por comparar productos de acuerdo a los beneficios que estos ofrecen.

	
4. ¿Qué es lo más importante (sólo una cosa) que queremos que el consumidor reciba de esta publicidad? (promoción, concepto, etc)
- Promoción: mecánica y premios.

	
5. Piezas a trabajar y Presupuesto para producción
 Spot TV 30 seg
 Spot radio 20 seg
 Key Visual: OOH y material POP

	
6. ¿Contamos con presupuesto para una nueva producción? ¿Cuánto?:
 S/. 250, 000.00

ANEXO 5: PROMOCIÓN PLAN DE CONTINGENCIA
[image: AFICHE-02-02-02]

GLOSARIO

§ Aliados Alicorp: Programa de Fidelización para los principales mayoristas a nivel nacional, consiste en otorgarles puntos por la compra de productos de las diferentes categorías para que canjeen premios como paquetes turísticos, camiones, electrodomésticos, entre otros.
§ Área I+D: Se refiere al área de Innovación y Desarrollo de Alicorp, encargada del desarrollo de productos, desde la fórmula hasta el diseño industrial de empaque.
§ Capacitación Laboral Juvenil: Programa de Alicorp orientado a capacitar a jóvenes que viven en zonas cercanas a Alicorp, con la intención de que se instruyan mientras trabajan a la par en la planta.
§ CMP: Consumo Masivo Perú. Unidad de negocio de consumo masivo de Alicorp.
§ DEX: Distribuidoras exclusivas de Alicorp.
§ DN: Distribución numérica.
§ Multiproducto: Se refiere a que se ofrecen productos de diversas categorías de Alicorp.
§ NPI: Negocio de Productos Industriales. Unidad de negocio de productos industriales de Alicorp.
§ OOH: Out of Home. Se refiere a los avisos publicitarios en vallas.
§ PVP: Precio de Venta al Público.
§ Ruletear: Partir la compra en varias facturas para que no alcancen el monto del impuesto.
§ SKU: Stock Keeping Unit. En la gestión de inventario, el SKU es la unidad de venta.
§ TM: Toneladas Métricas

BIBLIOGRAFÍA

AGRODATA
2015 Trigo duro Perú importaciones
(http://www.agrodataperu.com/2014/12/trigo-duro-peru-importacion-noviembre-2014.html)

ALVARADO DE MARSANO, Liliana
2013 Brainketing: El marketing es sencillo; conquistar el cerebro de las personas es lo difícil.
Perú, Lima: UPC Fondo Editorial.

ARELLANO MARKETING
2015 Estudio Nacional del Consumidor Peruano

APEIM
2014/2015 Perfil Socioeconómico

BELÍO GALINDO, José Luis
2007 Claves para gestionar precio, producto y marca: cómo afrontar una guerra de precios.
España, Madrid: Wolters Kluwer España, S. A.

CCR
2014 Reporte de auditoría fideos
2014 Mundo Pastas, Estudio Ad hoc.

DULANTO, Carlos
2014 El cerebro publicitario: La evolución de los insights, el neurobranding y el nuevo consumidor. Perú, Lima: Planeta.

EL COMERCIO
2015 Resumen Estudio de Marcas, no siempre los consumidores perciben a la marca, como lo
imaginamos, menos frente a una intensa competencia. etc. (consulta: 12 de abril).
(http://www.elcomercio.pe)

GESTIÓN
2015 ¿Por qué sigue subiendo el dólar? (consulta: 14 de agosto).
(http://www.gestion.pe)

GRAVES, Philip
2011 ¿Por qué consumimos? : El mito de los estudios de mercado, y las verdades sobre la
psicología del comprador y su comportamiento. España, Barcelona: Empresa Activa.

IBOPE MEDIA
2010/ 2014 Monitor multimedios
2014 Target group index (TGI)

IPSOS
2014 IGM Perfil del ama de casa.

KWP
2013 Estudio Ad hoc para Alicorp- Menú familiar
2014 Reportes de fideos

MOVELLAN, Jose Manuel
2015 Alimentación: La pasta y el depostista
 (http://www.bikeandbreakfast.es/alimentacion-la-pasta-y-el-deportista/)

OSTERWALDER, Alexander y PIGNEUR, Yves
2011 Generación de modelos de negocios. España, Barcelona: Deusto

RIES, AL Y TROUT, Jack
2002 Posicionamiento: La batalla por su mente. México, México D.F.: McGraw-Hill.

