

Plan de negocio para la aplicación del marketing de proximidad en el sector retail en el Perú

Trabajo de Investigación para optar el Grado de
Máster en Dirección de Empresas

Christian Percy Sulluchuco Abarca
Juan Pablo Reynoso Alarcón

Asesor:
Mtr. Raúl Edgardo Gonzales Huerta

Lima, diciembre de 2020

Dedicatoria

“A mi bella familia, ya que por ellos realice el gran esfuerzo; a mis padres, por su gran ejemplo de perseverancia y de lucha constante y a Dios por la posibilidad de rodearme siempre de personas que me inspiran a dar lo mejor”

Juan Pablo Reynoso

“A Dios, por guiarme en cada paso que doy en la vida; a mi bella esposa Leslie, por su gran amor y aliento incondicionales; a mis padres Giner y Eduarda, por los valores y enseñanzas que me permiten hoy ser quien soy”

Christian Sulluchuco

Agradecimientos

Agradecemos a nuestros profesores del PAD, quienes a través de sus valiosas enseñanzas y consejos nos hicieron comprender que para hacer mejores empresas, primero hay que ser mejores personas y profesionales; a nuestro asesor Raúl Gonzales por todo su apoyo y orientación para llevar a cabo el presente trabajo.

Resumen ejecutivo

En el Perú el sector retail ha venido creciendo de forma constante desde hace varios años debido principalmente a la estabilidad y crecimiento económico del país; asimismo, existe un gran potencial de crecimiento en este sector comparado al de la región (2.5 centros comerciales / millón de habitantes vs 8 centros comerciales / millón de habitantes).

A pesar que la inversión en temas digitales y comercio electrónico en el Perú ha crecido considerablemente, las tiendas físicas siguen teniendo un rol muy importante como centros de experiencia al cliente y como el lugar donde muchas veces se decide la compra. Por este motivo, es muy importante conocer al cliente en todos los canales de venta (on-line y off-line).

Ante esta situación, vemos una oportunidad de negocio en la prestación de servicios que ayuden a los negocios a conocer mejor a sus clientes en las tiendas físicas, basado en tecnologías de marketing de proximidad. Este servicio permitirá cubrir la brecha de información que hoy en día existe sobre el conocimiento del cliente en el canal off-line, ya que en el canal on-line existen diversas formas de acceder a esa información. En el presente documento se explicará en detalle el modelo de negocio, la forma en que genera valor a los clientes y cómo este puede llegar a ser rentable.

Palabras clave: retail; marketing de proximidad; tiendas físicas; enfoque en el cliente; sistema de recompensas

Abstract

In Peru, the retail sector has grown steadily for several years, mainly due to the stability and economic growth of the country; likewise, there is great growth potential in this sector compared to the region (2.5 shopping centers / million inhabitants vs 8 shopping centers / million inhabitants).

Although it is true that investment in digital issues and e-commerce in Peru has grown considerably, physical stores continue to play a very important role as customer experience centers and as the place where the purchase is often decided. For this reason, it is very important to know the customer in all sales channels (on-line and off-line).

For this reason, we see a business opportunity in the provision of services that support businesses to get to know their customers better in physical stores, based on proximity marketing technologies. This service will make it possible to cover the information gap that exists today on customer knowledge in the off-line channel, since in the online channel there are different ways of accessing that information. This document will explain in detail the business model, how it generates value for customers and how it can become profitable.

Keywords: *retail; proximity marketing; brick & mortar; customer centric; reward system*

Tabla de contenido

Dedicatoria	iii
Agradecimientos.....	v
Resumen ejecutivo	vii
Abstract	ix
Índice de tablas.....	xiii
Índice de figuras.....	xv
Introducción	1
Capítulo 1. Identificación de la oportunidad.....	3
1.1. Perspectiva del sector Retail	3
1.1.1. Futuro de Optimismo	4
1.1.2. País de oportunidades.....	5
1.1.3. Centros Comerciales en el Perú	5
1.1.4. Operadores de Centros Comerciales	6
1.1.5. Situación actual.....	8
1.1.6. Tendencias del sector retail.....	11
1.2. Perspectiva del consumidor	12
1.2.1. Hábitos de los consumidores en las tiendas	13
1.2.2. Programas de beneficios y recompensas.....	14
1.2.3. Marketing dirigido	15
1.2.4. Tendencias de los consumidores.....	15
1.3. Necesidad y oportunidad.....	16
Capítulo 2. Idea de Negocio.....	19
2.1. Segmento objetivo.....	19
2.2. Propuesta de valor.....	20
2.2.1. Comercios afiliados.....	20
2.2.2. Usuario	23
2.3. ¿Cómo vamos a generar ingresos?.....	25
Capítulo 3. Plan comercial	27
3.1. Mercado potencial: Segmentación	27
3.2. Go-To Market	29
3.2.1. Paquetes comerciales	29

