
1

 UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS

Plan de introducción de una nueva marca de detergente líquido al mercado

peruano

TRABAJO DE INVESTIGACIÓN

Para optar el grado académico de Maestro en Administración de Empresas

AUTORES

La Torre Butrón, Úrsula Clotilde (0000-0003-2659-2836)

Mora Pachas, Fernando Renato (0000-0002-2803-1285)

Ruiz Figueroa, Javier Antonio (0000-0001-5605-7442)

Tello Zárate, Nathalie Lisbel (0000-0002-5585-181X)

ASESOR

Vigil Cornejo, Fernando Rafael (0000-0002-0471-601X)

Lima, 30 de Mayo de 2019

I

DEDICATORIA

Dedicamos este trabajo de investigación a nuestros padres y familia, quienes nos han

apoyado constantemente en el proceso de estudios de la Maestría y la culminación

exitosa de esta etapa académica.

II

RESUMEN

El Perú cuenta con resultados económicos positivos en los últimos años, inclusive

mayores al promedio de la región. Una de las consecuencias del crecimiento económico

del país es el incremento del consumo. Además, resalta el hecho de que los niveles

socioeconómicos medios se encuentran muy dedicados al hogar, realizando más

compras de artículos de primera necesidad, de cuidado personal y de limpieza,

asegurándose de obtener la mejor calidad.

Debido a este ambiente favorable, se decidió realizar un plan de introducción de

detergente líquido al mercado peruano.

El producto se ofrecerá a un mercado en constante desarrollo y con alto potencial de

crecimiento: al NSE C y D. La rivalidad entre los competidores es considerable y el

mercado se limita a pocas empresas con mucha participación. Sin embargo, la categoría

es tan grande que se espera encontrar un espacio dentro de un mercado que está todavía

en crecimiento sobre el cual desarrollar el producto, esto con una oferta volumen/precio

satisfactoria y debidamente difundida mediante actividades promocionales.

Esta introducción del producto será por medio de la importación, contando con una

operación pequeña que sea eficiente y que sus actividades se apoyen con el uso de la

tecnología. Este plan de introducción tendrá como orientación preliminar la penetración

del producto en el mercado. Esto permite tener cierta rapidez en las decisiones, que

serán necesarias si es que se quiere lograr un impacto y captar a los potenciales

compradores con la estrategia de introducción.

Palabras clave: detergente líquido; cuidado del hogar; volumen/precio; lavado.

III

Plan for the introduction of products for household cleaning in the Peruvian market

ABSTRACT

Peru has had positive results in recent years, even over the regional average. One of the

consequences of economic growth is the consumption increasing. Also, it´s important to

emphasize that middle class socioeconomic levels are very dedicated to home; so, they

are shopping more staple, personal care products as well as for cleaning. Middle class

wants to be sure about getting best quality.

Due to this favorable environment, it was decided to make a plan for introducing the

liquid detergent to the Peruvian market.

The product will be offered for a market in constant development and with high

potential: to C and D socioeconomic level. Rivalry between the competitors is hard, so,

the market is limited to a few companies with a large market share for each one.

However, the product category is so large that it´s expected to find inside this a place

for developing the product; all of these, taking advantage about a market that is still

growing. This will be done with a satisfactory volume / price offer and it'll be

disseminated through promotional activities.

The product introduction will be done by imports, making a small operation which is

efficient and whose activities are supported with use of technology. This introduction

plan will have, as a preliminary orientation, the penetration of the product in the market.

This allows to have the require speed in the taking of decisions, the ones will be used to

make an impact and to get potential buyers with strategy of introduction.

Keywords: liquid detergent; laundry care; volume / price; washed.

IV

TABLA DE CONTENIDOS

1. INTRODUCCIÓN .. 1

2. ASPECTOS GENERALES .. 2

Problemática ... 2

Objetivos de la investigación .. 2

3. ANÁLISIS DEL ENTORNO ... 3

Macroentorno: PEST .. 3

Análisis del Microentorno .. 15

4. ESTUDIO DE MERCADO .. 25

4.1 Consideraciones y aplicación ... 25

4.2 Target .. 26

4.3 Localización ... 26

4.4 Análisis de resultados de la encuesta .. 27

5. IMPLEMENTACIÓN .. 35

5.1 Definición del Negocio ... 35

5.2 Organigrama ... 37

5.3 Misión, Visión y Valores .. 38

5.4 Análisis FODA ... 41

5.5 Marketing Mix .. 46

6. ANÁLISIS FINANCIERO ... 49

6.1 Supuestos .. 49

6.2 Proyección de ventas .. 49

6.3 Resultados Financieros: Estado de Resultados, Estado de Situación Financiera y

Flujo de Caja Libre ... 55

6.4 Indicadores Financieros: WACC, VAN (Valor Actual Neto) y TIR (Tasa Interna

de Retorno) ... 57

7. CONCLUSIONES Y RECOMENDACIONES ... 59

7.1 Conclusiones ... 59

7.2 Recomendaciones ... 60

REFERENCIAS ... 61

ANEXOS .. 66

Anexo N° 1: Información de la distribución de hogares en el Perú 66

Anexo N° 2: Detalle de la encuesta aplicada .. 67

V

Anexo N° 3: Información Financiera ... 68

VI

ÍNDICE DE TABLAS

Tabla N° 1: Crecimiento del PBI (% Anual) .. 3

Tabla N° 2: Inflación, precios al consumidor (% Anual) ... 4

Tabla N° 3: Censo 2007 y 2017 en Perú (hogares, lavadoras y jefes del hogar) 8

Tabla N° 4: Hogares en viviendas particulares con hogares presente 8

Tabla N° 5: Hogares según sexo del Jefe del Hogar .. 9

Tabla N° 6: Hogares según Nivel Socioeconómico (NSE) en Perú 9

Tabla N° 7: Medios de información de los consumidores ... 10

Tabla N° 8: Ventas de Laundry Care por Categoría 2012 – 2017 (PEN Million) 11

Tabla N° 9: Ventas de Detergentes por Categoría 2012 – 2017 (PEN Million) 11

Tabla N° 10: Market Share Categoría Detergentes .. 21

Tabla N° 11: Participación de mercado por Empresas de cuidado de la ropa 22

Tabla N° 12: Detergentes líquidos por marcas y precio ... 22

Tabla N° 13: Agrupación de Distritos de Lima por NSE ... 27

Tabla N° 14: Precios por formato ... 47

Tabla N° 15: Proyección del Mercado ... 51

Tabla N° 16: Proyección del Mercado (PEN Million) ... 53

Tabla N° 17: Crecimiento vs Participación en Mercado Detergentes Líquidos (PEN

Million) ... 53

VII

ÍNDICE DE FIGURAS

Figura N° 1: Gráfico de acuerdo a la teoría de las fuerzas de Porter 16

Figura N° 2 : Gráfico de identificación de competidores de acuerdo al Modelo de Abell

 .. 20

Figura N° 3: Pregunta N° 1 de encuesta ... 27

Figura N° 4: Pregunta N° 2 de encuesta ... 28

Figura N° 5: Pregunta N° 2 de encuesta ... 29

Figura N° 6: Pregunta N° 3 de encuesta ... 30

Figura N° 7: Pregunta N° 3 de encuesta ... 30

Figura N° 8: Pregunta N° 5 de encuesta ... 31

Figura N° 9: Pregunta N° 5 de encuesta ... 31

Figura N° 10: Pregunta N° 8 de encuesta ... 32

Figura N° 11: Pregunta N° 7 de encuesta .. 33

Figura N° 12: Pregunta N° 4 de encuesta ... 34

Figura N° 13: Pregunta N° 4 de encuesta ... 34

Figura N° 14: Modelo de Negocio ... 36

Figura N° 15: Organigrama .. 37

Figura N° 16: Gráfico de acciones estratégicas basadas en el Modelo Canvas 41

Figura N° 17: Cadena de valor que contempla las acciones para la comercialización de

deteregente líquidos. ... 45

Figura N° 18: Segmentación .. 45

Figura N° 19: Envases y presentación del producto Dieli .. 46

Figura N° 20: Merchandising ... 48

Figura N° 21: Tendencia de Detergentes en Polvo .. 51

Figura N° 22: Tendencia de Detergentes Líquidos .. 52

Figura N° 23: Tendencia de Otros Detergentes .. 52

Figura N° 24: Ventas y Participación de Mercado Labach (PEN Million) 54

1

1. INTRODUCCIÓN

El trabajo de investigación tiene por finalidad describir el proceso de introducción de un

nuevo producto a la categoría de aseo del hogar en el mercado peruano. Este producto

se encuentra dentro de la subcategoría de detergentes líquidos.

La empresa busca participar en el mercado de detergentes líquidos en el mercado

peruano, misma que pertenece a la categoría de aseo del hogar. El plan de introducción

es mediante una marca nueva con una oferta orientada al volumen y precio. La

comercialización del producto se realizará a través del canal moderno (supermercados)

y canal tradicional (bodegas, mercados y mercadillos).

El mercado de detergentes líquidos creció 18% en valor y 10% en volumen del 2016 al

2017. Asimismo, la penetración de lavadoras automáticas en los hogares en Perú se ha

incrementado, indicador relevante a considerar dentro de la categoría de detergentes

líquidos.

El mercado de detergentes líquidos lo lidera Alicorp con productos dirigidos al NSE A,

B y C y nuestra oferta de producto está dirigida al NSE C y D, principalmente al

mercado tradicional donde no domina la competencia y donde se ha podido identificar

que existe la mayor concentración de la población nacional, lo que implica una

proyección interesante de ingreso al mercado.

El proyecto de investigación para confirmar la viabilidad del proyecto contempla como

su objetivo general precisamente determinar ello, siendo necesario definir

adecuadamente los atributos con los que deberá contar el producto (precio,

presentación, entre otros). Asimismo, se abordarán aspectos de la realidad nacional en el

mercado de productos del aseo del hogar, en particular para el cuidado de la ropa, a fin

de identificar la oportunidad en el mercado del desarrollo del producto y la competencia

a la que se enfrenta.

2

2. ASPECTOS GENERALES

Problemática

El mercado de detergente líquido está en crecimiento, a nivel regional se observa una

tendencia en alza en el uso de este producto sobre su presentación en polvo. Por ello,

resulta conveniente aprovechar este incremento de la penetración del detergente líquido

ofreciendo un producto al mercado peruano que ofrezca como su principal atributo una

buena relación entre el precio y el volumen.

Es importante notar que gran parte del consumidor peruano de detergentes desconoce

los beneficios del detergente líquido en lugar de detergente en polvo además de su

forma de uso, por ello esta investigación consiste en demostrar la conveniencia del

formato líquido, ofreciendo un producto acorde a los requerimientos de los

consumidores (funcionalidad, precio y rendimiento) para el mercado peruano.

Objetivos de la investigación

General

• Determinar la viabilidad de introducir al mercado peruano un detergente

líquido que tenga como atributos un precio económico, alta calidad y una

presentación con alto rendimiento.

Específicos

• Aprovechar el espacio del mercado en la categoría.

• Ofrecer un producto de alto rendimiento y valor versus otras marcas.

3

3. ANÁLISIS DEL ENTORNO

Macroentorno: PEST

a) Situación económica

La economía peruana es de las más auspiciosas en América Latina y capta la atención

de inversionistas en el mundo. Existen diversos factores que acompañan a dicha

percepción tales como el riesgo país, grado de inversión, nivel de PBI, inflación, tipo de

cambio, entre otros.

Para fines de diciembre de 2018, el riesgo país de Perú cerró en 1.39 puntos

porcentuales, siendo el más bajo de la región; por su parte, Latinoamérica se mantuvo

hasta noviembre del 2018 en 4.34 puntos porcentuales. Este ranking fue seguido por

Colombia en 2.29 puntos y México en 2.36 puntos. A su vez, el Perú mantiene

estabilidad en grado de inversión de –BBB (para su deuda de largo plazo en moneda

extranjera) y BBB (para su deuda de largo plazo en moneda local). Asimismo, el país

habría crecido en 4.0 % el 2018 y se estima crecerá 4.2% para el 2019, teniendo un

promedio superior a la región, ya que Latinoamérica y el Caribe habría obtenido 1.2%

el 2018 y proyecta un 1.7% para el 2019. En adición, se estima que el Perú crecería

4.5% y 5.0% para el 2020 y 2021 respectivamente. (Gestión, 2018).

Tabla N° 1: Crecimiento del PBI (% Anual)

Año Perú Latinoamérica y el Caribe

2012 6.10% 2.80%

2013 5.90% 2.80%

2014 2.40% 1.00%

2015 3.30% 0.10%

2016 4.00% -0.50%

2017 2.50% 1.70%

2018 4.00% 1.20%

Nota. Crecimiento del PBI entre los años

2012 y 2018. Banco Mundial 2019.

La inflación retornó al rango meta en junio de 2018 y cerró dicho año en 2.19%,

teniendo proyecciones de 2.3% y 2.4% para el año 2019 y 2020 respectivamente, según

FocusEconomics (2019).

4

Tabla N° 2: Inflación, precios al consumidor (% Anual)

Año Perú Latinoamérica y el Caribe

2012 3.70% 3.80%

2013 2.80% 2.50%

2014 3.20% 3.20%

2015 3.60% 2.10%

2016 3.60% 1.70%

2017 2.80% 2.60%

2018 2.19% N.D.

 Nota. Porcentaje anual de inflación y precios al consumidor.

 Banco Mundial 2019.

El tipo de cambio cerró en diciembre 2018 con S/.3.36 por dólar; esto significó un alza

de 4.05% en dicho año; en contraposición a la caída que había tenido en los dos años

anteriores, tal es así que el 2017 y 2016 se depreció 3.54% y 1.67% respectivamente.

Para el 2019, se proyecta un tipo de cambio de S/ 3.37 por dólar en medio de un clima

nacional de inversión minera y superávit de la balanza comercial, además de una

coyuntura internacional de menor tensión comercial USA vs China y luego de que la

Reserva Federal (FED) estimó realizar menos alzas de tasas para el 2019. (El Comercio,

2018)

Según el Banco Central de Reserva del Perú (BCRP) la tasa de interés de referencia se

mantuvo en 2,75% desde marzo hasta diciembre del 2018; además, la inversión privada

creció en 4.7% el 2018 y se estima que llegue a 6.5% el año 2019.

Como conclusión, podemos afirmar que el marco económico es favorable para las

inversiones y el emprendimiento de múltiples negocios en diversos sectores. Esto

debido a su estabilidad, bajo riesgo país, proyecciones de crecimiento, control

inflacionario y monetario, así como atracción de inversión y manejo apropiado de las

tasa de referencia bancaria.

b) Situación político - legal

Existe un clima de buen manejo fiscal, monetario y jurídico para las empresas, el cual, a

pesar de la turbulencia en la coyuntura política, ha logrado sostener el crecimiento

económico del Perú y su alto grado de inversión, esperando lograr con ello y con el

5

cumplimiento de otras condiciones, ingresar a los países miembros de la Organización

para la Cooperación y el Desarrollo Económicos (OCDE) antes del 2021.