SCOTIABANK
2014 Supermercados, Departamentos de estudios agosto

SEMANA ECONÓMICA
2015 Consumo Másivo, utilidad de Alicorp subió 12.1% en el tercer trimestre, etc. (consulta:
28 de octubre).
(http://www.semanaeconómica.com)

SMALL, Gary W. y VORGAN, Gigi
2009 Cerebro digital: Cómo las nuevas tecnologías están cambiando nuestra mente. España,
 Barcelona: Urano.

SUNAT
2015 Tipo de cambio noviembre
 (http://www.sunat.gob.pe/cl-at-ittipcam/tcS01Alias)

[1] IPSOS
 2014 IGM Perfil del ama de casa.
[2] ALICORP
 2014 Información propia
[3] KWP
 2014 Reportes de fideos
[4] ARELLANO MARKETING
 2015 Estudio Nacional del Consumidor Peruano
[5] EL COMERCIO
 2015 CCL: PBI del Perú crecería solo 2,7% en el 2015 y 3% en el 2016
 (http://elcomercio.pe/economia/peru/ccl-pbi-peru-creceria-solo-27-2015-y-3-2016-economia-peruana-noticia-1836195)
[6] EL COMERCIO
 2015 EL BCR subió su tasa de interés de referencia a 3,50%
 (http://elcomercio.pe/economia/mercados/bcr-subio-su-tasa-interes-referencia-350-noticia-1840033)
[7] GESTIÓN
 2015 ¿Por qué sigue subiendo el dólar?
 http://blogs.gestion.pe/economiaparatodos/2015/08/por-que-sigue-subiendo-el-dolar.html
[8] AGRODATA
 2015 Trigo duro Perú importaciones
 (http://www.agrodataperu.com/2014/12/trigo-duro-peru-importacion-noviembre-2014.html)

[9] APEIM
 2014/2015 Perfil Socioeconómico
[10] ALICORP
 2014 Información propia
[11] KWP

 2013 Estudio Ad hoc para Alicorp- Menú familiar
[12] ALICORP
 2014 Memoria Anual
[13] IBOPE MEDIA
 2014 Monitor multimedios
[14] CCR
 2014 Reporte de auditoría fideos
[15] KWP
 2014 Reportes de fideos
[16] ALICORP
 2014 Información propia
[17] CCR
 2014 Reporte de auditoría fideos
[18] OSTERWALDER, Alexander y PIGNEUR, Yves
 2011 Generación de modelos de negocios. España: Barcelona
[19] SCOTIABANK
 2014 Supermercados, Departamentos de estudios agosto
[20] ALICORP
 2014 Información propia

[21] ALICORP
 2014 Análisis del ADN de la competencia
[22] CCR
 2014 Reporte de auditoría fideos
[23] ALICORP
 2014 Información propia
[24] IBOPE MEDIA
 2014 Monitor multimedios
[25] IBOPE MEDIA
 2010 - 2013 Monitor multimedios

[26] CCR
 2014 Reporte de auditoría fideos
[27] ALICORP
 2014 Información propia
[28] ALICORP
 2014 Información propia
[29] OSTERWALDER, Alexander y PIGNEUR, Yves
 2011 Generación de modelos de negocios. España: Barcelona
[30] IBOPE
 2014 Target group index (TGI)
[31] SCOTIABANK
 2014 Supermercados, Departamentos de estudios agosto
[32] CCR
 2014 Mundo Pastas, Estudio Ad hoc.
[33] CCR
 2014 Reporte de auditoría fideos
[34] ALICORP
 2014 Información propia
[35] KWP
 2014 Reportes de fideos
[36] CCR
 2014 Reporte de auditoría fideos
[37] CCR
 2014 Reporte de auditoría fideos nov-dic
[38] CCR
 2014 Reporte de auditoría fideos
[39] MOVELLAN, Jose Manuel
 2015 Alimentación: La pasta y el depostista
 (http://www.bikeandbreakfast.es/alimentacion-la-pasta-y-el-deportista/)
[40] EL COMERCIO
 2011 Deporte Total: ¿Por qué son tan importantes las pastas en las dietas de los deportistas?
 (http://elcomercio.pe/deporte-total/polideportivo/que-son-tan-importantes-pastas-dietas-deportistas-noticia-755691)
OEBPS/image.001.png
330,000 s
s