3.2.2.	Acciones para incrementar base de comercios afiliados y usuarios	31
Capítulo 4.	Plan de Operaciones	33
4.1.	Prospección de clientes	33
4.2.	Activación del servicio.....	33
4.3.	Recolección de datos.....	34
4.4.	Procesamiento de Información.....	34
4.5.	Mantenimiento de dispositivos	35
4.6.	Soporte técnico.....	35
4.7.	Asesoría a los comercios afiliados	36
Capítulo 5.	Organización y equipo	37
5.1.	Organigrama.....	37
5.2.	Funciones	37
5.3.	Objetivos de Cultura Organizacional	38
Capítulo 6.	Plan financiero.....	39
6.1.	Inversión Inicial	39
6.2.	Gastos.....	40
6.3.	Ingresos	40
6.4.	Estado de Resultados	42
6.5.	Flujo de Caja	43
6.6.	Ratios Financieros.....	44
Conclusiones	45
Bibliografía.....	47

Índice de tablas

Tabla 1.	Formatos de centros comerciales	6
Tabla 2.	Principales operadores de Cadena de centros comerciales	7
Tabla 3.	Estadísticas de centros comerciales (2015 – 2019).....	28
Tabla 4.	Estadísticas de centros comerciales por tipo de tienda	29
Tabla 5.	Paquetes de servicio	30
Tabla 6.	Tarifas de dispositivos	31
Tabla 7.	Tarifas de publicidad.....	31
Tabla 8.	Inversión inicial (USD).....	39
Tabla 9.	Gastos.....	40
Tabla 10.	Cantidad de clientes por tipo de paquete.....	40
Tabla 11.	Presupuesto de venta detallado	41
Tabla 12.	Estado de Resultados.....	42
Tabla 13.	Flujo de caja	43

Índice de figuras

Figura 1.	Tasa de crecimiento del PBI	4
Figura 2.	Centros comerciales por millón de habitantes	5
Figura 3.	Área arrendable en centros comerciales 2018	8
Figura 4.	Ventas anuales por m2 de área arrendable 2018.....	8
Figura 5.	Centros comerciales en regiones en 2018.....	9
Figura 6.	Apertura de centros comerciales (2019 - 2021).....	10
Figura 7.	Comportamiento de compra del consumidor en Latinoamérica	14
Figura 8.	Beneficios que valora el cliente de un programa de beneficios.....	15
Figura 9.	Propuesta de valor.....	20
Figura 10.	Tracking del cliente en tienda	21
Figura 11.	Medición de efectividad del layout de la tienda.....	22
Figura 12.	Notificaciones push	22
Figura 13.	Sistema de recompensas.....	24
Figura 14.	Relación necesidades del cliente y atributos del producto.....	25
Figura 15.	Diagrama de procesos	33
Figura 16.	Organigrama.....	37

Introducción

En los últimos años uno de los sectores que ha tenido un crecimiento constante en el país ha sido el sector retail, así lo demuestran diversos estudios de mercado en los que se observa un crecimiento promedio anual en ventas de 4.6% en los últimos 5 años. Esto ha propiciado diversas inversiones en este sector que según proyecciones macroeconómicas del Ministerio de Economía y Finanzas [MEF] (2019) entre 2019 y 2022 se alcanzarán USD 934 millones, que serán destinados a la construcción y apertura de centros comerciales.

Este crecimiento del sector trae consigo muchas oportunidades, pero a la vez diversos retos que enfrentar. Uno de los principales retos que hoy en día tienen las empresas es conocer mejor a sus clientes ya que esto les permite ofrecer productos y servicios personalizados que satisfagan mejor a sus necesidades. No contar con esta información significa estar en seria desventaja respecto a los competidores. En el canal on-line es relativamente fácil seguir el rastro al cliente ya que existen diversos mecanismos que permiten acceder a información del cliente (páginas visitadas, tiempo de visita en cada página, entre otros) tal como lo hacen Facebook, Google, Youtube, etc.; sin embargo, en el canal off-line no existe una oferta de servicios que permitan conocer a los clientes según su comportamiento en las tiendas físicas.

Las oportunidades a desarrollar en ese sentido son inmensas, considerando que solamente los 85 centros comerciales que existen en el país generaron 71 millones de visitas mensuales en el 2019 demuestra que hay una gran cantidad de información que hoy en día no se registra y que sería de mucha utilidad para las empresas de este sector.

En base a estos hechos se desarrolló el plan de negocios cuyo principal objetivo es brindar un servicio que permita a las empresas retail conocer a sus clientes dentro de las tiendas y establecimientos físicos. En el presente trabajo de investigación se desarrollará cómo se comporta el canal moderno respecto al tamaño de la demanda que actualmente se da en nuestro país y de qué manera la investigación puede llegar a aportar una mejora cualitativa y cuantitativa al cliente final que para el caso serían las tiendas comerciales del Sector Retail en el mercado peruano.

El plan de negocios se ha dividido en 6 capítulos, en el primero se identifica la oportunidad de negocio basado en el análisis del sector retail y explorando las necesidades de las empresas y sus clientes.

En el segundo capítulo se trabaja en el modelo de negocio. En este capítulo se identifican los perfiles de clientes (comercios afiliados y usuarios) y se define la propuesta de valor para cada uno de ellos.