El ruido político se ha hecho presente principalmente - entre otros- por la gestión

antiética en las compras públicas y casos de corrupción que involucra a autoridades

estatales y empresas privadas de los últimos 10 años, siendo el caso más representativo

de los últimos años el Caso Lava Jato. Así también existe inestabilidad en el Ministerio

Público y Poder Judicial debido a casos de corrupción que también involucran a Jueces

y Fiscales que desfavorece la aplicación de justicia real a quien compete, todo ello llevó

a declarar en situación de "Emergencia" al Ministerio Público en enero de 2019.

Otro evento relevante que incrementa el ruido político es el conflicto de intereses entre

el Poder Ejecutivo y Legislativo que aletargan la normalidad de acciones destinadas al

progreso del país. De igual manera, debido a los procesos electorales del año 2018,

existen nuevas autoridades gubernamentales que deben adaptarse a sus cargos, lo que

recae en la demora en la ejecución de ciertos proyectos de inversión pública. A pesar de

todo ello, se ha mantenido un buen clima de inversión y crecimiento, debido

principalmente a la independencia y manejo de la gestión financiera por parte del

BCRP, al impulso de políticas económicas, a la inversión de un sector privado

(principalmente de servicios) y a la intervención de agrupaciones o gremios civiles

(SNI, COMEX, colegios profesionales, etc.) y entidades adscritas a los ministerios

públicos (Promperú, Proinversión, Innovate Perú).

Por otro lado, acuerdos comerciales con diversos países permiten contar con tasas

arancelarias provechosas, transparencia en comercio, simplificación de trámites, entre

otros, dependiendo de cada tratado. Se cuenta con tratados con China, Japón, México,

USA, Canadá, sólo por citar algunos. También se forma parte de APEC, la Alianza del

Pacífico, OMC.

Para el caso de la tributación (a cargo de la Superintendencia Nacional de

Administración Tributaria – SUNAT), está dada principalmente por el Impuesto

General a las Ventas (18%) e Impuesto a la Renta (29.5%). El primero representa el

55% de la recaudación y el segundo el 30%. El resto corresponde a la recaudación de

otros tipos de impuestos (Gestión, 2018). No obstante, según diario Correo (2018), la

informalidad llegó a 73.3% en el 2017; reafirmando que el Perú tiene aún un alto grado

6

de informalidad que evita obtener una recaudación efectiva. Cabe señalar que el Perú es

uno de los 4 países con uno de los más altos impuestos a la venta (IVA en otros países)

de la región antecedida por Uruguay, Argentina y Chile, según BBC News (2015).

Con respecto a datos importantes para el desarrollo del presente trabajo de

investigación, tenemos que para la importación de productos del tipo detergente líquido,

se cuenta con la partida arancelaria para productos correspondientes a “Preparaciones

Tensoactivas, para lavar y de limpieza”; tal número de partida es el 3402200000.

Asimismo, el código de identificación de la actividad económica según la Clasificación

Industrial Internacional Uniforme (CIIU) en SUNAT es 52310 correspondiente a

“Venta al por menor de productos farmacéuticos y medicinales, cosméticos y artículos

de tocador”.

Conforme al cumplimiento de la Ley General de Salud (Ley No 29459, 2009), la

Dirección General de Medicamentos Insumos y Drogas (DIGEMID) adscrita al

Ministerio de Salud, dicta que se cumpla con el “Reglamento para el Registro, Control

Y Vigilancia Sanitaria de Productos Farmacéuticos, Dispositivos Médicos y Productos

Sanitarios” para artículos de limpieza doméstica como detergentes líquidos tanto en su

fabricación, como importación, distribución, promoción, expendio y comercialización,

siendo la misma DIGEMID, la que brinda autorización y control de dicha aplicación del

reglamento. Por tanto se debe de cumplir con un registro sanitario para el producto de

detergente líquido.

Las mercancías que son importadas al Perú están sujetas al pago de los derechos

arancelarios Ad-Valorem señalados en la subpartida nacional del Arancel de Aduanas,

salvo aquellas que se encuentran en regímenes especiales de importación establecidos

por ley o por Tratados, Convenios, entre otros. SUNAT 2018.

Derecho Arancelario Ad Valorem (A/V), es expresado en porcentaje y se aplica sobre el

valor imponible. Se calcula como un porcentaje del valor de la importación CIF, es

decir, del valor de la importación que incluye costo, seguro y flete y para que la partida

a la cual corresponde los detergentes es 6%.

Respecto al Acuerdo de Libre Comercio (ALC) entre Perú y Chile, este fue suscrito en

agosto de 2006 pero se encuentra vigente desde el año 2009. En este ACL se establece

una zona de libre comercio y tiene entre sus principales objetivos, promover el

7

desarrollo equilibrado y armónico; intensificar las relaciones económicas y comerciales;

estimular la expansión y la diversificación del comercio; eliminar los obstáculos al

comercio y facilitar la circulación transfronteriza de mercancías y servicios; promover

las condiciones de competencia leal; y, aumentar sustancialmente las oportunidades de

inversión.

Este ALC dispone liberar de gravámenes el comercio de mercancías entre ambos países

y no mantener o aplicar nuevas restricciones no arancelarias a la importación o a la

exportación. (Acuerdos Comerciales del Perú. Ministerio de Comercio Exterior y

Turismo).

Como conclusión, podemos afirmar que la coyuntura política no ha tenido efectos

negativos sustanciales en el crecimiento del país y que se reúnen condiciones

regulatorias propicias para el desarrollo del negocio, por tanto, el marco político - legal

peruano es favorable para las inversiones y el emprendimiento de la empresa.

c) Situación Socio-económica

El ingreso promedio mensual creció poco entre 2007 y 2016 (6.5%), según el diario

Correo (2017), no obstante, el estudio de hogares incluido en el censo 2017 del Instituto

Nacional de Estadística e Informática (INEI) concluye que ha existido una alta tasa de

crecimiento de la cantidad de hogares en Perú entre los años 2007 y 2017 (+22.2%),

siendo el promedio anual de incremento 149,821 hogares (tasa anual promedio de

2.021%); esto demuestra un crecimiento del mercado potencial. Adicionalmente, entre

los mismos años, el aumento de lavadoras en los hogares peruanos fue de +160.9%, y

para el 2017, el 30.3% de los hogares cuenta con lavadora, refiere el último censo de

INEI (2018).

8

Tabla N° 3: Censo 2007 y 2017 en Perú (hogares, lavadoras y jefes del hogar)

Ítem Censo 2007 Censo 2017

Cantidad de hogares 6´754 074 8´252 284

Cantidad de hogares

con lavadoras
957 125 2´497 117

Número de hombres

como jefe de hogar
4´831 779 5´385 269

Número de mujeres

como jefe de hogar
1´922 295 2´867 015

 Nota. Resultados comparativos entre los censos del año

 2007 y 2017. Instituto Nacional de Estadística e Informática

(INEI) 2018.

Tabla N° 4: Hogares en viviendas particulares con hogares presente

Nota. Información del número de hogares según la tenencia de artefactos,

basados en data de los censos 1993,2007 y 2017. INEI 2018.

En los últimos años, dentro de los hogares, las mujeres, como jefes del hogar, han

crecido en mayor proporción a los hombres, en el 2007, el 39.8% de los hogares tenía a

mujeres como jefe del hogar, y al 2017, es el 53.2% de los hogares (INEI 2018).

Asimismo, al realizar las compras de productos de limpieza, la mujer tiene el poder de

decisión con un 53%, en pareja lo deciden un 33% y el hombre lo decide en un 10%.

(Nielsen, 2016).

9

Tabla N° 5: Hogares según sexo del Jefe del Hogar

Nota. Información de hogares según el sexo del jefe del hogar, basados en data

de los censos 1993,2007 y 2017. INEI 2018.

Respecto a los niveles socioeconómicos, se puede observar que la mayor concentración

de la población está representado por los sectores C y D, los cuales representan más de

la mitad del total de hogares en zonas urbanas del país, constituyendo el 61.8% del total.

Para el caso de zonas urbanas + rurales representan el 49.1%, según estudios de niveles

socioeconómicos de la Asociación Peruana de Empresas de Investigación de Mercados

(APEIM) (2016).

Tabla N° 6: Hogares según Nivel Socioeconómico (NSE) en Perú

NSE Urbano Urbano+Rural

A 2.90% 2.20%

B 15.30% 11.70%

C 32.10% 24.80%

D 29.70% 24.30%

E 20.00% 37.00%

Nota. Información de los hogares según el nivel socioeconómico.

APEIM 2016.

Los hábitos del consumidor en el Perú pueden ser muy diferenciados, dependiendo de

las necesidades de compra, capacidad adquisitiva y utilización de servicios que éste

demande. Y en el tiempo ha evolucionado, pues es más informado y exigente en cuanto

a las características y prestaciones de la compra que realizará.

Se tomó como referencia los resultados del perfil del consumidor en Lima

Metropolitana y Callao, elaborado por INDECOPI, el cual tuvo como objetivo

identificar las características principales del perfil del consumidor sobre la base de los

10

principales resultados que se obtuvieron en la “Encuesta en Lima Metropolitana y

Callao para la Determinación de Línea de Base en materia de Protección Al

Consumidor” y grupos focales, desde un enfoque de protección al consumidor.

Considerando lo mencionado, se identifica que el principal medio de recojo de

información del consumidor respecto a un producto es el proveedor, que incluye la

lectura de etiquetas y específicamente para el caso de artículos de limpieza del hogar el

49% siempre y casi siempre lee la etiqueta. Siendo así, Siendo así, para el caso de la

comercialización del detergente líquido resulta muy importante la información que se

provee al cliente en el empaque del producto, a fin que cuente con la información

necesaria para el uso adecuado del producto.

Otras estadísticas obtenidas es que las mujeres representan el 50.5% de consumidores,

que son predominantemente jóvenes ya que el 59.6% tienen edades que fluctúan entre

los 18 y 39 años de edad. En referencia a los NSE, del total de consumidores el 35% y

31% pertenecen a los niveles socioeconómicos C y D, respectivamente.

De acuerdo a los medios que utilizan los consumidores para informarse respecto a los

productos que compran, son los siguientes de acuerdo al NSE:

Tabla N° 7: Medios de información de los consumidores

Medio
NSE

A B C D E

En las mismas tiendas con el vendedor 47% 46% 49% 57% 65%

Publicidad (Tv, radio, periódicos, etc.) 61% 56% 58% 48% 42%

Recomendaciones de familiares y/o amigos 28% 24% 26% 25% 22%

Probando el producto o servicio 22% 19% 18% 18% 16%

Internet/ Redes sociales 43% 33% 17% 9% 3%

Etiquetas y contratos 14% 13% 9% 6% 11%

Nota. Principales medios de información utilizados por los consumidores de acuerdo a

su nivel socioeconómico. Dirección de la Autoridad Nacional de Protección al

Consumidor (DPC), Encuesta en Lima Metropolitana y Callao para la Determinación de

Línea de Base en Materia de Protección Al Consumidor 2017.

Por la información señalada, se identifica que los principales medios que utilizan los

clientes de NSE C y D para informarse respecto a los productos que consumen, es en las

mismas tiendas con el vendedor y por medio de publicidad.

11

El comportamiento y tendencias del consumidor debido al desarrollo de su calidad de

vida y el nivel de competencia existente entre empresas del sector, nos brinda una

perspectiva del crecimiento en el mercado de detergentes líquidos.

Según estudios de mercado de Euromonitor International, las ventas de los productos

“Laundry Care” - que incluyen limpiadores de alfombras, suavizantes de telas,

accesorios de lavandería y detergentes - han crecido entre el 2012 y 2017 en 20.3% y

proyectan alcanzar S/ 2,299 millones en el año 2022. Entre los mismos años, los

detergentes en polvo y los detergente líquidos tuvieron incremento de ventas en 16.6%

y 91.9% respectivamente. No obstante, a pesar de que la venta de detergentes líquidos

creció entre 2016 y 2017 en 4.4%, los precios unitarios promedios de la categoría

“Laundry Care”, disminuyeron un 2% el 2017. (Euromonitor International, 2018).

Tabla N° 8: Ventas de Laundry Care por Categoría 2012 – 2017 (PEN Million)

Categoría/Año 2012 2013 2014 2015 2016 2017

Limpiadores de

alfombras
3.3 3.5 3.6 3.8 4.1 4.4

Suavizantes de telas 91.5 100.6 108.6 118.5 133.8 146.4

Accesorios de

lavandería
37.2 41 44.4 48.4 54.3 61.1

Detergentes 1,691.90 1,790.00 1,878.80 1,998.50 2,029.40 1,982.90

Total Laundry Care 1,823.90 1,935.10 2,035.40 2,169.20 2,221.60 2,194.80

Nota. Información de ventas de la categoría “Laundry care”, entre los años 2012 y 2017.

Euromonitor International, 2018.

Tabla N° 9: Ventas de Detergentes por Categoría 2012 – 2017 (PEN Million)

Categoría/Año 2012 2013 2014 2015 2016 2017

Detergentes en polvo 1,449.20 1,543.20 1,626.10 1,735.90 1,751.60 1,689.20

Detergentes líquidos 13.6 14.9 16.3 18.6 24.9 26.1

Otros (Barras,

(Industriales, entre

otros)

229.1 231.9 236.4 244 252.9 267.6

Total Detergentes 1,691.90 1,790.00 1,878.80 1,998.50 2,029.40 1,982.90

Nota. Información de ventas de detergentes, entre los años 2012 y 2017. Euromonitor

International, 2018.

En adición y respecto al comportamiento del consumidor, cabe señalar lo expresado por

el informe Laundry Care de Euromitor International en Perú (2018): "los consumidores

12

no usan la dosis recomendada, prefiriendo agregar una cantidad mayor para cada

lavado”, por ello el consumidor peruano finalmente considera que gasta más usando el

detergente líquido porque utiliza una dosis más cuantiosa de lo requerido y ello se

traduce en mayor gasto económico respecto al detergente el polvo. No obstante, a pesar

de que los detergentes líquidos son percibidos como más caros que los detergentes en

polvo, algunos consumidores están cambiando a líquidos debido a su percepción de

rendimiento, limpieza, fácil uso, almacenamiento y mayor solubilidad.