320000 .
310,000 wsaa o000
300,000
0

290,000
Jen000 | TS0 W
270,000
260,000
250,000

2008 2009

2007 2000 201 2012 2013 2014

OEBPS/image.045.png
~NOTIERE O NOEST A CORECTADOA TN IESACTE
@NE¥DFiRICA)

STESTA OORE CTADOAL IESACTE
(CONEEDFITLICA)

Fosmebao T

o comgilo foera e a evienta. (Ejems g,
compalomes, et com bais compersie, o)

(B e 2 20m owo g, sk, pewoigien, | 1
i e ol St o e el g

Do demie deka wviemia

OEBPS/image.002.png
AMENAZA DE NUEVOS COMPETIDORES: ALTA

* loterés de Lucchett por ingresa auevamente al mercado peruane.

= Competidores de psts regionsles podria sacar was extensidn de lines que compita ea I categori Premive.
Em Anita, Don Misimo, X, ec.

= Marcas lideres de consomo masivo que hoy paricipanen oras categoras podean incursionarea e mercado de
pastas. Ejy: Glora, Unilever, etc.

* Marcas econsmicas con un importante posicionamieatoy secordacién como Laragai o Alisnza podrian anzar

‘28 marca Premium que mantenga 3 coslidades de ntnicion que exts marcas destacas.

"PODER DE NEGOCIACION DE PROVEEDORES: ALTA
* L economia de escaa de Alcorp le brinda mayores
beneficios ea costos de matera prima. S embargo,
ante 1a escasez de trigo durum, s proveedores suben

osprecios evidenciando suaito poder de negociacion.
‘et con solo dos proveedores de bobiass ea

e
Lt recienes e e producicnde pusa g ycoi
valades o plats son maguars o, o cso e
e g prcbienase debe cpes o s s
o s, st m dispoitad

RIVALIDAD ENTRE LOS COMPETIDORES
'DXISTENTES: ALTA|

* Bl competido directo de Nicligies Molalia, e

Tiene gran ventja en distribucion vs. Nisolni que
se encuenta en muy pocas plazas a ivel nacional.
Posibiidad de que _competidores _actuaes
ntroduzcan auevos producto, con waa estrategia de
precios e pardad | digida al mismo farge de
Nicaliz, productos que_ pueden ser totalmente
innoradores en Ia categori, extensiones de lins, o
simplemente imitaciones e productos existentes.

PODER DE NEGOCIACION DE LOS CLIENTES: MEDIO.

consumo de papa o aroz. Hast jlio del 2014
el consumo de fidecs ers cada 7 diss, snte e

incremento de precios, el consummo bajo a cada
11 s

* Bl cana tradiciona (88% del mercade) represeniado por miaoristas y mayoristas (37% del canl), ieae un poder de
egociacién medio ya que pesa de tese ua acverdo comercial o 1 cumplea al 106%.

* Alisor cent con un intermediario exclusivo s DEX (Distrbuidoras Exclusiva), o que facilt I comerciaizacién
con losdetallistas. Po poitica de Alicorp ao existen devolucioaes,iachuo en caso el producto haya veacido, po 1 que
el poder de negociaciéa de s DEX e baj.

+ Los retls exigen mirgenes cada vez mayores y pagos extrordinsrios por exhibicién y visibiidad de Is marc, pero
Aliso tiene s favor I cantidad de productos en difreates categorias que compltan e surtido dl comerco.

OEBPS/image.046.png
+ Deal} mekn NEC2 | 6
De 23278 pomion =a | 5
DD B e TR | 4
DeH 2B e T=E [3

E!!ﬂ EEEE

OEBPS/image.043.png
o c<ih aliado 2 Amgim sgwe Seguo
Imkegoalde Sabed (SIS)

© [Segwo Sald It AA Poicales.