En el tercer capítulo se desarrolla el plan comercial alineado al modelo de negocio. En este capítulo se plantea la oferta de servicios según el tamaño de cada establecimiento, así como la estrategia Go-to-market para cada tipo de cliente.

En el cuarto capítulo se detalla el plan de operaciones. En este capítulo se identifican los procesos importantes a ser considerados en el desarrollo del negocio, los cuales comprenden desde la captura de prospectos hasta el acompañamiento y seguimiento al cliente.

En el quinto capítulo se plantea la estructura organizativa que dará soporte a las operaciones del negocio.

Finalmente, en el sexto capítulo se realiza la evaluación financiera del proyecto en la cual se obtuvo un VAN de USD 33,165 y una TIR de 28.4%.

Capítulo 1. Identificación de la oportunidad

1.1. Perspectiva del sector Retail

Actualmente, el mercado retail en el Perú se encuentra bastante desarrollado en sus 2 tipos de canales mediante los cuales ofrecen sus productos al público: el canal tradicional (Bodegas, mercados de barrio, farmacias independientes, ferreterías entre otros) con una participación del 70% y el canal moderno (Supermercados, centros comerciales, tiendas por departamento, tiendas de mejoramiento de hogar, entre otros) con 30% (BBVA Research, 2018).

En cuanto al canal moderno, existen operadores retail que se han consolidado gracias al desarrollo de una gran cantidad de centros comerciales y a su vez han logrado posicionarse en el mercado retail peruano, llámese Grupo Intercorp con sus centros comerciales denominados Real Plaza, Grupo Ripley con Mallplaza, Grupo Falabella con Open Plaza, Parque Arauco con Larcomar y Megaplaza y el Grupo Wong con Plaza Norte y Plaza Sur entre los más importantes.

Cabe resaltar que no solo en Lima Metropolitana existen grupos empresariales con centros comerciales desarrollados; en provincias el desarrollo también se ha ido dando de manera progresiva, tanto es así que si comparamos la situación actual respecto a la de hace 15 años, la cantidad de centros comerciales se ha incrementado seis veces (13 centros comerciales en 2003 a 85 centros comerciales en 2019) y esto tiene que ver puntualmente con la gran demanda comercial que existe en el Perú, además de, el desarrollo económico de la población y su apetito comercial generado por la ola comercial retail que ha ido avanzando hacia las afueras de la capital de nuestro país, considerando también que cada vez más el gusto del público respecto a la tendencia retail de marcas de consumo se ha ido afirmando y afinando respecto al tipo de oferta que busca en el canal moderno.

Este crecimiento de los Centros comerciales se ha ido dando por varios factores, entre los principales podemos mencionar la llegada de nuevos operadores retail internacionales al Perú. Esto tiene que ver con el efecto de la globalización y al hecho de que el Perú resulta atractivo para este tipo de inversiones, además que el país cuenta con gran proyección de crecimiento en el ámbito retail comercial. Por citar algunos ejemplos, en los últimos años han ingresado marcas, que hasta hace poco se veía difícil que llegaran al país, tales como H&M, Zara, Bath & Body's work, American Eagle, Victoria Secret y respecto a autos, las marcas como Aston

Martin, Lamborghini y Bentley. Sin duda, las llegadas de estas marcas originan y sustentan la expansión de Centros comerciales y garantiza un flujo de clientes al tener marcas retail de categoría como las que se han mencionado.

1.1.1. Futuro de Optimismo

A pesar de la reducción del PBI en 2019, el Fondo Monetario Internacional [FMI] (14 de enero de 2020) considera a la economía del Perú como una de las de mejor desempeño en la región; prueba de ello es que según las estimaciones de este organismo el PBI del país crecería 3.25% en 2020 y 3.75% en los años siguientes. En ese sentido, se prevé que la economía pueda acelerar su crecimiento debido al impulso de la inversión privada. Dicha inversión está asociada principalmente a proyectos de infraestructura como la Línea 2 del Metro de Lima y Callao; también, a la continuidad de grandes proyectos mineros como Quellaveco, Mina Justa y Toromocho. Por otro lado, esta tasa vuelve a ser mayor que el crecimiento esperado para América Latina y el Caribe (0.6%), también es mayor respecto al porcentaje global (3.2%); el cual se ve afectado por la guerra comercial entre EEUU y China.

Figura 1. Tasa de crecimiento del PBI

Fuente: Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP] (2019)

1.1.2. País de oportunidades

El World Economic Forum (2019), en el índice de Competitividad Global de 2019, ubica al Perú en el puesto 65 a nivel mundial y en el puesto 6 a nivel Latinoamérica destacando al país por la flexibilidad de determinación de salarios, inflación, esperanza de vida, dinámica de la deuda, brecha crediticia, entre otros.

En este contexto, la baja penetración de Centros Comerciales que hay en el país (2.7 por cada millón de habitantes) en comparación con otros países de la región coloca al Perú como un país atractivo para la inversión (Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP], 2019). Así lo hace ver también Kearney (2019) en su estudio del Índice de Desarrollo Global de Retail 2019 que considera al Perú como el segundo país más atractivo para invertir en Latinoamérica en el sector retail (puesto 13 en el ranking mundial).