Como conclusión, el mercado peruano aún presenta un crecimiento y perspectivas

idóneas para la inversión en la categoría del detergente líquido, por lo que podemos

afirmar que el marco socio-económico peruano es favorable para el desarrollo del

negocio.

d) Situación tecnológica

Para el caso de las importaciones, se debe tener en cuenta que la SUNAT se encuentra

en un proceso de eliminación de documentos físicos que generan sobrecostos en los

trámites y gestiones relativos a ello. Por ello, se cuenta con la facturación electrónica,

que busca agilizar el sistema de emisión del documento mediante la plataforma virtual

de SUNAT o mediante la validación de Operadores de Servicios Electrónicos; esto

dependerá del tamaño de negocio que se realice. Las principales características de este

sistema de facturación y la operatividad del mismo, se encuentran disponibles en la

página web de SUNAT (www.sunat.gob.pe).

Otro punto importante en cuanto a los avances tecnológicos es la introducción al

mundo digital de las tareas cotidianas logísticas que permitirá reducir tiempo en realizar

muchos trabajos, reducir costes y poder competir a un alto nivel. La implementación e

innovación tecnológica es hoy un factor esencial para la competitividad de las empresas.

Es necesario considerar tecnologías que permitan mayor eficiencia a los procesos, ya

sea al interior del almacén, durante las maniobras de picking y preparación de pedidos,

como en materia de despacho o utilizando sistemas de ruteo eficientes.

Diversas y con diferentes niveles de precisión y especialización son las tecnologías que

en la actualidad se ofrecen en al mercado logístico, a los que se suman tecnologías de la

información como por ejemplo, los sistemas de inventario gestionados por proveedores

(VMIs) o la analítica (Big Data). La agilidad de intercambio información en lo últimos

13

años, los avances informáticos y los nuevos parámetros en la comunicación han

cambiado sustancialmente las actividades comerciales y logísticas. Estas nuevas

herramientas generan no sólo un cambio de procedimientos y procesos, sino también un

cambio cultural en la forma de trabajo.

El sector de la logística se encuentra inmerso en una gran revolución como

consecuencia, entre otros, del desarrollo acelerado de la tecnología o el crecimiento

exponencial de nuevos canales de venta como el eCommerce y el dropshipping. La

automatización y almacenes robotizados transforman y automatizan las cargas de

trabajo, colaboran e inclusive suplantan a los recursos humanos en almacenes y centros

de distribución. Para el 2025 el uso de almacenes robotizados supondrá una reducción

entre el 20% y 40% en tareas como el handling (carga o descarga de mercancía) en el

sector logístico.

Los depósitos automatizados tienen a las tecnologías automáticas de aliadas, para copiar

procesos propios de asistencia humana. El almacén trabaja según las órdenes de un

sistema informático. Los principales componentes de los almacenes automatizados,

serían los transelevadores, transportadores, software de control y de gestión.

El Internet of Things (IoT) y bienes sensorizados, la tecnología que otorga inteligencia a

las cosas y por ende a los negocios, ofrece una amplia gama de posibilidades a través de

la interconexión de cada uno de los elementos que participan en la cadena de flujo de

suministros (ubicación de la mercadería, mejores mapeos de rutas).

Por otro lado, tenemos a Big Data, que permite recopilar data que se genera durante la

cadena de suministros produce una mejora en la eficiencia de procesos, control de

activos, distribución ágil y seguimiento de productos.

Las TIC (Tecnologías de Información y Comunicación) en la cadena de suministro y la

gestión de almacenes contribuyen a la reducción de la complejidad en sus flujos de

información, al mejoramiento de la coordinación de los procesos y recursos

relacionados, al incremento de la eficiencia operacional y al aumento de la rentabilidad

de la empresa y su cadena de suministro.

La cultura del Costumer Relationship Managment (CRM) en las empresas, ha permitido

el uso de sistemas tecnológicos que permiten cada vez más la interacción online con los

clientes; es por ello que, que mediante mecanismos de Data Mining y automatización de

14

la respuesta al cliente (redes, plataformas web, entre otros), se obtiene mayor cantidad

de información de consumo y se mejora la experiencia de compra. Actualmente, es vital

mantener sistemas de información y gestión comercial en tiempo real con el mercado y

los sistemas que parten de la cultura CRM son claves para ello.

En plena era digital, el uso de redes e internet para promocionar el producto en el

mercado es clave. El 68.0% de hogares en Perú cuenta con acceso a internet y el 38.0%

de peruanos han buscado o comprado artículos para el hogar vía online, al ser un medio

en el cual pueden mayor información y beneficios de los productos, previa a la compra.

(Perú 21, 2018)

Además, el 90.6% de los hogares tiene al menos una persona que cuenta con teléfono

celular y el 78.3% de ellos lo usa para ingresar a internet, según el informe técnico de

Estadísticas de las Tecnologías de Información y Comunicación en los Hogares de INEI

(2018).

En participación de redes sociales, conforme al estudio de Perfil del Usuario de Redes

Sociales de IPSOS (2017), tenemos a Facebook con 99.0%, WhatsApp con 57.0%,

Instagram con 26.0%, Google+ con 26.0%, Twitter con 22.0% y Snapchat con 10.0%.

Cabe señalar, que en el público adulto, YouTube cuenta con 86.0% de participación.

(Gestión, 2018)

El mercado publicitario por redes, así como su impacto en las ventas ha ido creciendo

en los últimos años y se contempla como un canal provechoso de promoción del

producto; sobre todo para familias jóvenes que buscan practicidad y ahorro de tiempo

en quehaceres del hogar.

Por otro lado, las mejoras tecnológicas para la producción y logística del negocio son de

beneficio para la efectividad del servicio. Tal es así que, según informa ANDINA,

Agencia Peruana de Noticias (2018), SUNAT tiene como meta reducir los despachos

de mercancías a sólo 50 horas para el 2020 (siendo el promedio 150 horas hasta hace

unos años y habiéndose reducido a casi la mitad el 2018). Todo ello, mediante la

transformación digital que incluye el uso de plataformas de su creación como FAST y

Micrositio, además de la automatización del seguimiento online de todas las gestiones

requeridas para mejorar los tiempos de despacho. Además, desde el 18 de setiembre del

2018, SUNAT implementó un nuevo sistema de comunicación electrónica que permite

https://peru21.pe/noticias/compras-por-internet

15

adelantar los trámites de "Declaración Aduanera de Mercancías (DAM)”. (Gestión,

2018)

Asimismo, tendencias tecnológicas como la 4ta Revolución Industrial en la que nos

encontramos, caracterizada por la comunión de lo Digital, Físico y Biológico, además

del Internet de las Cosas (IoT por sus siglas en inglés), permiten el desarrollo de la

logística, producción, entre otros, a efectos de lograr importantes aportes al desarrollo

del negocio.

En la actualidad también cobra vital importancia el desarrollo de productos que

contemplen mejores prácticas medioambientales y para ello a nivel tecnológico y

científico es necesaria la constante innovación a fin de crear productos más eficientes,

con mejores aditivos que mejoren el rendimiento de los detergentes y por ende el uso de

menores recursos naturales como el agua

Como conclusión, podemos afirmar que el marco tecnológico es favorable para la

inversión y desarrollo de la industria de detergentes por el aprovechamiento de los

nuevos canales on line y a la aplicación de nuevas tendencias tecnológicas. Un factor

importante a tomar en cuenta son las diferentes plataformas virtuales de información

que existen en la actualidad, que hacen que el consumidor sea más sofisticado,

informado y exigente ya que tiene más data sobre la cual tomar comparar productos y

validar cualquier decisión de compra y teniendo una amplia variedad de oferta a su

disposición.

Análisis del Microentorno

a) Fuerzas de Porter

Las 5 fuerzas de Porter es un concepto de negocios para poder maximizar los recursos y

sobrepasar a los competidores, no importando el giro de la empresa. Si no se fabrica un

plan elaborado, podemos predecir un derrota rápida en el mundo de los negocios; lo que

hace que el desarrollo de una estrategia competente no solamente sea un mecanismo de

supervivencia sino de que ésta sea sostenible en el tiempo con la capacidad de

amoldarse según los cambios que dictamine el mercado, y es más, pudiendo inclusive

anticiparlos.

16

Es por esto que nuestro análisis de esta herramienta de negocios, se vuelve sumamente

importante si se quiere medir las “fuerzas” con las que tendremos que involucrarnos al

introducir un nuevo producto en un mercado dominado por grandes empresas de

consumo masivo.

Figura N° 1: Gráfico de acuerdo a la teoría de las fuerzas de Porter

Poder de negociación de los clientes

Los clientes tienen a su disposición una alta variedad de detergentes,

independientemente su presentación o modo de uso. Tradicionalmente, el detergente en

polvo lidera las preferencias de compra, pues puede ser usado tanto para el lavado a

mano como para el lavado en lavadora. Sin embargo, nuestro producto va dirigido a los

sectores de la población C y D, que buscan productos económicos y respecto al uso de

las lavadoras es conveniente que opten por productos que eviten el riesgo de que éstos

se malogren por el gasto que implica la reparación, dado que se ha incurrido en un

gasto o deuda para efectuar la compra. Es por eso que buscarán las recomendaciones

del vendedor del aparato de lavado y también la de familiares cercanos, en cuanto al

producto más apropiado para usar, tomando también cuenta su eficiencia y su precio.

El detergente es un producto que si cumple con las expectativas del cliente se

incrementan las posibilidades de ser recomendado es por eso que como medio de

promoción la recomendación a otros potenciales compradores es vital, por otro lado, la

17

comunicación debe estar dirigidos a nuestro grupo de interés primordial, las mujeres

(amas de casa, trabajadoras, perfil preocupado por cuidado de su familia), pues son ellas

las que toman las decisiones de compra para los artículos del hogar (indicado en el

acápite c) Situación socio-económica).

Al ser un mercado en crecimiento, las marcas comercializadoras ingresan a una lucha

promocional constante para resaltar los atributos y beneficios de ésta subcategoría

(detergentes líquidos).

Ya existen diferentes propuestas en el mercado que cubren estas necesidades, es por eso

que el poder de negociación de los clientes en alto.

Poder de negociación de los proveedores

Al ser una empresa comercializadora, los principales proveedores para llevar a cabo

nuestra operación serán las agencias de aduana, el almacén, las empresas de transporte

que enviarán la mercancía hasta el cliente. Por otro lado tenemos gestiones de back

office que son igualmente necesarias para ejecutar formal y eficientemente las

operaciones como contar con contadores que administren y declaren de forma oportuna

todas las importaciones según regulaciones legales vigentes. De igual manera es

necesario contar con un personal químico farmacéutico para garantizar que los

productos estén en las condiciones establecidas por DIGEMID.

Otro proveedor importante son los mercaderistas, que ayuden en el ordenamiento del

producto y puedan promover las ventas en los canales en los que el cliente pueda

efectivamente realizar una compra.

Todos estos proveedores no cuentan con alta especialización ni capacitación especial, y

existe una amplia oferta de estos servicios en el mercado, debido esto se puede inferir

que el poder de negociación de los proveedores es bajo.

Amenaza de productos y servicios sustitutos

El principal sustituto del detergente líquido es el detergente en polvo, el cual también se

puede usar en lavadoras y cuyo uso forma parte la cultura de los hogares peruanos, y

18

que ha evolucionado mucho desde su creación y lanzamiento, las fórmulas actuales son

más concentradas, completas y eficaces que las de antaño.

Frente a los detergentes líquidos, las pastillas de concentrado y el detergente en polvo

son productos sustitutos, siendo éste último la propuesta más económica, pero la

manipulación de las bolsas de este tipo detergente es menos cómoda y mucho menos

práctica.

P&G lanzó Ariel Pods cápsulas de lavado, que combina detergente concentrado,

quitamanchas y abrillantador y que contiene la cantidad exacta de detergente, mientras

que separa los ingredientes en tres compartimientos diferentes para mantener su

estabilidad y potencia, disolviéndose al contacto con el agua. Este producto tiene como

principal ventaja su diseño, ya que no se necesita medir la cantidad de detergente y,

también, reduce el riesgo de desperdicio y de uso excesivo.

La comodidad de uso y su almacenaje es máxima. Su eficacia y combinación de

funciones también suele ser superior al de los otros tipos de detergentes.

Como vemos, la innovación forma parte fundamental en este tipo de productos, ya que

hay siempre diferentes tipos de necesidades al momento de lavado, necesidades dictadas

por el tipo de prenda a lavar y el tipo de lavado que queramos realizar.

Como conclusión, el uso de pastillas de detergente y capsulas son opciones más

costosas, sin embargo, el sustituto principal es el detergente en polvo, el cual tiene un

uso masivo en el consumidor de productos de limpieza para las prendas de vestir y por

ello su amenaza es alta.

Amenaza de nuevos competidores

La principal amenaza de nuevos competidores directos, es que aquellas

pequeñas/medianas empresas dedicadas a la producción de detergentes líquidos para

empresas como lavanderías, hoteles y hospitales o clínicas, quieran incursionar en la

producción de detergentes para el uso común usando sus conocimientos e

infraestructura. O que las empresas maquila, que hacen las marcas blancas a los

principales supermercados opten por desarrollar una marca nueva dado que ya tienen

experiencia en la producción y comercialización de dicho producto y pueden capitalizar

sus conocimientos en este tipo de negocios.

19

Este es un escenario que podría suceder dado que la tenencia de lavadoras en los

hogares peruanos han incrementado en un 160.9% en el periodo 2007-2017, este tipo de

artefactos está presente en el 30.3% de hogares en áreas urbanas. INEI 2017.

El escenario de ingreso al mercado de un nuevo competidor es alto debido a que los

productores actuales de detergentes que se enfocan en nichos también podrían volcar

sus esfuerzos y ampliar sus canales de venta hacia el consumidor finales directamente

bajo una oferta conveniente.

Rivalidad interna

En el mercado peruano existen diferentes empresas de consumo masivo (tanto de capital

nacional como extranjero) que tienen una oferta de productos orientados al aseo del

hogar.

Las principales empresas ofrecen marcas dirigidas a un sector del mercado:

• PROCTER & GAMBLE: Ariel, Ace, Tide

• ALICORP: Opal, Bolívar

• INTRADEVCO: Sapolio, Patito

• RECKITT BENCKISER : Woolite

• UNILEVER: Skip

• CODINA: La Oca

• BLEND: principal productor de marcas blancas como Aro, Metro, Wong, Tottus y

Uno.

Todas estas marcas tiene diferentes ofertas tanto de tamaño (1L, 1.2L, 1.47L, 1.9L, 2L

3L, 5L, 940ML, 800ML), presentación (botella, bidón y doy pack) como también existe

una variedad según necesidades específicas como el color de ropa a lavar, olor deseado

y con/sin suavizante.

La rivalidad de la competencia existente dentro del rubro de detergentes líquidos es alta.