ESSALUD

7 | Extind presiadom 0 sald EPSY Segwn
peivado de samd

OEBPS/image.044.png
|Eatera. 0 |Pieda o wllar con cal o comenty

o Praea com barms Qi (caia combmvoy Tapial | 2 |Labello obloque e comonks
[Adobe

OEBPS/image.041.png
[Anko o camioneta milo paun o pasticriar (NO TAXI NI AUTODE LA
EMPEESA)

Sersicio duméskion en ol ogar pogrds (MINIMO QUE VAYA AL HOGAK UNA|
| VEZPOR SEMANA)

STMAR FUNTAR'S

OEBPS/image.042.png
[Toerea/ O il (moma y Ecmen v gl
Coments sim ol o ol /Ml (cntablalon)
=

[Loectm erraroe, eyl corimicon, vdlion,
| moico o smtaren

OEBPS/image.040.png

OEBPS/image.038.png
T
ane

cadats | cadnéd

Tvemsl

TERMINAR

3

Tre
e |cada18 | cada1s

s

Fizor

[y w——

OEBPS/image.039.png
0 [Saperior Tocmco 3 [Soperior Dasv. Complots

T [Sopatorliar. 1 [PontGoealo Univemmi

OEBPS/image.036.png
Afiloo Afo1 Afl02 Afl0 3 Aflo4 Afios

INGRESOS TOTALES 52935199 s.34g3s3e8 S/MOBSTU 5/aga06259 5/54,013,410
EGRESOS TOTALES §/.6,767358 §/.7,985,482 519,422,869 §/.11,118986 $/. 12,453,264
INTERESES s/.0 §.0 §.0 s/.0 §.0
GASTOS NO DESEMBOLSABLES $/.17,611.19 §/.20,78121 5/.24,521.83 $/.28935.76 §/.32,408.05
UTILIDAD ANTES DE IMPUESTOS. $/.22,567,021 $/.26,629,085 $/.31,422,320 $/.37,078,338 $/.41,527,738
IMPUESTO A LARENTA (30%) 5/.6.770,106 5/.7,988,725 S/. 9,426,696 §/.11,123501 S/. 12,458,321
UTILIDAD DESPUES DE IMPUESTOS. $/.15,796,915 $/.18,640,359 $/.21,995,624 $/.25,954,836 $/.29,069,417
AJUSTE GASTOS NO DESEMBOLSABLES. $/.17,611.19 §/.20,78121 5/.24,521.83 $/.28935.76 §/.32,408.05
INVERSION PARA EL PROYECTO §.4050200 2850 SL2268112 2068112 4050200 §.2835140

AMORTIZACION. 0 A 0 0 SLO 0
FLUIO DE CAJA $/.12,979,386 $/.16,393,029 $/.19,752,034 $/.21,933,572 $/. 26,266,685
FLUJO DE CAJA ACUM $/.12,979,386 5/.29,372,415 5/.49,124,448 §/.71,058,021 5/.97,324,705

OEBPS/image.037.png
[e O e 5 %
T 7 [Evprem b imestgacinde e 2
17| Supamorcats /boags o puso demereb | 1 |2
77 Empresn o Comummidmins K2
1 7 [Diktasim de Commbimin L2

OEBPS/image.012.png
0% 36%
3%
0%
%
L 13%

10%

%
DonVittorio Molitalia Nicolini ~ Otras

OEBPS/image.056.png
Diverfitn

|l

e

Nokrmemm

OEBPS/image.013.png
ColecainMacstra
e

Bl
Marcopolo
Anita
Epiadeoro
o

Alanca
[
Hiconi
Molaia

Donvitorio

= Noconoce
= Noprecisa
= Muy bueno
= 8ueno
uMalo

= Muy malo

20

40

60

0

100

OEBPS/image.057.png
RECORDACION DE MARCAS Y ARBITOS DEUSO

OEBPS/image.010.png
120
100
80
60
a0
20

Cunirs tltds o Lnag Abwis o Coide it Mwcopdo B Ages Colecin

m Marcas consumidas Gltimos 2 meses M Consume con frecuencia ® Marca favorita

OEBPS/image.054.png
EVALUAGION DEPUBLIGIORD

OEBPS/image.011.png
100

EY

60

a0

2

oon

Hoaia

[P

u Consideracion Compra

io Gpigade Anta Marcopoo 60l
o

mConsiderala mejormarca

gt

Colecdon

OEBPS/image.055.png
Pt s

E!

i

ED

OEBPS/image.052.png
Lamma T [Caimd 5 Quemnmmat]
Eignan T Ol &[S I}
T e i 3 [Sew 7| Vet g 1T