Figura 2. Centros comerciales por millón de habitantes

Fuente: Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP] (2019)

1.1.3. Centros Comerciales en el Perú

Gran parte de la oferta de espacios en el canal retail moderno se debe al desarrollo de los centros comerciales.

- Los formatos principales de centros comerciales son los súper regionales, regionales, comunitarios y estilo de vida. Sin embargo, en los últimos años han aparecido nuevos formatos más pequeños como son los power center y strip center (Macroconsult, 2019).

- Las principales diferencias entre formatos se hayan en el tamaño de área arrendable, la cantidad de locales ancla (aquellas que atraen consumidores hacia el centro comercial, por ejemplo; Supermercados, tiendas por departamento y tiendas para el hogar) y la población a la que está destinada.

Tabla 1. Formatos de centros comerciales

Formato	Características	Área (m ²)	Ejemplos
Súper Regional	Número masivo de visitantes, incluido de otros distritos o zonas. Con tienda ancla.	> 75 mil	

Regional	Centros comerciales típicos, con un área menor a los de los centros	35 mil - 75 mil	

Comunitarios	Centros comerciales enfocados a la población del mismo distrito. Con tienda ancla	12 mil - 35 mil	

Estilo de vida	Ubicados en distritos de segmentos socioeconómicos. No tienen necesariamente tiendas anclas.	14 mil - 46 mil	

Power Center	Zonas con varias tiendas anclas que no están conectadas entre sí	5 mil - 35 mil	

Strip Center	Pequeño grupo de tiendas en las cercanías de una zona residencial. No hay tiendas ancla	5 mil - 20 mil	

Fuente: Macroconsult (2019)

1.1.4. Operadores de Centros Comerciales

Los operadores se encargan de la administración de la marca y los espacios de los centros comerciales. Según Macroconsult (2019), los operadores se pueden clasificar de la siguiente manera:

- Operadores de cadenas de centros comerciales tipo regional y comunitario. Principalmente se trata de empresas con participación en otros negocios retail, como supermercados, tiendas por departamentos entre otros. La venta de los centros

comerciales administrados por este tipo de operadores significó el 57% de las ventas totales de centros comerciales en 2018.

Tabla 2. Principales operadores de Cadena de centros comerciales

Grupo Económico	País de origen	Marcas	Ventas (Millones S/)	Participación Ventas	Nro. de CC

	Perú	
	6,180	23%	21

	Perú / Chile	
	4,726	18%	14

	Perú / Chile	
	3,163	12%	15

	Perú	
	994	4%	8

	Chile	
	1,247	5%	2

Fuente: Macroconsult (2019)

- Operadores súper regionales. Por lo general se encargan de la administración de uno o dos centros comerciales como máximo.
- Operadores especializados. Como ABL Partners, On Retail, Retail & Marketing consulting, contratados puntualmente para administrar la marca del centro comercial que es propiedad de los inversionistas. Son principalmente, formatos pequeños como comunitarios, strip centers y power centers.

A nivel de áreas, la concentración por cada marca de centro comercial se cataloga en base al área arrendable (m²) que poseen; por ejemplo, los centros comerciales regionales son los que muestran las mayores ventas por m² de área arrendable.

En las siguientes figuras se puede observar la oferta del área arrendable m² y también por ventas en miles de soles de los principales centros comerciales.

Figura 3. Área arrendable en centros comerciales 2018

Fuente: Macroconsult (2019)

Figura 4. Ventas anuales por m² de área arrendable 2018

Fuente: Macroconsult (2019)

1.1.5. Situación actual

Al término de 2018 se registraron 80 centros comerciales en el país, de los cuales 42 se ubican en Lima y 38 en el resto del país. Después de Lima los departamentos con mayor cantidad de centros comerciales son Piura, Lima, Arequipa y Cajamarca (Macroconsult, 2019).

Figura 5. Centros comerciales en regiones en 2018

Fuente: Macroconsult (2019)

A pesar de lo avanzado, el crecimiento en este sector está lejos de detenerse; así lo hace saber el Ministerio de Economía y Finanzas [MEF] (2019) en su informe de proyecciones macroeconómicas 2019-2022 en el cual se prevé que “entre los años 2019 y 2021 se invertirán en el país USD 934 millones en la construcción y apertura de 13 centros comerciales”. Las inversiones previstas para 2019 están orientadas a reforzar la oferta de centros comerciales en Lima metropolitana, mientras que las inversiones de 2020 y 2021 incluyen proyectos en las regiones (Mall Aventura Iquitos, Mall Aventura Chiclayo y Mall Plaza Cusco). En la Figura 6 se puede apreciar el detalle de las aperturas e inversiones realizadas por cada año.

Figura 6. Apertura de centros comerciales (2019 - 2021)

Fuente: Ministerio de Economía y Finanzas [MEF] (2019)

Según lo expuesto, en el Perú existen muchas oportunidades tanto en Lima como en Provincia de poder desarrollar más centros comerciales; año a año los grupos empresariales dedicados a este sector han concretado las proyecciones de expansión en todas las zonas comerciales donde lo planificaron, respondiendo estas aperturas de muy buena forma con la aceptación del público perteneciente al lugar o del público que por distintas razones acude a los nuevos centros comerciales.