El tema de innovación y tecnología juega un papel importante para brindar a los clientes

mejores atributos a los detergentes líquidos ya existentes en el mercado.

20

b) Análisis del Sector

Estructura del Sector

De acuerdo a estudios realizados, el mercado de lavado de ropa es una categoría que se

mantiene emergente. En el 2017 la marca Vanish lanzó un producto con una dosis

conveniente para hogares de ingresos medio, como alternativa al uso de jabón;

asimismo, se lanzaron otros productos de diversas marcas con precios bajos, lo que

contribuye a incrementar el uso y frecuencia de estos productos. Ello constituye un

aliciente para otras marcas nacionales que desean incursionar en esta categoría de

productos. (Euromonitor International, 2018).

Alineado a ello, el objetivo del presente trabajo de investigación es introducir al

mercado un producto detergente líquido de alto rendimiento y eficacia, que su oferta de

valor este acorde con los beneficios esperados por las personas que usan detergente en

polvo y así atraerlos a esta subcategoría por las ventajas extra como la facilidad de uso,

menor deterioro de la máquina de lavar y mayor solubilidad (menor residuo).

A fin de identificar a los competidores y el sector en el que competiremos se desarrolló

el siguiente cuadro modelo de Abell:

Figura N° 2 : Gráfico de identificación de competidores de acuerdo al Modelo de Abell

Competidores directos: Intradevco, P&G, Alicorp y Blend

Competidores Indirectos: Detergente en polvo, pastillas.

21

Sector: Para determinar el sector nos hacemos la pregunta inteligente: ¿Qué necesidad

satisface del cliente? El Aseo del hogar, ofreciendo un detergente líquido de buena

calidad a un precio democrático y de alto rendimiento y volumen.

La principal renuencia del consumidor por los detergentes líquidos es que los

consideran más caros que los detergentes en polvo (asociado al rendimiento del

producto en el lavado de ropa). Sin embargo, se identifica que en los últimos 5 años las

ventas aumentaron en +91.9%, teniendo en el año 2012 ventas sobre los S/. 13.6M y el

año 2017 ventas sobre S/. 26.1M. Esto evidencia que el mercado de detergente líquido

está en expansión. (Euromonitor International, 2018).

Situación de la competencia

La empresa Alicorp es líder en la venta y comercialización de detergentes, a pesar que

las marcas Ariel y Ace de Procter & Gamble (P&G) han tenido un alto poder de

recordación en el mercado peruano, siendo también una de las empresas más valoradas.

Asimismo, desde el 2013 otras marcas como Bolivar y Opal han emergido, por la

amplia variedad en este tipo de productos, siendo una de las estrategias de Alicorp la

venta de detergentes para cada tipo de prenda de vestir (extensiones de línea) y la

repotenciación que realizó de la marca Opal. En el año 2015 esta marca creció en

posicionamiento tanto en Lima como en provincias, ubicándose en un segmento

intermedio (La República 2015).

Tabla N° 10: Market Share Categoría Detergentes

 Nota. Información de market share de detergentes del período 2014 al 2017.

 Euromonitor, 2017.

Como se puede observar en el la Tabla N° 10 líneas abajo, en el año 2017 la empresa

Alicorp mantiene su liderazgo (33.7%), seguido de Procter & Gamble (23.6%) e

Marca Empresa 2014 2015 2016 2017

Bolivar Alicorp 20.2% 20.1% 21.0% 21.9%

Ariel P&G 17.2% 17.3% 14.9% 12.6%

Ace P&G 12.5% 11.7% 10.9% 10.1%

Marsella Alicorp 7.9% 7.8% 7.9% 8.0%

Patito Intradevco 4.4% 4.5% 6.2% 6.5%

Opal Alicorp 5.9% 5.9% 5.8% 5.7%

Sapolio Intradevco 3.7% 3.4% 5.3% 5.6%

Caricia P&G 1.3% 1.3% 1.3% 1.4%

Metro Cencosud 1.0% 0.9% 1.2% 1.4%

Otros 25.9% 27.1% 25.5% 26.8%

22

Intradevco (13.9%), compañías que han apostado por el mercado de productos de

cuidado de prendas de vestir, comercializando productos especializados de acuerdo a las

necesidades del consumidor y con diversas características particulares (como

detergentes para prendas de vestir blanca, de colores, con suavizantes, con aromas

especiales, cuidado de las manos, entre otros). Estas tres compañías concentran un

71.2% del mercado.

Tabla N° 11: Participación de mercado por Empresas de cuidado de la ropa

 Nota. Información de participación de mercado de las empresas de cuidado de la

 ropa al 2017. Euromonitor, 2017.

Niveles de precios y condiciones de venta

Los niveles de precios de los detergentes líquidos en el mercado peruano es el siguiente:

Tabla N° 12: Detergentes líquidos por marcas y precio

Marca Descripción Formato Ml Precio

23

Sapolio Bidón Bidón 5,000 S/ 36.95

La Oca Bidón Bidón 5,000 S/ 53.40

Skip Doypack Doypack 800 S/ 14.50

Skip Doypack Doypack 1,400 S/ 22.00

Opal Frasco Frasco 940 S/ 13.50

Bolívar Frasco Frasco 940 S/ 14.50

Sapolio Frasco Frasco 1,000 S/ 9.90

Bolivar Frasco Frasco 1,900 S/ 25.00

Opal Frasco Frasco 1,900 S/ 25.25

Sapolio Frasco Frasco 2,000 S/ 16.30

Dersa Frasco Frasco 2,000 S/ 28.00

Skip Frasco Frasco 3,000 S/ 43.40

Nota. Información de las marcas de detergentes líquidos

clasificados por precio y formato.

Como se ve el cuadro existen diferentes presentaciones de detergentes, y la diferencia

de los precios entre una marca y otra son acordes al tipo de posicionamiento de la marca

en el mercado. Sapolio es la opción más económica en todas las presentaciones,

teniendo un costo promedio por mililitro de S/.0.012.

En base a los precios presentados, los promedios por tipo de formato son: Bidón (5,000

ML) - S/.45.18, Frasco (940 ML) - S/.14.00, Frasco (1,900ML) – S/.25.12 y Frasco

(2,000ML) – S/-22.15.

Esto nos ofrece un dato a tomar en cuenta para la definición de la estrategia de

introducción de nuestro producto, ya que si bien se deben considerar los costos

operativos también se debe adecuar nuestra oferta a los precios que ya se tienen en el

mercado en cuanto a este tipo de productos del hogar.

Asimismo, las condiciones de venta son:

• Al contado.- al efectuar la venta al contado al canal se puede aplicar un

descuento de hasta 2%, considerando el medio de pago.

• Al crédito.- ello puede ser aplicado a todos los canales, en el caso de

distribuidoras normalmente la venta se efectúa con pago a crédito a 30 días, pero

como es un producto nuevo puede venderse hasta 40 días. En el caso de retails el

crédito puede llegar a 90 días en el canal moderno.

24

Respecto a los canales de venta, los más utilizados son el canal tradicional y canal

moderno, ya que ambos permiten llegar a la mayor cantidad de clientes en los diferentes

niveles socioeconómicos.

En el Perú predomina el consumo en el canal tradicional, representando un 70%

respecto al canal moderno. Las bodegas, mercados y mercadillos aún tienen un

predominio muy alto como canal de compra. El canal moderno compite con el canal

tradicional, afianzando su posición. En un artículo publicado por Perú Retail, la

especialista Yadira Kawasaki, Gerente de Desarrollo de Negocios de Fundes Perú

señaló “El 70% del consumo se realiza por el canal tradicional y las bodegas son un

elemento muy fuerte en la compra del peruano” (Perú Retail 2018).

25

4. ESTUDIO DE MERCADO

4.1 Consideraciones y aplicación

Uno de los mercados de gran demanda y de constante cambio en nuestro mercado es el

de detergentes. Hay una constante innovación en cuanto a tipo de presentaciones y la

inclusión de aditivos químicos que aseguren una mejor experiencia de lavado, además

existe una amplia variedad de precios según los segmentos de la población.

El detergente en polvo sigue siendo el producto preferido para el lavado de la ropa,

desplazando en el tiempo al jabón en barra. Después, con la introducción y crecimiento

de ventas de lavadoras en el mercado peruano así como el cambio generacional, el

consumidor se volvió más sofisticado, consolidándose la preferencia de este tipo de

detergente. Las nuevas demandas, catapultadas por el progreso tecnológico, han

impulsado en las empresas la capacidad de ofrecer productos adecuados para estas

nuevas realidades.

Sin embargo para que se diera este cambio pasó un tiempo no menor dado que las amas

de casa peruanas tenían muy interiorizado el uso de jabón en barra y por ende, el lavado

de ropa a mano. El cambio, tanto de tipo como de marca de ciertos productos de la

canasta familiar regular, es algo muy complejo de lograr. Naturalmente hay una

primera resistencia a la variación de un producto que por años ha funcionado, y es por

eso que se vuelve de vital importancia destacar las principales ventajas de un nuevo

producto.

El contexto de cambios generacionales, exigen a adaptarse a ritmos de vida más

apresurados, donde el tiempo en el hogar para una pareja moderna, al igual que las

personas solteras debe optimizarse, de tal manera que puedan desarrollar las actividades

del hogar en tiempos más cortos. Resultado de esta coyuntura, hay cambios en los

hábitos de higiene personal y del hogar.

Investigar y analizar el comportamiento de compra de los consumidores es un tema

indispensable para toda empresa, ya que esta información permitirá determinar y

ejecutar estrategias direccionadas a complacer al mercado objetivo, motivando su

26

preferencia y aumentando la frecuencia de compra frente a una competencia, cuyos

productos sustitutos pueden proveer la misma satisfacción.

Como parte del presente trabajo de investigación se realizó un estudio de mercado

utilizando la encuesta como una herramienta para obtener información de los posibles

consumidores y acceder a la siguiente información:

• Identificar el tipo de detergente más utilizado para lavar la ropa.

• Identificar las variables más importantes para los consumidores de este tipo de

productos.

• Identificar la frecuencia de compra.

• Determinar la frecuencia de uso.

• Averiguar las preferencias de presentaciones, marcas y precio

• Determinar la predisposición al cambio por un nuevo producto

4.2 Target

Teniendo en consideración el rigor estadístico, la encuesta fue realizada a una muestra

de 385 personas del Perú, pertenecientes al sector socio económico C y D.

Nuestra muestra considera lo siguiente:

n = (1.962 x 0.5 x 0.5) / 0.052 = 384.1; donde 95% de confianza (equivalente a valor Z

de 1.96) y 5% de error.

4.3 Localización

De acuerdo al estudio de Niveles Socioeconómicos del año 2017, la Asociación Peruana

de Empresas de Investigación de Mercado (APEIM) elaboró una distribución de niveles

socioeconómicos en base a la Encuesta Nacional de Hogares (ENAHO) que realiza el

INEI para elaborar los indicadores de pobreza.

27

Como resultado del estudio mencionado, se obtuvo un listado de distritos de Lima

Metropolitana agrupados por zonas y por niveles socioeconómicos, siendo los que

corresponden al nivel C y D, principalmente y a quienes fue aplicada la encuesta:

Tabla N° 13: Agrupación de Distritos de Lima por NSE

N° de Zona Zona
NSE

C

NSE

D

1 (Puente Piedra, Comas, Carabayllo) 46% 31%

2 (Independencia, Los Olivos, San Martín de Porras) 50% 19%

3 (San Juan de Lurigancho) 44% 32%

4 (Cercado, Rímac, Breña, La Victoria) 44% 20%

5 Ate, Chaclacayo, Lurigancho, Santa Anita, San Luis, El Agustino) 47% 27%

8 (Surquillo, Barranco, Chorrillos, San Juan de Miraflores) 42% 19%

9 (Villa El Salvador, Villa María del Triunfo, Lurín, Pachacamác) 48% 30%

10 Callao, Bellavista, La Perla, La Punta, Carmen de la Legua, Ventanilla) 46% 22%

Nota. Distritos de Lima por nivel socioeconómico. APEIM 2017 - Data ENAHO 2016.

4.4 Análisis de resultados de la encuesta

En el presente acápite se analizarán las respuestas recibidas por las personas que

respondieron la encuesta:

Figura N° 3: Pregunta N° 1 de encuesta

Tipo de detergente: En la primera pregunta en cuanto a tipo de producto para el lavado

de ropa, se reafirma nuestra hipótesis en cuanto a preferencia de uso, el detergente en

28

polvo sigue siendo el detergente de mayor empleo para lavar la ropa constituyendo un

91.9% de los resultados. En segundo lugar se encuentra el detergente líquido con un

7,8%, la diferencia de 0.3% respondieron que la elección de este tipo de producto no la

hace el encuestado.

El 7,8% de la opción de detergente líquido nos demuestra que existe un mercado

potencial que se puede aprovechar contemplando el cambio en los hábitos de uso,

resaltando los beneficios de productos nuevos considerando los factores de compra así

como la concepción que se tiene acerca del detergente líquido (percibido como producto

caro).

Figura N° 4: Pregunta N° 2 de encuesta

Razones de preferencia del detergente en polvo: A ese 91.9% de encuestados que

expresó su predilección por el detergente en polvo, se les preguntó acerca de las razones

de su preferencia. El 40.1% de los encuestados refirió que la compra de ese tipo de

detergente es por costumbre.

Todavía no se percibe que los detergentes en polvo por su composición requieren un

ciclo adicional de lavado para la eliminación de residuos, utilizando más agua,

electricidad y tiempo. Estos residuos al acumularse en el interior de la lavadora,

repercuten en la eficiencia del lavado y en daños de este artefacto. Además de, en

muchas ocasiones, dejar residuos no solventes en la ropa que podría dañar la misma.

29

Por el contrario, los detergentes líquidos, no tienen este problema y no requieren ciclos

adicionales de lavado, lo que los hace más eficientes.

El desconocimiento de las ventajas del detergente líquido hace que se siga usando en

detergente en polvo simplemente por costumbre.

Figura N° 5: Pregunta N° 2 de encuesta

Razones de preferencia del detergente líquido: Del casi 8% que expresó su

predilección por el detergente líquido, se les preguntó acerca de las razones de su

preferencia. El 43.3% de los encuestados destacó la facilidad de uso como el motivo

principal de su compra. Su práctica presentación hace que los detergentes líquidos sean

más sencillos de usar y se puede aplicar directamente sobre las prendas.

El segundo factor más valorado es la eficiencia del lavado, que está relacionado con su

rápida disolución en el agua lo que incrementa el rendimiento del producto además de

necesitar menos ciclos de lavado que al usar el detergente en polvo.

Dentro de la categoría de Otros motivos se vio que el cuidado de la lavadora es

percibido como un beneficio adicional al uso del detergente líquido.