T o ¥ [om 7

OEBPS/image.053.png
En k bodesa / s 1 | Gefm 4
o pn e a7 [Bl £
[Ot E

OEBPS/image.050.png
ENERE

OEBPS/image.051.png
Sl @) 1 4 | Yoo/ priemnn 7
TG £ 5[Vecmn ¥
Cropatiron Gevenin 3 T fowe 77

OEBPS/image.009.png
= Donvittorio
= Molitalia

= Nicolini

= Lovaggi

= Alianza
mvivo

= Espiga de Oro
= anita

= Marcopolo

OEBPS/image.007.png

OEBPS/image.008.png
tama
=B e
[IPRSr—
ot

S

R y—

= Rentier

OEBPS/image.005.png
S000S AAVE PROPUESTAS DE VALOR | RELACIGN CON CLENTES | SEGMENTO DE MERCADO'
Cientes Ama de casa
Mayoristas Aliados NSEB-C
DEX De30a50afios
Supermercados
Distiibudién
Caracterfsticas
Fideos de tradicion, a Consesvadora, tradicional
REQURSGSCLAVE | base de trigos peruancs, CANMIES Busca cabdad
enlos que las amas de e gusta cocinar para su
Planta casa pueden wonfiar. | Canal Mayorista famiia
Lineas de Produccitn Canal Minorista Engrie a su familia a través de
Insumos Supermercados Ia comida
Personal
Oficinas a Nivel Nacional
Amacenes
Flota de Camiones
ESTRUCTURA DE COSTOS. FUENTES DE INGRESOS.
Materia prima e insumos Ingreso por ventas.

Funcionamiento y mantenimiento de la Planta
Planila
Promoritn

OEBPS/image.049.png
o7

(T3

OEBPS/image.006.png
FORTALEZAS

OPORTUNIDADES

- Laherenca de narca

- Se soporta enel Recetario Nicolin

- Uica trarca prerium con presentacion de “Fetuccini
al Hoevo'”

~ Apalancarietto enel éxito del Recetario Nicolii

- Inversicn en imovacion para ejorar su posicionaniento.

- Tncorporark al producto conponentes miriconales para
‘posiconarse com marca Premium de fideos Brtficados.

- Desarollar platarmas digtales de la narca

- Resaltar en a gondola través de un mevo empague
disnptivo.

- Ingresar a plazas televantes para el voluren de corsumo.

DEBILIDADES

AMENAZAS

- Fata de segnettacion caramente defida para
e

- Canivalizacion ertre Nicofin y Don Vittorio, antbas
marcas Premiumde Alcorp.

- Quiebres de stock. al no priorizar su produccion.

No cuerta con una s6lida distrbuciona rivel macional.

- Escasa inversién publicari

- Carece de imovacion.

- Consante ncremento de precio debido al aa de tig
durum

- Tngreso al Pers e marcastransrmciorales que cuerten
‘con categoria de pastas.

- Marcas lderes de otras Gategorias enel Pert, que podrian|
ingresar con wm finea de pastas.

- Upgrade de trarcas econdicas, ingresando con fideos.
ortificados al segmento premium.

OEBPS/image.003.png
-

TASA DE CRECIMIENTO DEL MERCADO

ESTRELLA
AUANZA TENTACION
opAL FAVORITA
JABON MARSELLA SELLO DE 0RO
carRi TRl

e
NEGRITA POSTRE

INTERROGANTE

BOLIVAR SUAVIZANTE
DON VITTORIO COLECCION MAESTRA
NICOLINI

SALSA COMPLETA DON VITORIO
SALSAROIA

PANETON BLANCA FLOR

VACA
PRIMOR wanTy
CONVITTORIO AUACENA
BOLIVARJABON ey

BOLIVARDETERGENTE COCINERO
BLANCA FLOR HARINA
BLANCA FLOR PREMEZCLA

PERRO

a
ESPIGA DE ORO

PRIMOR OUVA

FRIOL

CREMAS SELECTAS

KANU Y NEGRITA REFRESCOS

+ PARTICIPACION DEL PRODUCTO EN EL MERCADO

OEBPS/image.047.png
RABITOS DE CONSUNG

OEBPS/image.004.png
TASA DE CRECIMIENTO DEL MERCADO

ESTRELLA INTERROGANTE
NICOLINI
VACA PERRO

PARTICIPACION DEL PRODUCTO EN EL MERCADO

OEBPS/image.048.png
»