Otro punto a considerar, debido a la globalización del sector, es el interés que muchas marcas internacionales tienen en llegar al país para mostrar y comercializar sus marcas de los distintos rubros del sector retail; logrando así una oferta completa de productos para el consumidor peruano que a lo largo del tiempo ha respondido de muy buena manera, sin importar el estrato socioeconómico del distrito que recibe al centro comercial.

1.1.6. Tendencias del sector retail

La Fundación Orange (2016) en su estudio “La Transformación digital en el sector retail” identificó 10 tendencias de la transformación digital que enfrentará el sector retail en los siguientes años.

- La omnicanalidad. Permite al cliente interactuar con todos los canales existentes para adquirir el producto que necesite en el momento, lugar y forma que le sea más conveniente.
- Automatización, personalización y recomendación. El uso de las tecnologías adecuadas puede ayudar en la mejora de la experiencia del cliente de principio a fin; personalizar la oferta de productos y servicios en base a los hábitos y gustos del usuario; y hacer más eficientes los procesos a través de la automatización.
- *mCommerce*. Hoy en día es cada vez más frecuente que los usuarios se conecten a internet a través de sus dispositivos móviles. La movilidad y conectividad que ofrecen estos dispositivos está cambiando el mundo del comercio, que ha pasado a considerarlos como aliados de las tiendas físicas.
- Click&Mortar y Click&Collect. Los costos de la entrega de productos han llevado a buscar alternativas que permitan optimizar los costos y las operaciones. Ante esta situación, la disponibilidad de las tiendas físicas aparece como una alternativa para que sean utilizadas como lugares para la entrega de productos. La compra online y el recojo en tienda es una tendencia que permite optimizar las operaciones y, asimismo, acercar a los clientes a las tiendas.
- *Big data* y *Fast data*. La gran cantidad de información generada por los usuarios ha hecho que los retailers hagan uso frecuente de herramientas de análisis de datos. Esto les permite comprender mejor los comportamientos y preferencias del usuario, encontrar tendencias, predecir la demanda, ofrecer promociones personalizadas y diversos servicios en tiempo real.
- El Internet de las Cosas (IoT). Se está convirtiendo en una herramienta muy importante para el sector retail, ya sea para la personalización de la información de productos y

promociones, así como para el rediseño de la disposición de las tiendas y el control de la cadena de suministro e inventarios.

- Retail “*as a service*”. La aparición de los servicios basados en la nube aunados a diversas tecnologías ha propiciado la creación de modelos de negocio de venta y distribución bajo demanda. Esto permite a las empresas acceder a infraestructuras y servicios tecnológicos bajo la modalidad de pago por uso sin necesidad de hacer grandes inversiones en activos que no son aprovechados por completo.
- Las redes sociales. Pasan a ser herramientas utilizadas a lo largo de toda la cadena de valor y se convierten en la base de un comercio social. Hoy en día, muchas startups y aplicaciones permiten extender las capacidades comerciales de las redes sociales acercando a través de ellas a las marcas y consumidores.
- Convergencia *off-on*. Existen diversas tecnologías que permiten agregar una capa de servicios digitales sobre la tienda física, esto ayuda a las tiendas a tener una mejor relación con el cliente y mejorar su experiencia, incorporando los beneficios de los entornos online. Asimismo, las tiendas online buscan tener cada vez más sus propios espacios físicos, para así reforzar su marca y combinar experiencias y servicios que no se podrían tener en un solo canal.
- Dispositivos y tecnologías para supermercados virtuales. El uso de diversas tecnologías como pulsadores en el hogar, soluciones de realidad virtual, beacons o etiquetas RFID permite que las compras puedan realizarse desde cualquier espacio y lugar. Esto agrega muchas posibilidades y servicios digitales que ayudan a transformar la experiencia del cliente.

1.2. Perspectiva del consumidor

En los últimos años, los clientes a nivel global, incluyendo el Perú, han ido cambiando sus hábitos de consumo constantemente, lo cual hace que las estrategias que definen las empresas en un determinado momento basado en lo que conocen de sus clientes ya no funciona de la misma manera poco tiempo después. Ante este panorama es importante que las empresas se encuentren en un aprendizaje constante sobre los hábitos e intereses de sus clientes, así como la forma en que ellos interactúan en todos los canales.

Hoy en día existe mucha atención sobre los medios digitales; sin embargo, no se deben de descuidar las tiendas físicas ya que a través de ellas se siguen generando grandes volúmenes de ventas en diversas categorías de productos. Incluso, hoy en día las tiendas físicas siguen siendo importantes ya que están cambiando su enfoque hacia un centro de experiencia (Kelleher, 2018) que permite a los clientes conocer el producto o servicio de primera mano y en base a ella realizar la compra ya sea en la misma tienda o en los canales digitales.

1.2.1. Hábitos de los consumidores en las tiendas

Según estudios realizados por Google (2018), uno de cada dos peruanos utiliza su smartphone en la tienda física para buscar información en internet sobre los productos. Esto demuestra que el cliente busca informarse mejor antes de realizar una compra y en ello influye mucho el uso de los smartphones, ya que cuando el cliente está en la tienda (canal off-line) valida la información usando internet (canal on-line).