30

Figura N° 6: Pregunta N° 3 de encuesta

Figura N° 7: Pregunta N° 3 de encuesta

Marca preferida: La marca preferida en ambos tipos de detergentes es Ariel (P&G),

teniendo una mayor penetración en el mercado de detergente líquido.

P&G está siempre innovando y modificando sus productos según las necesidades de su

consumidor teniendo una amplia oferta de detergentes.

En ambos casos también, el segundo puesto de marcas líderes la ocupa Bolívar

(Alicorp)

31

Parte de la competencia entre Alicorp y P&G se ha concentrado en ofrecer al público

diferentes formatos y usos de sus detergentes con un alto grado de sofisticación.

Figura N° 8: Pregunta N° 5 de encuesta

Figura N° 9: Pregunta N° 5 de encuesta

Frecuencia de compra: En cuanto a la frecuencia de compra, sí existen algunas

diferencias en cuanto a los detergentes líquidos y en polvo.

32

Los encuestados que compran detergentes en polvo lo hacen 2 veces al mes en su

mayoría (29,7%), seguidos por una frecuencia de 4 veces al mes (26,0%).

Los que compran detergentes líquidos lo realizan principalmente 1 vez al mes (36,7%) y

en segundo lugar 2 veces al mes (33,3%).

Figura N° 10: Pregunta N° 8 de encuesta

Frecuencia de uso: En cuanto a la frecuencia de uso, vemos que la mayoría de los

entrevistados lava de forma frecuente, de 2 a 3 veces a la semana, evidenciando que se

trata de un producto de alta frecuencia de uso en los hogares.

33

Figura N° 11: Pregunta N° 7 de encuesta

Lugar de compra: los encuestados refirieron a los supermercados (canal moderno)

como su lugar principal para la compra de detergentes. Existen diferentes tipos de retail

de consumo masivo (Metro, Plaza Vea, Makro, etc) con posicionamientos específicos,

por lo que se hace necesario escoger el canal correcto para la difusión de este tipo de

productos y sus diferentes presentaciones.

Las compras en los mercados (canal tradicional) también cuenta con un porcentaje

importante de preferencia, con lo que se puede inferir que parte de los encuestados

tienen preocupación tanto por la cercanía en la ubicación para la compra de sus

productos así como también en el precio de los mismos.

34

Figura N° 12: Pregunta N° 4 de encuesta

Figura N° 13: Pregunta N° 4 de encuesta

Tipo de formato: En cuanto a los formatos más requeridos de los detergentes en polvo

son las presentaciones de bolsa de 2.6 kg y de 1 kg, y en cuanto a los detergentes

líquidos el formato de envase de 3 litros es el más comprado por los encuestados.

35

5. IMPLEMENTACIÓN

5.1 Definición del Negocio

La descripción del negocio comprende formar una organización dedicada a la

comercialización de productos de aseo del hogar donde, en un primer momento,

ofrecerá detergentes líquidos de muy bajo costo los cuales se ajustan a las valoraciones

del mercado peruano y además la categoría se encuentra en un crecimiento constante

(+14% en promedio en los últimos 05 años, del 2012 al 2017). El producto esta dirigido

principalmente al uso como recarga, es por ello los formatos principales son doypacks y

bidones. Al tratarse de un producto de bajo desembolso y cuidado básico de la ropa

consideramos atacar en su mayoría a los NSE C y D con una estrategia inicial de

lanzamiento con pruebas de producto (sachet 80ml) y precios de lanzamientos en los

principales mercados de Lima y Provincias a través de distribuidores, así también

introduciendo el producto en los principales clientes de canal moderno (supermercados,

homecenters, cash&carry) considerando la publicación del lanzamiento de producto en

sus encartes y vías de comunicación digitales.

Se estima una campaña de lanzamiento compartida en gastos entre nuestro margen y

solicitud de muestras de producto (sachet 80ml) al fabricante, asimismo, se utilizarán

promotores que se encarguen de repartir las muestras con un flyer informativo sobre el

productos, beneficios, formatos y puntos de venta.

Basamos el plan de negocios en la oportunidad de mercado en la categoría de

detergentes líquidos. Este es un mercado que viene creciendo año a año debido a varios

factores como el demográfico donde cada vez más las parejas jóvenes buscan vivir en

lugares independientes y ya no en la misma casa de sus padres. Por otro lado se ve un

crecimiento en la penetración de lavadoras automáticas en los hogares peruanos.

Además las personas cada vez valoran más el formato líquido de detergentes debido a la

eficiencia y menor rastro de residuos al momento del lavado.

Este escenario nos da la oportunidad de evaluar la incursión en la comercialización de

detergentes líquido, como una empresa importadora y comercializadora de productos de

36

aseo del hogar (detergentes líquidos) que haga match con el consumidor peruano

ofertando grandes volúmenes a bajo costo.

Proceso operativo de comercialización.

Forecast → Importación → Almacén → Despacho → Trade Marketing → Cobranza

Figura N° 14: Modelo de Negocio

• Forecast: Proceso por el cual se realiza la estimación de las compras, ventas y

almacenaje de productos. Se revisan los Sell In y Sell Out de cada cliente con una

visión a 6 meses.

• Importación: A través de una agencia de aduanas se realiza el trabajo de importación

de productos, los mismos que vendrán desde los puertos de Valparaíso o San

Antonio (Chile). El incoterm utilizado será FOB y el pago de seguros, impuestos,

DAM estarán a cargo de la agencia.

• Almacén: Se contrata un operador logístico con una capacidad inicial de 150

posiciones (8,000 cajas aproximadamente). Llevará a cabo el control de inventarios,

mermas e inspecciones. Cabe señalar que dicho almacén deberá cumplir con las

normas y certificaciones requeridas por la autoridad competente (DIGEMID).

• Despacho: También recae la función en el mismo operador logístico. Por

intermedio de una interface el sistema del operador (warehouse) y el sistema de la

37

compañía se comunican para el ingreso de los pedidos y emisión de documentos

(facturas y guías de remisión electrónicas).

• Trade Mkt: Tercerizado por una compañía que brindará el servicio de mercaderísmo

o reposición en góndolas, además del trabajo de punto de venta en el mercado

tradicional para mejorar la visibilidad del producto y lograr el posicionamiento

objetivo.

• Cobranza: El proceso inicia con una evaluación de gestión de riesgos de los clientes

y una línea de crédito sugerida (tanto para clientes de canal moderno como para

distribuidores de canal tradicional). Se realiza la cobranza mensual de acuerdo a la

negociación del plazo de pago.

5.2 Organigrama

El organigrama inicial contempla posiciones estratégicas pero acotadas, considerando

que los costos iniciales serán dirigidos netamente a la operación (importación,

comercialización y promoción).

La estructura de la empresa en el Perú es la siguiente:

Figura N° 15: Organigrama

38

5.3 Misión, Visión y Valores

Misión

Ofrecer a nuestros clientes el producto detergente líquido con el mayor beneficio

de relación precio-volumen.

Visión

Ser una empresa referente en el Perú en el mercado de detergentes líquidos,

ofreciendo un producto de alta calidad, de precio accesible y que contribuya a la

mejora en la calidad de vida de los hogares peruanos.

Valores organizacionales

• Eficiencia: Alcanzando alto rendimiento a través de la optimización de

procesos.

• Orientación al cliente: Capacidad para identificar, comprender y satisfacer

las necesidades de los clientes externos a través del desarrollo de productos

que se adaptan a sus requerimientos con altos estándares de calidad en el

servicio

• Orientación al logro: Alinear los objetivos de cada colaborador con los

objetivos organizacionales y de esta manera buscar resultados

diferenciadores, mejorando y manteniendo altos niveles de rendimiento.

• Capacidad de negociación: Habilidad para desarrollar un ambiente propicio

para la colaboración y lograr compromisos duraderos que fortalezcan las

relaciones con los stakeholder.

Decisiones estratégicas

Estrategia Corporativa

- Lograr una participación en el mercado objetivo de 4.0% en el primer año de

operación logrando una segmentación eficiente.

Estrategia Competitiva

- Estrategia de liderazgo en costos y con una oferta de valor con una relación

precio-volumen para los NSE C y D.

39

La estrategia a usar para la introducción de nuestro detergente líquido al

mercado peruano es una estrategia basada en costo. Esto debido a que al ser una

empresa comercializadora y no de producción, nuestros gastos principales se

centran en la importación y en los costos de distribución y de promoción. Esto

nos da una ventaja inicial dado que la operación no es grande, no existen grandes

gastos en la planilla de personal. Adicionalmente, se cuenta con una eficiencia y

rapidez en el proceso toma de decisiones ya que hay plena autonomía frente a

decisiones comerciales que hacen que reaccionemos de forma más efectiva

frente a cambios que puedan ocurrir en el mercado.

Con esta ventaja, nos podemos concentrar en darles una oferta a los NSE C y D

que puedan satisfacer sus necesidades al momento del lavado. El detergente

líquido sigue siendo un producto no habitual para el consumidor peruano en

cuanto al lavado de ropa, y por eso es que mientras se brinde una oferta

volumen/precio que sea conveniente al presupuesto familiar, será mayor la

cantidad de potenciales clientes que estén dispuestos a probar este tipo de

detergente.

Como vimos en el análisis de Porter, el desarrollo de una estrategia competitiva

y que sea sostenible en el tiempo es crucial, la capacidad de adaptarse a los

cambios del mercado hará que nuestra permanencia en éste sea más larga y

exitosa. Vemos que todas las fuerzas de Porter tienen un alto poder de

negociación, excepto la de proveedores.

Nos enfrentamos ante grandes corporaciones con una amplia variedad de

productos, pero que aún no han logrado ocupar la totalidad del mercado

potencial (rivalidad entre competidores). Nos exponemos ante consumidores

que tienen una gran oferta de donde elegir, pero que gran cantidad de ellos

conservan hábitos de actividades domésticas basados en solo costumbre (poder

de negociación de consumidores). Nuestra principal competencia sigue siendo

un producto que está ha estado por décadas dentro de la canasta familiar

(amenaza de sustitutos). Y por último, los productores de marcas blancas

constituyen el mayor peligro si es que quieren incursionar y establecer una

marca propia (amenaza de nuevos competidores). Es por ello, que se opta por

40

una estrategia basada en costos, pues el mercado sigue estando en crecimiento y

el de los NSE C y D siguen siendo los de mayor tamaño.

Estrategia Funcional

- Fortalecer la eficiencia operativa (importación y cobertura o distribución).

- Crecimiento progresivo de la estructura organizacional acorde al crecimiento de

la operación, garantizando los perfiles adecuados de colaboradores.

- Desarrollo de posicionamiento de la marca dentro del mercado.

- Puesta en marcha y fortalecimiento de una estrategia de promoción de producto

resaltando sus beneficios y facilidades de uso.

Objetivos corporativos

- Mayor eficiencia operativa: Analizar y eliminar los procesos que no generan

valor para hacer de nuestra cadena de procesos más rápida y efectiva.

- Recordación de marca: Lograr la atención de nuestro público objetivo haciendo

conocidos los beneficios del producto resaltando la relación precio-rendimiento.

- Participación de mercado: Ingresar a competir dentro de la categoría de

detergentes líquidos y lograr una participación de 4.0% en el primer año.

Modelo Canvas

El modelo de negocio indicado líneas abajo señala las principales acciones a

aplicar en la gestión estratégica del negocio:

41

Alianzas clave

- Estudio de

Abogados.

- Cadenas de

retail y

distribuidores.

- Operador

logístico

integral

Actividades

clave

- Forecasting.

- Importaciones.

Negociación

con clientes y

proveedores

(espacios,

stocks, precios,

entre otros).

- Marketing (Inv.

de mercados y

promoción)

- Distribución.

Propuesta

de valor

- Relación

precio/

volumen/

calidad.

Canales

- Canal

moderno.

- Canal

tradicional.

Segmento de

clientes

- Tiendas retail:

Homecenters,

Autoservicios

,

Cash&Carry.

- Distribuidores

nacionales de

cobertura y

mayoristas.

- NSE C y D.

Recursos clave

- Sistema

integrado de

gestión interno.

- Administrador.

Relación con

clientes

- Presencial:

Entrevistas

y reuniones

de negocios.

Estructura de costos

- Representación legal.

- Importación, almacenaje y distribución.

- Servicios profesionales.

Flujo de ingresos

- Venta de productos.

Figura N° 16: Gráfico de acciones estratégicas basadas en el Modelo Canvas

5.4 Análisis FODA

a) Identificación de Oportunidades y Amenazas

42

Oportunidades:

1. Mercado de detergente líquido en crecimiento.

2. Espacio en el segmento cuidado básico (base en la segmentación de precios)

3. Crecimiento de venta de lavadoras.

4. Aceptación de formatos distintos a detergente en polvo en diversos canales

de venta (por ejemplo, mercados).

5. Nuevas generaciones más conscientes del uso de químicos y de la

preservación de recursos naturales.

6. Nuevo perfil del consumidor que busca hacer más eficiente su tiempo.

Amenazas:

1. Bajas barreras de entrada para productos de bajo costo.

2. Elevación de impuesto AdValorem para la importación.

3. Fluctuaciones de tipo de cambio al alza.

4. Incremento de productores nacionales de detergentes.

5. Ingreso de nuevos detergentes de empresas líderes.

b) Identificación de Fortalezas y Debilidades

Fortalezas:

6. Baja estructura de costos.

7. Alta rentabilidad para actividad promocional.

8. Formatos convenientes en el segmento de cuidado básico (Doypack 1L,

Doypack 3L).

43

9. Detergente con agradable aroma.

10. Buena relación precio-volumen.

Debilidades:

11. Marca nueva en el mercado.

12. Poco conocimiento del uso del detergente líquido

13. Percepción del detergente líquido como un producto caro.

14. Dependencia de importaciones para el abastecimiento.

15. Poco margen de negociación con el canal moderno.

c) Análisis matricial FODA

Estrategia de ataque:

• F1, F2 / O1: Ingreso a precios agresivos y acciones promocionales de

lanzamiento al mercado peruano.

• F3 / O4: Impulsar la venta de formatos económicos en el canal moderno.

• F2, F5 / O1: Con el crecimiento de la compra de lavadoras, impulsar el uso

de detergente líquido.

• F5 / O1, O2: Posicionamiento por precio-volumen.

• F1 / O1: Liderazgo en costos.

Estrategia de defensa:

• F1 / A3: Aplicar medidas preventivas a la fluctuación de la moneda y

mantener adecuado control de gastos operativos.

44

• F2, F5 / A5: Penetración de mercado con un producto con atributos definidos

(precio-volumen).

• F1 / A1: Mantener control estricto de costos.

Estrategia de refuerzo:

• D1 / O1: Posicionar la marca en un mercado emergente.

• D3 / O1, O3: Eficiente nivel de stock para coberturar el mercado.