T e e/ o e

S pepaes i

1 7
T e e/ e T | W e e ¥
T 1 ERmE T3)
e s el 4 P progor oot g w
oo secras 5| Por o n
g i o e o i T s '« Jomm. w7

OEBPS/image.060.png
0

n

E=

e

afalaf o] ofofofolo]][4

OEBPS/image.023.png
‘What the product How I would describe Rational

does for me. the product

How the brand How the brand
o Ty TR R Mgy

OEBPS/image.067.png
"OFERTADE VALOR

OEBPS/image.024.png
Alianza

OEBPS/image.068.png
Pocoimpotarte

Noesmpurtarte

OEBPS/image.021.png
S0CI05 CLAVE 'ACTIVIDADES CLAVE | PROPUESTAS DE VALOR | RELACION CON CLIENTES| SEGMENTO DE MERCADO
Clientes Ventas Redes Sociales Ama de casa
Mayoristas Aliados | Marketing Call Center NSEB-C
DEX Comerci Medios ATL De 25345 afios.
Supermercados Produccién Medios BTL
Distribucion

Zrovzedere: [Brindar al ama de casa los| Catadteristicas
Trigo nicos fideos premium Moderna, préctica, dinamica
i FECSOIGNTE. Ntortcsdosgelmecade N G mtion
Bobinas - para que sufamiliaesté | iy Pt
Alianzas Estratégicas | Lineas de Produccion fuerteysana. | Cunal minorista Disfruta pasar tiempo con su
) Insumos Supermercados famil
Perd Runners personal Cash & Carry Busca los mejores productos
Federacién Peruana de | Oficinasa Nivel Nacional para su familia
Voley Almacenes
Olimpiadas Especiales _| Flota de Camiones

ESTRUCTURA DE COSTOS FUENTES DE INGRESOS.

Materia prima e insumos

Funcionamiento y mantenimiento de Ia Planta

Planilla
publicidad
Promocién

Ingreso por ventas

OEBPS/image.065.png
| No en rico.

Se popao daiace

[EY profucis o s

OEBPS/image.022.jpeg

OEBPS/image.066.png
My Beemo

Moy Mo

OEBPS/image.063.png

OEBPS/image.020.png
fEEEEEEEEE

/-

FEFS PESFSTI SIS IES ALY
P

@ oo ot

P

OEBPS/image.064.png
| Por m secetasio

| Me ko ofrecieron on of sugermercaio, bodega, modo.

(Bl tom a degoatar

Lo v on of Sopermemcats bodegs, mode.

[B b recomentarom s 7 Smilis

OEBPS/image.061.png
"CONOCIMENTO DEL PRODUCTO

OEBPS/image.062.png

OEBPS/image.018.png

OEBPS/image.019.png
% 7%
26%

W Co-Distribuidores DistMayoristas Distribuidores
' Mayoristas WAASS

OEBPS/image.016.png
Variedad de presentaciones
Innovador

Facil de usar

Rendidor

Nutritivo

empaque

Precio

Practicidad = Mmalo

Color

Olor

= Muy malo

= Bueno

Consistencia = Muy bueno

Sabor

0 20 40 60 80 100 120

OEBPS/image.017.png
=My irmportnee

= Pocpimportaes
= Moesimportante.

OEBPS/image.014.png
CONOCE NICOLINI
2%

usl

NG

OEBPS/image.058.png
n

||

n

n

R T ey 4

n

n

2

n

n

n

n

n

SO

el

e I

OEBPS/image.015.png
@ Por surecetar

= Viuna promocitn

= Loviencl suparmercado,
badoga marcado

=Meloafreiaronel
supermercada, badega,

marado
= Moimétaron adegustar

= Melorecamendaron

OEBPS/image.059.png
im0

OEBPS/image.070.png
= e]=

OEBPS/image.071.png

OEBPS/image.034.png
PERIODOEN.