Otro aspecto importante que resalta el estudio es que cerca del 78% de peruanos considera importante contar con un asistente que los ayude a realizar las compras en las tiendas físicas. Si bien es cierto, en los medios digitales esto se encuentra muy desarrollado, hay una carencia de herramientas que ayuden al cliente a realizar las compras en las tiendas físicas.

Teniendo en cuenta que, según un estudio realizado por Ipsos (2018), cerca de 16 millones de personas del Perú urbano tienen un teléfono móvil lo cual hace indispensable que cualquier solución orientada a las tiendas físicas debe considerar el uso de estos dispositivos.

El mundo off-line y on-line tienen aún mucho por aportar; sin embargo, dependiendo del producto o servicio a adquirir los clientes pueden tener preferencias sobre el uso de un canal respecto a otro. Sobre este punto, The Nielsen Company (2018) en su estudio “Comercio conectado” muestra las preferencias de los clientes a nivel mundial sobre el uso de los canales según la categoría de productos tal como se puede apreciar en la Figura 7.

Figura 7. Comportamiento de compra del consumidor en Latinoamérica

Fuente: The Nielsen Company (2018)

1.2.2. Programas de beneficios y recompensas

Según Sanchez (2017), una de las tendencias de los últimos años del consumidor peruano es el uso de los programas de recompensa, ya que estos le permiten acceder a beneficios exclusivos por mantenerse leal a una marca.

Esta tendencia se reafirma con los resultados del Estudio Global: Lealtad Minorista – Programas que enganchan, realizado por The Nielsen Company (2017) en 2016, en el cual se determinó que cerca del 72% de peruanos estaría dispuesto a repetir sus compras en tiendas minoristas si estas tuviesen algún programa de beneficios.

Por otro lado, el estudio “Perspectivas de los consumidores sobre beneficios y participación en los programas de fidelización de minoristas” de The Nielsen Company (2016) muestra resultados importantes sobre los beneficios más valorados por el consumidor peruano de un programa de beneficios. Según este estudio, el consumidor no solo valora los beneficios monetarios sino también los denominados como no monetarios dentro de los cuales destacan el Acceso exclusivo a productos (28%), Puntos de viajero frecuente (20%) y Reconocimiento como cliente (15%).

Figura 8. Beneficios que valora el cliente de un programa de beneficios

Fuente: The Nielsen Company (2016)

1.2.3. Marketing dirigido

Otro aspecto muy valorado por los clientes es que se le ofrezcan productos y servicios de forma personalizada lo cual implica conocer al cliente. Hoy en día muchas empresas no hacen uso efectivo de la publicidad y campañas de marketing lo cual genera que la mayoría de veces los clientes pierdan interés en las comunicaciones que reciben al no estar alineadas a sus necesidades.

Sobre este tema, como lo indican Gregg, Kalaoui, Maynes, y Schuler (2016) existen estudios que confirman que el marketing personalizado puede ayudar a incrementar las ventas entre 5 y 10% así como mejorar la eficiencia del gasto de marketing entre 10 y 30%. Esto demuestra las grandes oportunidades que tienen las empresas de generar más ingresos siendo más efectivos en la forma en que ofrecen sus productos y servicios al cliente.

1.2.4. Tendencias de los consumidores

Según Mere (2019), socio de auditoría de EY, en el Perú el canal moderno representa el 30% del mercado retail. Ante esta situación se presentan los retos de atraer al 70% del mercado hacia el canal moderno y el de “atender las nuevas tendencias del consumidor, que por naturaleza es exigente y racional, busca promociones, descuentos y cercanía con los vendedores

y, por si fuera poco, prefiere a los retailers que ofrecen programas de fidelización”. Asimismo, considera las siguientes tendencias del consumidor peruano:

- Búsqueda de experiencias de compra en las tiendas físicas. Hoy en día los consumidores están en la búsqueda constante de nuevas experiencias de compra en las tiendas físicas. Por ese motivo, los retailers prestan cada vez más atención al diseño y concepto de sus tiendas, desde el ingreso a la tienda hasta el pago.
- Uso de la tecnología. Ir de compras a una tienda no solo es cuestión de realizar una transacción económica, sino también de establecer interacciones entre las personas y la tecnología. En ese sentido, los retailers están realizando varias inversiones en sus estrategias para integrar el mundo online y el offline.
- Búsqueda de una conexión emocional. En la actualidad, el desafío de los retailers consiste en generar emociones y contar historias que produzcan una mayor recordación y fidelidad de la marca en sus clientes. Por ello, es importante contar con herramientas de Big Data que permitan analizar experiencias de compras pasadas y en base a ello ofrecer una oferta y asistencia personalizadas al cliente.
- Responsabilidad social y ambiental. Este es un tema que se ha convertido en interés general; sin embargo, son las nuevas generaciones las más interesadas en mejorar la calidad de vida de forma responsable. Por ello, la propuesta de los retailers debe ir más allá de la reducción del uso de empaques plásticos, sino también considerar tecnologías orientadas al reciclaje en vestimenta, accesorios, etc. (Mere, 2019).