• D4 / O4: Aplicar una estrategia agresiva de promoción en los distintos

canales de venta.

Estrategia de prevención:

• D3 / A4: Aprovisionamiento de stock de seguridad.

• D1 / A5: Posicionamiento por atributos (volumen-precio).

• D3 / A3: Establecer contratos forward a fin de mitigar el riesgo de cambios

abruptos en el cambio de moneda.

Cadena de valor

La figura líneas abajo señala las principales actividades que se desarrollarán en la

empresa como parte del negocio de la comercialización de detergentes líquidos:

45

Figura N° 17: Cadena de valor que contempla las acciones para la comercialización de

deteregente líquidos.

Segmentación

De acuerdo a la segmentación según el precio del producto, nuestro producto detergente

líquido se encuentra en el segmente N° 2 de acuerdo a lo siguiente:

Figura N° 18: Segmentación

46

5.5 Marketing Mix

Producto:

Detergente líquido con aroma a flores primaveral en envases convenientes (Doypack

1L, Doypack 3L, Frasco 3L y Bidón 5L) que permitan la eficiencia en costos que se

trasladará al precio de venta al consumidor. Los formatos Doypack están dirigidos

como recargas de producto lo que permite reutilizar los envases de plástico de más de

un uso (frascos), esto mejora la percepción del consumidor de mantener formatos que

permitan un uso más eficiente de envases y contribuyen al cuidado del medio ambiente.

Cada uno de los envases describirán la forma de uso y el rendimiento de lavado para

una dosis de 80ml (rendimiento promedio por carga). Así se instruirá al consumidor a

una correcta forma de uso y mejorará la percepción de rendimiento del producto. La

funcionalidad del producto se dirigirá al lavado tanto de ropa blanca como de color.

Figura N° 19: Envases y presentación del producto Dieli

Precio:

Los formatos Doypack tendrán un valor menor que la presentación en Frasco y serán

comercializados como recargas. El Doypack de 1 litro (1L) estará dirigido como

producto de primera compra y prueba, así también dirigido para el mercado tradicional

donde los productos de menor desembolso son los más comercializados. El frasco de 3

litros (3L) será el formato indicado para el uso regular. El bidón de 5 litros (5L) está

47

dirigido para un uso más industrial o comercial como lavanderías, hoteles, restaurantes,

etc. La comercialización se realizará en canal tradicional y moderno, teniendo una

diferencia de 10% aproximadamente entre el precio de uno y otro canal de venta.

Tabla N° 14: Precios por formato

Formato ML Canal Moderno Canal Tradicional

Doypack 1000ml S/ 8.90 S/ 7.90

Doypack 3000ml S/ 24.90 S/ 23.00

Frasco 3000ml S/ 29.90 S/ 28.00

Bidón 5000ml S/ 34.90 S/ 33.00

 Nota. Detalle de precios propuestos para el detergente líquido Dieli.

Plaza:

Los productos se comercializarán vía un distribuidor autorizado para el mercado

tradicional, el mismo que realizará la labor de colocación dentro del territorio nacional a

través de co-distribuidores con fuerza de ventas regionales, mayoristas y detallistas.

También se contará con una fuerza de ventas dedicada al canal B2B (lavanderías,

hoteles, restaurantes, etc.). Se reforzará la visibilidad del producto vía un equipo de

mercaderístas que tendrán la labor de reposición, vilibility y despliegue de material

POP.

El canal moderno estará a cargo directamente de la empresa comercializadora,

manejando desde un inicio las negociaciones con los retailers (plazo de pago, volumen,

rebate, márgenes, promociones, centralizado logístico, etc.).

Promoción:

Considerando que es una categoría que busca mayor penetración, inicialmente se planea

ofrecer promociones al consumidor que permitan realizar la prueba de producto. Así

también contar con productos de merchandising que mejoren la oferta y la visibilidad de

la marca (polos, colgadores, ganchos, etc.). También se tiene en consideración

promociones cruzadas con productos relacionados como suavizantes, jabones, esponjas.

Se busca contar con pautas radiales para acercar la marca al consumidor en el canal

tradicional, así también efectuar una campaña en digital vía la herramienta de

programática lo que permite mejorar efectividad de anuncio frente al target.

48

 Figura N° 20: Merchandising

49

6. ANÁLISIS FINANCIERO

6.1 Supuestos

A fin de realizar las evaluaciones financieras y elaborar los estados financieros, flujos y

obtener los indicadores económicos, partimos de determinados supuestos, siendo los

siguientes:

- El financiamiento inicial se realiza con aporte de capital de 37.3% y con deuda

bancaria de 62.7%.

- En el año 2019 se obtiene un financiamiento de S/ 363,258 a tasa de interés de

18.00% por un periodo de 10 años.

- En el año 2023 se realiza una nueva inversión vía préstamo bancario por S/ 120,000

a una tasa de 15% por un periodo de 10 años.

- El nivel de inventarios permite contar con un stock para 2 meses siendo estimado

en función a las ventas en 10% de las mismas.

- El pago a proveedores se realiza a 30 días.

- Las cuentas por cobrar significan 25% del ingreso por ventas.

- El nivel de deuda a corto plazo se mantiene entre 5.85% y 8% del ingreso por

ventas, en el 2019 y 2024, respectivamente.

- La utilidad retenida es el 10.00% de la utilidad del ejercicio.

- El WACC se obtiene en función de los índices S&P y tomando como referencia del

mercado a las empresas P&G y Clorox; siendo el resultado 7.17%.

6.2 Proyección de ventas

Se realizó el análisis de los clientes potenciales y con información de sus proyecciones

de compra en el mercado de detergentes, se ha proyectado que durante el año 2019

tendremos una venta de S/. 1´262,256. Para el inicio de la operación se cuenta con 10

50

clientes y con ellos se proyecta lograr una participación de 4.0% del mercado, teniendo

en cuenta la competitividad del producto, lanzamiento e introducción de la marca que se

realiza. Se utilizarán precios de lanzamiento y promoción para acercar al consumidor

con la categoría; para ello, se ha considerado que parte de la inversión inicial será

utilizada como presupuesto promocional para desarrollar la categoría.

Para el año 2020 se proyecta la inclusión de nuevos clientes, así como el desarrollo de la

categoría, teniendo en cuenta que mejora el reconocimiento de la marca y la disposición

al uso del detergente líquido versus el detergente en polvo (balance de uso por parte del

consumidor). Este escenario permitiría la expansión del mercado (nuevos distribuidores

y nuevas zonas) y un crecimiento de 25% respecto al año anterior.

Entre los años 2021 y 2028 se ha estimado un crecimiento promedio de 10.6% debido a

un crecimiento más lento del mercado de detergentes líquidos por la posible

incorporación de nuevas marcas y un mercado maduro con mayores ofertas, no obstante

la participación en el mismo para la firma en Perú, aumenta.

51

Tabla N° 15: Proyección del Mercado

Año /

Categoría

Detergentes

en Polvo

Detergentes

Líquidos

Otros

(Barras,

Industriales,

entre otros)

Total

Detergentes

(Valor del

Mercado)

2012 1,449.20 13.6 229.1 1,691.90

2013 1,543.20 14.9 231.9 1,790.00

2014 1,626.10 16.3 236.4 1,878.80

2015 1,735.90 18.6 244 1,998.50

2016 1,751.60 24.9 252.9 2,029.40

2017 1,689.20 26.1 267.6 1,982.90

2018/p 1,826.15 28.6 269.5 2,124.21

2019/p 1,881.43 31.3 277.0 2,189.72

2020/p 1,936.72 34.0 284.5 2,255.23

2021p 1,992.01 36.7 292.1 2,320.75

2022/p 2,047.29 39.4 299.6 2,386.26

2023/p 2,102.58 42.1 307.1 2,451.77

2024/p 2,157.86 44.8 314.6 2,517.28

2025/p 2,213.15 47.5 322.1 2,582.79

2026/p 2,268.44 50.2 329.6 2,648.30

2027/p 2,323.72 52.9 337.2 2,713.82

2028/p 2,379.01 55.6 344.7 2,779.33

 Nota. Proyección del mercado entre los años 2012 y 2028,

 incluyendo el proyectado.

Figura N° 21: Tendencia de Detergentes en Polvo

y = 55.286x - 109741

1,300.00

1,400.00

1,500.00

1,600.00

1,700.00

1,800.00

1,900.00

2,000.00

2012 2014 2016 2018 2020

52

 Figura N° 22: Tendencia de Detergentes Líquidos

Figura N° 23: Tendencia de Otros Detergentes

y = 2.7086x - 5437.4

10

13

16

19

22

25

28

31

34

2012 2014 2016 2018 2020

y = 7.5171x - 14900

210

220

230

240

250

260

270

280

290

2012 2014 2016 2018 2020

53

Tabla N° 16: Proyección del Mercado (PEN Million)

Año /

Categoría

Ventas

Labach

Perú

2019 1.26

2020 1.58

2021 1.81

2022 2.03

2023 2.28

2024 2.55

2025 2.75

2026 2.97

2027 3.33

2028 3.66

Nota. Proyección del mercado para el periodo 2019 al 2028.

Tabla N° 17: Crecimiento vs Participación en Mercado Detergentes Líquidos (PEN

Million)

Año /

Categoría

Ventas

Labach

Perú

Crecimiento

Anual

Labach Perú

(%)

Mercado de

Detergentes

Líquidos

Crecimiento

Anual Mercado

Detergentes

Líquidos (%)

Market Share

Labach en

Detergentes

Líquidos (%)

2019 1.26 31.26 4.0%

2020 1.58 25.0% 33.97 8.7% 4.6%

2021 1.81 15.0% 36.68 8.0% 4.9%

2022 2.03 12.0% 39.39 7.4% 5.2%

2023 2.28 12.0% 42.10 6.9% 5.4%

2024 2.55 12.0% 44.81 6.4% 5.7%

2025 2.75 8.0% 47.52 6.0% 5.8%

2026 2.97 8.0% 50.22 5.7% 5.9%

2027 3.33 12.0% 52.93 5.4% 6.3%

2028 3.66 10.0% 55.64 5.1% 6.6%

Nota. Información del crecimiento de ventas de Labach Perú con su detergente líquido y

el crecimiento anual del mercado, para el periodo 2019 al 2028.

54

Figura N° 24: Ventas y Participación de Mercado Labach (PEN Million)

1.26

1.58
1.81

2.03
2.28

2.55
2.75

2.97
3.33

3.66

4.0%
4.6%

4.9% 5.2% 5.4%
5.7% 5.8%

5.9%
6.3%

6.6%

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

Ventas Labach Perú Market Share Labach en Detergentes Líquidos (%)

55

6.3 Resultados Financieros: Estado de Resultados, Estado de Situación Financiera y

Flujo de Caja Libre

Estado de Resultados:

Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024 Año 2025 Año 2026 Año 2027 Año 2028

Ventas Netas 1,262,256 1,577,820 1,814,493 2,032,232 2,276,100 2,549,232 2,753,171 2,973,424 3,330,235 3,663,259

Costo Ventas 794,032 922,664 1,016,456 1,069,840 1,126,098 1,236,716 1,301,778 1,370,352 1,504,878 1,652,656

Utilidad Bruta 468,224 655,156 798,037 962,393 1,150,002 1,312,516 1,451,392 1,603,072 1,825,357 2,010,602

Gastos de ventas 206,731 263,496 303,020 339,383 386,937 458,862 523,102 564,951 632,745 696,019

Gastos de administración 224,200 271,385 312,093 349,544 386,937 441,017 470,792 526,296 586,121 685,029

Utilidad Operativa 37,293 120,275 182,924 273,466 376,128 412,637 457,498 511,826 606,491 629,554

Gastos financieros 58,370 55,889 52,961 49,505 45,428 58,617 52,053 44,334 35,256 24,580

Utlidad antes participaciones 21,078- 64,386 129,964 223,961 330,700 354,021 405,445 467,492 571,234 604,974

Total Impuesto a la Renta - 18,994 38,339 66,068 97,557 104,436 119,606 137,910 168,514 178,467

Utlidad del ejercicio 21,078- 45,392 91,624 157,892 233,144 249,585 285,839 329,582 402,720 426,506

Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024 Año 2025 Año 2026 Año 2027 Año 2028

Caja y Bancos 200,108 175,441 147,753 140,414 131,697 349,366 295,599 239,199 175,332 52,989

Cuentas x Cobrar 315,564 394,455 453,623 508,058 569,025 637,308 688,293 743,356 832,559 915,815

Inventarios 126,226 157,782 181,449 203,223 227,610 254,923 275,317 297,342 333,024 366,326

ACTIVO CORRIENTE 641,898 727,678 782,826 851,695 928,332 1,241,597 1,259,209 1,279,897 1,340,914 1,335,130

Inmuebl. Maq. Equi. 5,000 4,000 3,000 3,000 3,000 5,000 6,000 6,000 6,000 6,000

Depr. Inm. Maq 1,000- 800- 600- 600- 600- 1,000- 1,200- 1,200- 1,200- 1,200-

ACTIVO NO CORRIENTE 4,000 3,200 2,400 2,400 2,400 4,000 4,800 4,800 4,800 4,800

ACTIVO 645,898 730,878 785,226 854,095 930,732 1,245,597 1,264,009 1,284,697 1,345,714 1,339,930

Deuda a corto plazo 73,842 92,302 106,148 118,886 133,152 203,939 220,254 237,874 266,419 293,061

Impuestos x pagar - 950 1,917 3,303 4,878 5,222 5,980 6,896 8,426 8,923

Cuentas x Pagar 66,453 77,283 85,158 89,661 94,411 103,697 109,170 114,939 126,239 138,637

PASIVO CORRIENTE 140,295 170,535 193,223 211,850 232,440 312,857 335,404 359,709 401,084 440,621

Deuda a largo plazo 310,493 294,225 275,029 252,377 225,647 308,197 264,182 212,449 151,638 80,151

PASIVO NO CORRIENTE 310,493 294,225 275,029 252,377 225,647 308,197 264,182 212,449 151,638 80,151

TOTAL PASIVO 450,788 464,760 468,252 464,227 458,088 621,054 599,586 572,158 552,722 520,772

Capital 216,187 216,187 216,187 216,187 216,187 350,000 350,000 350,000 350,000 350,000

Utilidad retenida - 4,539 9,162 15,789 23,314 24,958 28,584 32,958 40,272 42,651

Utilidad del ejercicio 21,078- 45,392 91,624 157,892 233,144 249,585 285,839 329,582 402,720 426,506