OEBPS/image.035.png
PERIODOEN

0

NUEVO MARGEN BRUTO CON MKT
TASA DE DESCUENTO 20% ANUAL
MARGEN BRUTO DESCONTADO
NPV DEL MARGEN BRUTO

OEBPS/image.032.png
NICOLIND

[ESCENARIOACTUAL | [ESCENARIOS CON PROPUESTA
Optimista Pesimista
ESTADODE RESULTADOS 2014 2016 2016 2014
5.000) 51.000) S000) s
Vs Netms 3435870 3652384 H0g151 37796 5
Costods Vantzs 7728680 s 10769150 5961 5]
UTILIDAD BRUTA 26630050 26,596,175 30,084,001 T8
G.Ventas y Disrbucin 146562 4msns 343847 4335 5%)
G Genarates v Ademi catves 206153 12615 20065 15855
UAIIDA EBITDA) 20,101,595 20,321,563 T547.497 L.406.50)
o o
20101595 20321563 D797
343587 73047 S8
3435 3654 16453
19723949 19554563 2367021 20574578
Imp. Resta ss11ss sss6260 6710106 s1mas]
UTILIDAD NETA 13506784 1365 1576015

(i de scles)

OEBPS/image.033.png
Expresadoen Miesde Soles) 2014 2016
Ventas Netas 34,358,709 20,853,151
Otros Ingresos operacionales 0 0
TOTALINGRESOS BRUTOS 34,358,709 40,853,151
Costos Variables de Ventas 5,410,062 7,538,405
Costo MateriaPrima 3206037 2523043
Costo Insumos 1082012 1507681
Costo Mano de Obra 1082012 1507681
Gastos Variables de Ventas 3,126,643 3,145,693
Fuerza de Ventas 1,250,657 1,258,277
Otros Gastos 1,875,986 1,887,416
Gastos Variables de Administracién 824,609 817,063
Internety telefonia 206,152 204,266
MARGEN DE CONTRIBUCION BRUTO 24,997,3% 29,351,950
Costos fijos de Ventas 2,318,598 3,230,745
Limpieza de Maguinarias 231,860 323,074
Servicio electrico para las operaciones 695,579 969,223
Servicio de agua para las operaciones 463,720 646,149
Servicio de transporte de materiales 927,439 1,292,298
Gastos Fijos de Ventas 1,335,990 1,348,154
Combustible para la FFVV 803,994 808,892
Incentivos FFVV 535996 539262
Gastos Fijos de Administracién 1,236914 1,225,595
Servicio de vigilancia y seguridad 371,074 367,678
Inmobiliario de la ofi 865,839 857,916
UAIIDA (EBITDA) 20,101,855 23,547,457
Depreciacién Fija 0 0
UAII (EBIT) 20,101,855 23,547,457
Ingresos Financieros 0 0
Gastos Financieros 377,946 980,476
Al 15,723,949 22,567,021
Impuesto a la Renta 30% 5,917,185 6,770,106
UTILIDAD NETA 13,306,764 15,796,915

OEBPS/image.030.png

OEBPS/image.074.jpeg
RENUEVA
TUS OLLAS

OEBPS/image.031.png
/4400000

/3800000

5/.3200000 |

/.2600000

/.2000000

OEBPS/image.072.png
OBJETIVOS DE NUEVO EMPAQUE:

* Disruptivo
* Moderno
= Premium

= Atributos nutricionales

Empaque actual

PROPUESTAS DE EMPAQUE

L

OEBPS/image.073.jpeg
500¢

OEBPS/image.029.png

OEBPS/image.027.png
Prioridad Priordad
Geoprifica Canales

Lima
Arcquipa
Tl P
Chimbote

Nicoli Dex

f—
wP

Puridad vs
Molialia

Estrategts Mirgenes
‘Mayorisa

Pardad vs. Molali/ Por
Lanzamiento ctre 1-2pp por
encima de Molitaa

Rango Mg
Mayorista

Estrategia
Minorista

Pudad vs
Molialia/ Por
Lanzamiento cire
12pp porencima de
‘ol

Rango Mg
Minorista

I

OEBPS/image.028.png
Relanzamiento Nicolini 2016

Sé parte del
[recetario

v X X X
[Radio X X X X
Digital X X X X
oo X X X

pop X X X
[Empagque | X

OEBPS/image.025.png
0
TR

OEBPS/image.069.png
aERamn

OEBPS/image.026.png
st
P
stss

premium

SupERPREMIUM

naasca PRec0 moexpice
gnes 030 s
Sarila sa0 oo
Colecibn acsta 560 243%
Mol sl Huevo_455_198%
Donvioia 262 116%
Mol 205 106
voast 10w
Macobolo 1e9 a%
Aanzs Pr
Macabropia 130 7%