1.3. Necesidad y oportunidad

Según lo analizado en los puntos anteriores, la evolución de los consumidores y los constantes cambios en sus hábitos y comportamientos de compra hace imprescindible que las tiendas retail cuenten con información sobre cómo se comportan sus clientes en sus diferentes canales. Hoy en día ya existen herramientas para analizar a los clientes en el canal on-line, sin embargo, esto no ocurre en el canal off-line (tiendas físicas).

No se debe descuidar este canal ya que la información que el cliente proporciona en él es tan valiosa como en los otros canales (Ejemplo: Las zonas de la tienda que visita el cliente, así como el tiempo que permanece en ellas, antes de realizar la compra). En la medida que la información recopilada en el canal off-line se pueda complementar con el de los canales digitales permitirá a las tiendas retail tener un mejor conocimiento de sus clientes y saber llegar a ellos de manera más efectiva.

Por otro lado, la creciente competencia en el sector retail hace que los clientes cada vez tengan más opciones para elegir, lo cual es favorable para todos. Sin embargo, esto representa un gran reto para las tiendas retail ya que no solo deben diferenciarse de sus competidores por la calidad y precio de sus productos o servicios, sino también, por la forma en que los dan a conocer y en eso tiene mucho que ver la experiencia de usuario. Hoy en día existe una fuerte tendencia de convertir las tiendas físicas en centros de experiencia y quien no lo vea así perderá la oportunidad de atraer nuevos clientes y cautivar a los que ya lo son.

En ese sentido hay un gran déficit de soluciones en el sector retail local que permitan al cliente interactuar en las tiendas físicas y que a su vez le permita crear una experiencia memorable.

Capítulo 2. Idea de Negocio

La idea de negocio consiste en ofrecer un servicio que brinde información a las tiendas / negocios retail sobre los comportamientos de sus clientes dentro de las tiendas físicas. Esta información, a su vez, podrá ser utilizada para realizar acciones que les ayude a incrementar el tráfico de clientes y que mejoren la experiencia de compra de sus clientes en la tienda física, esto a través del análisis del comportamiento del cliente dentro de las tiendas.

Para hacer esto posible, se utilizarán dispositivos y mecanismos de marketing de proximidad (Beacons y escaneo de códigos QR) que serán instalados dentro de las tiendas, y una aplicación que los clientes deberán tener instalada en su dispositivo móvil. Cada vez que el cliente a través de la aplicación móvil escanee un código QR o entre en contacto con la señal de los beacons instalados en la tienda, se registrarán una serie de eventos que permitirán saber el recorrido del cliente dentro de la tienda en base a los lugares visitados, así como el tiempo que permanecen en estas zonas (zonas calientes).

Por otro lado, los ingresos serán generados en base a un modelo de suscripción mediante que será necesario para que los comercios afiliados puedan acceder a los servicios indicados e información generada. Adicionalmente, se podrán generar ingresos adicionales por el acceso a servicios complementarios como publicidad dentro del aplicativo móvil.

2.1. Segmento objetivo

Este servicio estará enfocado principalmente a las tiendas retail que comercialicen productos de aquellas categorías que los clientes prefieren comprar en las tiendas físicas como son: moda, decoración, muebles y electrónica. Ya que como lo indican los resultados del estudio de Nielsen, los clientes prefieren comprar los productos de estas categorías en las tiendas físicas.

Asimismo, estas tiendas deberán tener un área mayor a 100 m²; ya que en áreas grandes es posible tener mayor cantidad de información generada en base a la interacción de los clientes en las distintas zonas de la tienda. Esta información a su vez permitirá hacer un mejor análisis e identificación de los patrones de comportamiento de los clientes.

2.2. Propuesta de valor

El servicio está orientado a las tiendas retail con las características indicadas en el punto anterior; sin embargo, este servicio será atractivo en la medida que las tiendas puedan llegar a una gran masa de consumidores finales dispuestos a usarlo. Por este motivo, se plantean 2 propuestas de valor diferenciadas para cada tipo de cliente/usuario.

Figura 9. Propuesta de valor

Fuente: elaboración propia

2.2.1. Comercios afiliados

La propuesta de valor consiste en brindar a las tiendas una serie de herramientas que les permitan conocer a sus clientes en base a su comportamiento y hábitos de compra dentro de la tienda física. Asimismo, a través de estas herramientas se mejora la experiencia del usuario ya que se incentiva la participación e interacción activa de los clientes para obtener beneficios adicionales.

A continuación, se detallan los puntos clave que permitirán cumplir la propuesta de valor a los comercios afiliados:

- Tracking del cliente en tienda: Con la información recopilada de las interacciones realizadas por los clientes y los dispositivos de proximidad se podrá tener el comportamiento del cliente dentro de la tienda. Por ejemplo: Se podrá identificar las zonas de la tienda que el cliente recorre antes de realizar la compra.