TOTAL PATRIMONIO 195,109 266,118 316,974 389,868 472,645 624,543 664,423 712,540 792,992 819,157

PASIVO Y PATRIMONIO 645,897 730,878 785,225 854,095 930,732 1,245,597 1,264,008 1,284,697 1,345,714 1,339,929

INVERSIÓN INICIAL 579,444

ESTADO DE RESULTADOS

ESTADO DE SITUACIÓN FINANCIERA

56

Profit and Loss

P&L LABACH PERÚ

Año 2019

Venta 1,262,256S/ 100.0% 1,577,820S/ 100.0% 1,814,493S/ 100.0% 2,032,232S/ 100.0% 2,276,100S/ 100.0%

Costo de Venta 794,032S/ 62.9% 922,664S/ 58.5% 1,016,456S/ 56.0% 1,069,840S/ 52.6% 1,126,098S/ 49.5%

C. Venta 723,448S/ 57.3% 846,434S/ 53.6% 931,077S/ 51.3% 977,631S/ 48.1% 1,026,513S/ 45.1%

C.Log 70,584S/ 5.6% 76,231S/ 4.8% 85,378S/ 4.7% 92,209S/ 4.5% 99,585S/ 4.4%

MG Bruto 468,224S/ 37.1% 655,156S/ 41.5% 798,037S/ 44.0% 962,393S/ 47.4% 1,150,002S/ 50.5%

A.Comercial 122,575S/ 9.7% 153,049S/ 9.7% 176,006S/ 9.7% 197,127S/ 9.7% 227,610S/ 10.0%

Mercaderismo 22,800S/ 1.8% 31,556S/ 2.0% 36,290S/ 2.0% 40,645S/ 2.0% 45,522S/ 2.0%

Publicidad 25,384S/ 2.0% 31,556S/ 2.0% 36,290S/ 2.0% 40,645S/ 2.0% 45,522S/ 2.0%

Promoción 25,384S/ 2.0% 31,556S/ 2.0% 36,290S/ 2.0% 40,645S/ 2.0% 45,522S/ 2.0%

Gasto Ventas 196,143S/ 15.5% 247,718S/ 15.7% 284,875S/ 15.7% 319,060S/ 15.7% 364,176S/ 16.0%

MG Operativo 272,081S/ 21.6% 407,438S/ 25.8% 513,162S/ 28.3% 643,332S/ 31.7% 785,826S/ 34.5%

Merma 3,156S/ 0.3% 3,945S/ 0.3% 4,536S/ 0.3% 5,081S/ 0.3% 5,690S/ 0.3%

Pago deuda 72,157S/ 5.7% 72,157S/ 4.6% 72,157S/ 4.0% 72,157S/ 3.6% 72,157S/ 3.2%

Q.Farmaceutico 40,800S/ 3.2% 47,335S/ 3.0% 54,435S/ 3.0% 60,967S/ 3.0% 63,731S/ 2.8%

Gestor Venta 10,588S/ 0.8% 15,778S/ 1.0% 18,145S/ 1.0% 20,322S/ 1.0% 22,761S/ 1.0%

Oficina y otros 11,120S/ 0.9% 7,889S/ 0.5% 9,072S/ 0.5% 10,161S/ 0.5% 11,381S/ 0.5%

Seguro Crédito 2,525S/ 0.2% 2,367S/ 0.2% 2,722S/ 0.2% 3,048S/ 0.2% 3,414S/ 0.2%

CEN Libros Cont. 3,400S/ 0.3% 4,733S/ 0.3% 5,443S/ 0.3% 6,097S/ 0.3% 6,828S/ 0.3%

Labach Perú 163,200S/ 12.9% 205,117S/ 13.0% 235,884S/ 13.0% 264,190S/ 13.0% 295,893S/ 13.0%

Gasto Operativo 306,945S/ 24.3% 359,320S/ 22.8% 402,395S/ 22.2% 442,023S/ 21.8% 481,855S/ 21.2%

MG Neto 34,864-S/ -2.8% 48,118S/ 3.0% 110,767S/ 6.1% 201,309S/ 9.9% 303,971S/ 13.4%

Año 2022 Año 2023Año 2020 Año 2021

Venta 2,549,232S/ 100.0% 2,753,171S/ 100.0% 2,973,424S/ 100.0% 3,330,235S/ 100.0% 3,663,259S/ 100.0%

Costo de Venta 1,236,716S/ 48.5% 1,301,778S/ 47.3% 1,370,352S/ 46.1% 1,504,878S/ 45.2% 1,652,656S/ 45.1%

C. Venta 1,129,164S/ 44.3% 1,185,622S/ 43.1% 1,244,903S/ 41.9% 1,369,393S/ 41.1% 1,506,333S/ 41.1%

C.Log 107,552S/ 4.2% 116,156S/ 4.2% 125,449S/ 4.2% 135,485S/ 4.1% 146,324S/ 4.0%

MG Bruto 1,312,516S/ 51.5% 1,451,392S/ 52.7% 1,603,072S/ 53.9% 1,825,357S/ 54.8% 2,010,602S/ 54.9%

A.Comercial 280,416S/ 11.0% 302,849S/ 11.0% 327,077S/ 11.0% 366,326S/ 11.0% 402,958S/ 11.0%

Mercaderismo 50,985S/ 2.0% 55,063S/ 2.0% 59,468S/ 2.0% 66,605S/ 2.0% 73,265S/ 2.0%

Publicidad 50,985S/ 2.0% 55,063S/ 2.0% 59,468S/ 2.0% 66,605S/ 2.0% 73,265S/ 2.0%

Promoción 50,985S/ 2.0% 82,595S/ 3.0% 89,203S/ 3.0% 99,907S/ 3.0% 109,898S/ 3.0%

Gasto Ventas 433,369S/ 17.0% 495,571S/ 18.0% 535,216S/ 18.0% 599,442S/ 18.0% 659,387S/ 18.0%

MG Operativo 879,147S/ 34.5% 955,822S/ 34.7% 1,067,856S/ 35.9% 1,225,915S/ 36.8% 1,351,216S/ 36.9%

Merma 6,373S/ 0.3% 6,883S/ 0.3% 7,434S/ 0.3% 8,326S/ 0.3% 9,158S/ 0.3%

Pago deuda 96,067S/ 3.8% 96,067S/ 3.5% 96,067S/ 3.2% 96,067S/ 2.9% 96,067S/ 2.6%

Q.Farmaceutico 66,280S/ 2.6% 66,076S/ 2.4% 74,336S/ 2.5% 79,926S/ 2.4% 109,898S/ 3.0%

Gestor Venta 25,492S/ 1.0% 27,532S/ 1.0% 29,734S/ 1.0% 33,302S/ 1.0% 36,633S/ 1.0%

Oficina y otros 12,746S/ 0.5% 13,766S/ 0.5% 14,867S/ 0.5% 16,651S/ 0.5% 18,316S/ 0.5%

Seguro Crédito 3,824S/ 0.2% 4,130S/ 0.2% 4,460S/ 0.2% 4,995S/ 0.2% 5,495S/ 0.2%

CEN Libros Cont. 7,648S/ 0.3% 8,260S/ 0.3% 8,920S/ 0.3% 9,991S/ 0.3% 10,990S/ 0.3%

Labach Perú 344,146S/ 13.5% 371,678S/ 13.5% 416,279S/ 14.0% 466,233S/ 14.0% 531,173S/ 14.5%

Gasto Operativo 562,577S/ 22.1% 594,391S/ 21.6% 652,098S/ 21.9% 715,491S/ 21.5% 817,729S/ 22.3%

MG Neto 316,570S/ 12.4% 361,430S/ 13.1% 415,758S/ 14.0% 510,424S/ 15.3% 533,487S/ 14.6%

Año 2026 Año 2027 Año 2028Año 2024 Año 2025

57

Flujo de Caja Libre expresado en soles:

Capital trabajo S/.579,444

Deuda (62.69%) S/.363,258

Capital (37.31%) S/.216,187

6.4 Indicadores Financieros: WACC, VAN (Valor Actual Neto) y TIR (Tasa Interna de

Retorno)

ROI por año:

ROI del proyecto, VAN, TIR y TIRM:

Año 0 Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024 Año 2025 Año 2026 Año 2027 Año 2028

EBIT + Amortización 21,078- 64,386 129,964 223,961 330,700 354,021 405,445 467,492 571,234 604,974

IR + (GF-IF)*t 17,219 35,481 53,963 80,672 110,958 121,728 134,962 150,989 178,915 185,718

Incremento capital trabajo=(AC-VN)-(PC-DCP) 575,445 649,445 695,750 758,730 829,044 1,132,678 1,144,059 1,158,063 1,206,250 1,187,569

Gastos de capital = (A. Fijo + Depreciación) 4,000 3,200 2,400 2,400 2,400 4,000 4,800 4,800 4,800 4,800

Flujo de Caja Libre

Utilidad antes de Intereses e Impu. 21,078- 64,386 129,964 223,961 330,700 354,021 405,445 467,492 571,234 604,974

Impuesto sobre EBIT 17,219 35,481 53,963 80,672 110,958 121,728 134,962 150,989 178,915 185,718

Utilidad neta operativa - impuestos ajustado 38,297- 28,905 76,001 143,288 219,743 232,293 270,483 316,503 392,320 419,255

Flujo de Caja Bruto 38,297- 28,905 76,001 143,288 219,743 232,293 270,483 316,503 392,320 419,255

Incremento de capital de trabajo 73,201 45,505 62,980 70,313 305,235 12,180 14,004 48,187 18,681- 18,681-

Gastos de capital 1,000- 1,000- - - 2,000 1,000 - - - 6,000-

Inversión Bruta 72,201 44,505 62,980 70,313 307,235 13,180 14,004 48,187 18,681- 24,681-

Flujo de Caja Bruto 38,297- 28,905 76,001 143,288 219,743 232,293 270,483 316,503 392,320 419,255

Inversión Bruta 72,201 44,505 62,980 70,313 307,235 13,180 14,004 48,187 18,681- 24,681-

Flujo de Caja Libre 579,444- 110,497- 15,600- 13,021 72,975 87,492- 219,113 256,479 268,316 411,000 443,936

Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024 Año 2025 Año 2026 Año 2027 Año 2028

Activos corrientes (sin valores negociables) 641,898 727,678 782,826 851,695 928,332 1,241,597 1,259,209 1,279,897 1,340,914 1,335,130

Pasivo corriente que no genere intereses 66,453 78,233 87,075 92,965 99,288 108,919 115,150 121,835 134,665 147,561

Capital de trabajo neto 575,445 649,445 695,750 758,730 829,044 1,132,678 1,144,059 1,158,063 1,206,250 1,187,569

Planta y equipo neto 4,000 3,200 2,400 2,400 2,400 4,000 4,800 4,800 4,800 4,800

Capital invertido 579,444 652,645 698,150 761,130 831,444 1,136,678 1,148,859 1,162,863 1,211,050 1,192,369

Deuda (DCP + DLP) 384,335 386,528 381,176 371,262 358,799 512,135 484,436 450,323 418,057 373,212

Acciones comunes + utilidad retenida 195,109 266,118 316,974 389,868 472,645 624,543 664,423 712,540 792,992 819,157

Capital invertido 579,444 652,645 698,150 761,130 831,444 1,136,678 1,148,858 1,162,862 1,211,049 1,192,369

FLUJO DE CAJA LIBRE

CAPITAL INVERTIDO

Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024 Año 2025 Año 2026 Año 2027 Año 2028

-3.64% 7.83% 15.81% 27.25% 40.24% 43.07% 49.33% 56.88% 69.50% 73.61%

ROI (Del proyecto) = VAN / Inversión 135.72%

VAN = -INV+FL/(1+WACC)^n S/206,951

TIR 10.76%

TIRM 10.32%

58

La fórmula para la obtención del WACC y su resultado es el siguiente:

WACC= 0.0717292

Finalmente se puede deducir del análisis previo y observando los resultados positivos

para un valor actual neto del proyecto (VAN), así como la tasa interna de retorno y

modificada (TIR y TIRM respectivamente), que el proyecto es viable. Asimismo, se

contempla un retorno de la inversión mayor al 100% lo que permite un resultado

positivo desde el segundo año del proyecto y además en permanente crecimiento

durante el periodo de 10 años.

59

7. CONCLUSIONES Y RECOMENDACIONES

7.1 Conclusiones

Se brinda al cliente un producto económico con un rendimiento mayor al detergente en

polvo y que además del lavado de ropa, también ofrece otros atributos diferenciadores

como la solubilidad, el cuidado de las prendas de vestir y el buen funcionamiento de la

máquina lavadora.

El negocio brinda márgenes operativos considerables que permiten establecer precios

competitivos con respecto a la competencia en el mercado actual. Además, se logra

establecer una estrategia promocional de lanzamiento del deteregente líquido para poder

difundir la marca y destacar sus atributos.

Actualmente, en el segmento de cuidado básico, existe un mercado que permite el

ingreso de nuevas marcas de detergentes líquidos, dado que este segmento tiene, entre

otras, una marca de referencia del producto (Sapolio), permitiendo esto, explotar un

mercado que desconoce los beneficios de este tipo de detergente y con espacio para

nuevas marcas.

Es conveniente enfocarse en los NSE C y D, considerando que la mayor concentración

de la población en Lima corresponde a dichos segmentos. Nuestra proyección de

mercado esta alineada al crecimiento del segmento y considerando la evaluación de un

formato de 100ml (sachet) que cubra las necesidades según el ticket promedio de este

este NSE.

En función la evaluación comercial y financiera, se determina que el proyecto es viable,

dado a que existe un segmento del mercado dispuesto a aceptar el producto por su

propuesta de valor (precio/volumen/calidad) y debido a los resultados económicos de

rentabilidad para el periodo evaluado de 10 años.

60

7.2 Recomendaciones

La difusión respecto a los beneficios de uso del producto detergente líquido debe

mantenerse como parte de la estrategia de comunicación a los clientes y consumidores.

Es importante mantener y de ser posible, mejorar los márgenes estimados a fin de tener

precios competitivos en el mercado. Asimismo, la estrategia promocional será aplicada

a lanzamiento del producto, pero es necesario realizar estrategias de promoción

periódicas que permitan difundir los beneficios del producto y generar la fidelización

del cliente.

El producto inicialmente está dirigido a los NSE C y D, sin embargo, a fin de ampliar el

mercado y tomando en cuenta los atributos del producto, se recomienda considerar

ampliar nuestra oferta al NSE B.

A partir del segundo año de operaciones, comercializar un nuevo formato del producto

sachet de 100 ml a fin de obtener mayor presencia en el canal tradicional, donde los

productos de menor desembolso son los de mayor compra.

Finalmente, el análisis financiero refleja la viabilidad del proyecto, pero es necesario

aplicar un seguimiento y análisis continuo del comportamiento del mercado,

identificando la oportunidad en la cual se pueda incursionar en nuevos mercados

(HORECAS), aplicar otras estrategias de promoción u otras acciones en aras de la

proyección estimada.

61

REFERENCIAS

Agencia AFP. (21 de diciembre de 2018). MEF dice que Perú liderará crecimiento en la

región en 2019. Gestión. Recuperado de https://gestion.pe/economia/mef-dice-

peru-liderara-crecimiento-economico-region-2019-nndc-253601 [Consulta: 09

de enero de 2019].

Agencia Reuters. (20 de diciembre de 2018). América Latina crecería 1.7% en 2019

apoyado por repunte de Brasil. Gestión. Recuperado de

https://gestion.pe/economia/america-latina-creceria-1-7-2019-apoyado-repunte-

brasil-253432 [Consulta: 09 de enero de 2019].

ANDINA Agencia Peruana de Noticias. (22 de agosto de 2018). Sunat continúa

simplificando operaciones de comercio exterior. Andina. Recuperado de

https://andina.pe/agencia/noticia-sunat-continua-simplificando-operaciones-

comercio-exterior-722840.aspx [Consulta: 11 de enero de 2019].

Asociación Peruana de Empresas de Investigación de Mercados (APEIM). (2016).

Niveles Socioeconómicos 2016. APEIM. Recuperado de

http://www.apeim.com.pe/wp-content/themes/apeim/docs/nse/APEIM-NSE-

2016.pdf [Consulta: 11 de enero de 2019].

Banco Central de Reserva del Perú (BCRP). (2018). Síntesis: Reporte de Inflación de

Setiembre 2018. BCRP. Recuperado de

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-

Inflacion/2018/diciembre/reporte-de-inflacion-diciembre-2018-sintesis.pdf

[Consulta: 09 de enero 2019].

Banco Muncial (BM). (2019). Inflación, precios al comsumidor (% anual). Banco

Mundial. Recuperado de

https://datos.bancomundial.org/indicador/FP.CPI.TOTL.ZG?end=2017&start=2

012&year_high_desc=false [Consulta: 09 de enero de 2019].

Banco Mundial (BM). (2019). Crecimiento del PIB (% anual). Banco Mundial.

Recuperado de

62

https://datos.bancomundial.org/indicador/ny.gdp.mktp.kd.zg?end=2016&name_

desc=false&start=2012&view=chart [Consulta: 09 de enero de 2019].

Euromonitor International. (2018). Laundry Care in Perú. Euromonitor. Recuperado de

http://www.portal.euromonitor.com/portal/analysis/tab [Consulta: 10 de enero de

2019].

FocusEconomics - Economic Forecasts from the World's Leading Economists. (2018).

Inflation in Perú. Focus Economics. Recuperado de https://www.focus-

economics.com/country-indicator/peru/inflation [Consulta: 09 de enero de

2019].

Gil. F. (30 de enero de 2018). El sistema tributario del Perú y las dificultades que hacen

lento su desarrollo [Entrevista a Walker Villanueva]. Gestión. Recuperado de

https://gestion.pe/economia/dificultades-enfrenta-sistema-tributario-peru-226012

[Consulta: 09 de enero de 2019].

Instituto Nacional de Estadística e Informática (INEI) (2017). Perfil Sociodemográfico.

INEI. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1

539/cap06.pdf [Consulta: 12 de enero de 2019].

Instituto Nacional de Estadística e Informática (INEI) (2018). Estadísticas de las

Tecnologías de Información y Comunicación en los Hogares. INEI. Recuperado

de https://www.inei.gob.pe/media/MenuRecursivo/boletines/01-informe-tecnico-

n02_tecnologias-de-informacion-ene-feb-mar2018.pdf [Consulta: 11 de enero de

2019].

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

Sociodemográfico-Informe Nacional de Censos Nacionales 2017 XII de la

Población, VII de Vivienda y III de Comunidades Indígenas. INEI. Recuperado

de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1

539/index.html [Consulta: 10 de enero de 2019].

Instituto Nacional de Estadística e Informática (INEI) (2018). Perú: Informe Técnico N°

18 – Octubre 2018. INEI. Recuperado de

63

https://www.inei.gob.pe/media/MenuRecursivo/boletines/10-informe-tecnico-

n10_precios-set2018.pdf [Consulta: 14 de Octubre de 2018].

IPSOS. (2017). Perfil del Usuario de Redes Sociales. IPSOS. Recuperado de

https://www.ipsos.com/sites/default/files/2017-06/ipsos_redessociales_0.pdf

[Consulta: 11 de enero de 2019].

Ley 29459: Ley de Productos Farmacéuticos, Dispositivos Médicos y Productos

Sanitarios de Noviembre 2009. Dirección General de Medicamentos Insumos y

Drogas (DIGEMID). (2018). Recuperado de

http://www.digemid.minsa.gob.pe/UpLoad/UpLoaded/PDF/Ley29459.pdf

[Consulta: 12 de octubre de 2018].

Medina, M. (10 de abril de 2017). El ingreso promedio mensual por trabajo entre los

peruanos asciende a S/ 1,366. Correo. Recuperado de

https://diariocorreo.pe/economia/el-ingreso-promedio-mensual-por-trabajo-

entre-los-peruanos-asciende-a-s-1-366-742592/ [Consulta: 10 de enero de 2019].

Ministerio de Comercio Exterior y Turismo (MINCETUR). (2018). Acuerdos

Comerciales del Perú. Acuerdo de Libre Comercio entre Perú y Chile.

MINCETUR. Recuperado de

http://www.acuerdoscomerciales.gob.pe/index.php?option=com_content&view=

category&layout=blog&id=70&Itemid=93 [Consulta: 09 de enero 2019].

Nielsen Holding plc. (2016). Mujeres Peruanas Lideran las Compras de Limpieza en el

Hogar. Nielsen. Recuperado de https://www.nielsen.com/pe/es/press-

room/2016/Mujeres-peruanas-lideran-las-compras-de-limpieza-en-el-hogar.html

[Consulta: 09 de enero de 2019]

Redacción El Comercio. (31 de diciembre de 2018). Dólar: Tipo de cambio subió

4,05% en 2018 tras dos años de caídas consecutivas. El Comercio. Recuperado

de https://elcomercio.pe/economia/mercados/tipo-cambio-dolar-precio-dia-31-

diciembre-2018-compra-venta-sbs-interbancario-ocona-peru-noticia-592835

[Consulta: 09 de enero de 2018].

Redacción Gestión. (01 de enero de 2019). Inflación cerró el 2018 en 2.19% luego de

reportar un alza de 0.18% en diciembre. Gestión. Recuperado de

64

https://gestion.pe/economia/inflacion-cerro-2018-2-19-luego-reportar-alza-0-18-

diciembre-254377 [Consulta: 09 de enero de 2019].

Redacción Gestión. (14 de abril de 2018). Redes sociales: ¿cuáles son las cinco más

usadas por los adultos?. Gestión. Recuperado de

https://gestion.pe/tendencias/redes-sociales-son-cinco-usadas-adultos-231502

[Consulta: 11 de enero de 2019].

Redacción Gestión. (2019). El MEF destacó la ratificación del grado de inversión de

Perú”. Gestión. Recuperado de https://archivo.gestion.pe/noticia/286493/mef-

destaca-ratificacion-grado-inversion-peru?ref=gesr [Consulta: 08 de enero de

2019].

Redacción Gestión. (23 de setiembre de 2018). Sunat implementa nuevo sistema para

acelerar el despacho de importaciones. Gestión. Recuperado de

https://gestion.pe/economia/sunat-implementa-nuevo-sistema-acelerar-despacho-

importaciones-245131 [Consulta: 11 de enero de 2019].

Redacción Gestión. (26 de noviembre de 2018). Riesgo país de Perú sube dos puntos

básicos y cierra en 1.39 puntos porcentuales. Gestión. Recuperado de

https://gestion.pe/economia/riesgo-pais-peru-sube-dos-puntos-basicos-cierra-1-

39-puntos-porcentuales-251032 [Consulta: 08 de enero de 2019].

Redacción Gestión. (28 de diciembre de 2018). Riesgo país de Perú sube cuatro puntos

básicos y cierra en 1.39 puntos porcentuales. Gestión. Recuperado de

https://gestion.pe/economia/riesgo-pais-peru-sube-cuatro-puntos-basicos-cierra-

1-39-puntos-porcentuales-254208 [Consulta: 08 de enero de 2019].

Redacción La República. (30 de septiembre de 2015). Alicorp vence en ventas a los

detergentes de P&G. La República. Recuperado de

https://larepublica.pe/marketing/707573-alicorp-vence-en-ventas-los-

detergentes-de-pg [Consulta: 10 de octubre de 2018].

Redacción Multimedia. (16 de febrero de 2018). Informalidad creció a 73.3% en el

2017, según INEI. Correo. Recuperado de

https://diariocorreo.pe/economia/informalidad-crecio-73-en-el-2017-video-

803568/ [Consulta: 09 de enero de 2018].

65

Redacción Perú 21. (14 de setiembre de 2018). 4 de cada 10 hogares peruanos

realizaron compras en internet en los últimos seis meses. Perú 21. Recuperado

de https://peru21.pe/economia/e-commerce-4-10-hogares-peruanos-realizaron-

compras-internet-ultimos-seis-meses-estudio-nndc-427927 [Consulta: 11 de

enero de 2019].

Redacción Perú Retail Perú. (17 de agosto de 2018). Perú: Canal tradicional vs Canal

moderno. Perú Retail. Recuperado de https://www.peru-retail.com/peru-canal-

tradicional-vs-canal-moderno/ [Consulta: 11 de octubre de 2018].

Ríos, M. (20 de diciembre 2018). Sunat: 44 importadores redujeron tiempo de despacho

a menos de 50 horas. Gestión. Recuperado de https://gestion.pe/economia/sunat-

importadores-redujeron-despacho-50-horas-253424 [Consulta: 11 de enero de

2019].

Seitz, M. (2015). El peso del IVA: en qué países de América Latina pagamos más

impuestos al hacer las compras de Julio 2015. BBC News. Recuperado de

https://www.bbc.com/mundo/video_fotos/2015/07/150722_economia_america_l

atina_iva_consumidores_lista_ms [Consulta: 13 de octubre de 2018].

Superintendencia Nacional de Administración Tributaria (SUNAT). (2018). Orientación

Aduanera Aranceles. SUNAT. Recuperado de

http://www.sunat.gob.pe/orientacionaduanera/aranceles/index.html [Consulta:

19 de enero 2019].

Trindade, G. (15 de junio de 2018). Henkel digitaliza el cuidado del hogar. Expansión

economía digital. Recuperado de http://www.expansion.com/economia-

digital/companias/2018/06/15/5b1fe6ede5fdeac24a8b45ab.html [Consulta: 11 de

enero de 2019].

66

ANEXOS

Anexo N° 1: Información de la distribución de hogares en el Perú

http://www.apeim.com.pe/wp-content/themes/apeim/docs/nse/APEIM-NSE-

2016.pdf

http://www.apeim.com.pe/wp-content/themes/apeim/docs/nse/APEIM-NSE-2016.pdf
http://www.apeim.com.pe/wp-content/themes/apeim/docs/nse/APEIM-NSE-2016.pdf

67

Anexo N° 2: Detalle de la encuesta aplicada

1. ¿Qué tipo de detergente utiliza para lavar su ropa?

() Líquido () En Polvo Otros. Si responde ‘Otros’ termina la encuesta.

2. Para el tipo elegido ¿cuáles son las razones?

() Precio () Facilidad de uso () Constumbre

() Rendimiento () Que lava bien () Otros

3. ¿Qué marca de detergente compra habitualmente?

() Ariel () La Oca () Ace () Otros

() Sapolio () Magia Blanca () Bolivar

() Woolite () Marsella () Opal

4. Si es polvo, ¿Qué tipo de bolsa suele comprar?

() 100 gr. () 1 kg. / 250 gr. () 2.6 kg.

() 750 gr. () 4.5 kg. () Otros.

5. ¿Con qué frecuencia?

() 1 vez a la semana () 2 veces al mes () 3 veces al mes

6. Si es Líquido, ¿Qué tipo de envase suele comprar?

() 750 ml () 2 lt () 1 lt

() 3 lt () 1.5 lt () Otros.

7. ¿Con qué frecuencia?

() 1 vez a la semana () 2 veces al mes () 3 veces al mes

8. ¿Cuánto paga por S/ por unidad (Bolsa/Envase)?

9. ¿Dónde realiza su compra?

() Supermercado () Bodega () Mercado () Otros

10. ¿Cuántas veces por semana lava?

() 1 vez por semana () 2 veces por semana

() 3 veces por semana () Otras

68

Anexo N° 3: Información Financiera

• Profit and Loss – por canales

Categoría Sell in Cajas Sell in Unid. % Sell in Pallets

Doypack 1Lt 6,960 69,600 33.5% 97

Doypack 3Lt 6,120 24,480 29.5% 85

Frasco 3Lt 4,920 19,680 23.7% 68

Bidón 5Lt 2,760 5,520 13.3% 38

20,760 119,280 100.0% 288

P&L por Canales

CLIENTES FACT
MARGEN

BRUTO
%

ACUERDOS

COMER.
%

MARGEN

COMER.
%

GASTO

MERCAD.
%

MARGEN

OPERAC.
%

COSTO

OPERAC.
%

 MARGEN

NETO
%

Supers&Hipers 384,048S/ 159,395S/ 41.5% 63,560S/ 16.6% 95,835S/ 25.0% 14,400S/ 3.7% 81,435S/ 21.2% 30,724S/ 8.0% 50,711S/ 13.2%

Cash&Carry 417,360S/ 180,335S/ 43.2% 44,627S/ 10.7% 135,708S/ 32.5% 8,400S/ 2.0% 127,308S/ 30.5% 33,389S/ 8.0% 93,919S/ 22.5%

Homecenters 177,192S/ 78,214S/ 44.1% 14,220S/ 8.0% 63,995S/ 36.1% -S/ 0.0% 63,995S/ 36.1% 14,175S/ 8.0% 49,819S/ 28.1%

Distributors 283,656S/ 120,864S/ 42.6% 168S/ 0.1% 120,696S/ 42.6% -S/ 0.0% 120,696S/ 42.6% 22,692S/ 8.0% 98,003S/ 34.6%

TOTAL 1,262,256S/ 538,808S/ 42.7% 122,575S/ 9.7% 416,234S/ 33.0% 22,800S/ 1.8% 393,434S/ 31.2% 100,980S/ 8.0% 292,453S/ 23.2%

Presupuesto Acción Promoción (8.0%)

COMPRASFOB

19,483S/

49,275S/

4,372S/

3,917$

5,904$

1,325$

14,932$

3,786$

Valor $ Valor S/.

12,495S/

12,925S/

6.80$

8.00$

15.00$

6.00$

186,648$

73,800$

47,328$

48,960$

16,560$