Figura 10. Tracking del cliente en tienda

Fuente: elaboración propia

- Medición de efectividad del layout de la tienda: Se podrá identificar las áreas de la tienda que el cliente visita con mayor frecuencia y en las que pasa más tiempo (mapas de calor); esto puede conllevar a decidir que aquellas zonas muy probablemente contengan mejor exposición sobre otras zonas de la tienda y podamos en adelante modificar la distribución de la tienda para promocionar productos con mayor margen o aquellos que necesiten mayor visibilidad para el cliente.

Figura 11. Medición de efectividad del layout de la tienda

Fuente: elaboración propia

- Marketing personalizado: Al conocer los gustos y necesidades de los clientes será posible diseñar campañas de marketing personalizadas incrementando así la posibilidad de que el cliente realice una venta al darle información a su medida. Esto también permitirá reducir costos en publicidad orientada a un público masivo que no necesariamente tendrá la misma efectividad.

Figura 12. Notificaciones push

Fuente: elaboración propia

- Generación de tráfico a la tienda: Para la generación de mayor tráfico a las tiendas se plantea el acceso a beneficios exclusivos a los clientes por el uso de la aplicación y la visita a la tienda. Estos beneficios se otorgarán al cliente en forma de puntos que se obtendrán por visitar la tienda, así como descuentos exclusivos que podrán usar en dicha visita.
- Referencia cruzada de clientes: Otro beneficio es la sinergia que podría haber entre tiendas comerciales que tengan un cliente en común, por ejemplo; identificar al cliente que consume en tiendas deportivas (Adidas, Nike, Reebok, etc) como también en tiendas que expenden productos nutricionales, logrando así asociar el tipo de consumo con promociones puntuales en el aplicativo a la hora de ingresar a las tiendas comerciales.
- Aumento de lealtad. Al ofrecer el sistema de puntos y una manera más interactiva de comprar en la tienda se mejora la fidelidad del cliente.

2.2.2. Usuario

La propuesta para el usuario de la aplicación móvil consiste en ofrecerle una experiencia de compra mejorada que a su vez le permita acceder a un sistema de bonificación por las visitas e interacciones realizadas dentro de la tienda. Asimismo, al tener dentro de la plataforma a una gran red de comercios afiliados se hace atractivo tener una sola aplicación para acceder a los beneficios de todas las tiendas.

- **Marketing personalizado:** A través de la información obtenida de los usuarios, se les enviarán notificaciones con su previo consentimiento sobre información de productos en base a su historial de preferencias no solo de compras sino también de visitas en la tienda.
- **Asistencia virtual en la tienda física:** A través del uso de la aplicación móvil y los dispositivos de proximidad en la tienda, el usuario podrá acceder a la siguiente ayuda:
 - Notificaciones sobre promociones e información de productos que se encuentran dentro de la tienda.
 - Ubicación de productos de interés dentro de la tienda.
 - Consulta de precios de productos.

- **Descuentos exclusivos.** A través del uso de los celulares y los dispositivos de proximidad, la aplicación reconocerá que el cliente ha ingresado a la tienda y le generará un vale de descuento que sólo podrá ser usado en ese día. Cuando el cliente haga la compra podrá presentar el código de descuento generado por la aplicación para hacer efectivo el descuento.
- **Sistema de recompensas.** A través de la aplicación, los clientes podrán acceder a un sistema de puntos que serán obtenidos al interactuar con la aplicación dentro de la tienda de las siguientes formas:
 - Visitando el local físico de la tienda.
 - Visitando la zona de productos en los cuales las tiendas tengan interés de atraer clientes siempre y cuando tenga activada la opción bluetooth en su dispositivo móvil. Ejemplo: La zona en la que se encuentra un nuevo modelo de zapatilla o un producto con una promoción especial.
 - Escaneando los códigos QR / barra ubicados en ciertas zonas de la tienda.
 - Escaneando los códigos QR / barra de productos seleccionados.

Figura 13. Sistema de recompensas

Fuente: elaboración propia

- **Acceso a amplia red de tiendas.** Para que la aplicación sea atractiva para el usuario, esta debe contar con una amplia red de tiendas afiliadas al servicio de modo tal que el usuario encuentre atractivo acceder a todos los beneficios usando la misma aplicación en todas las tiendas.

Figura 14. Relación necesidades del cliente y atributos del producto

Atributos del producto Necesidades	Marketing personalizado	Asistencia virtual en la tienda física	Tecnologías de marketing de proximidad	Sistema de recompensa	Acceso a amplia red de tiendas
Búsqueda de experiencias de compra en las tiendas físicas	★★☆	★★★★	★★★★	★★★★	★★☆
Uso de la tecnología	★★☆	★★★★	★★★★	★★☆	★★☆
Búsqueda de una conexión emocional	★★★★	★★☆	★★☆	★★☆	☆☆☆
Responsabilidad social y ambiental	☆☆☆	☆☆☆	☆☆☆	☆☆☆	☆☆☆

Fuente: elaboración propia

2.3. ¿Cómo vamos a generar ingresos?

Los ingresos serán generados principalmente en base a un modelo de suscripción compuesto por los siguientes servicios:

- **Afiliación:** Costo de afiliación al servicio que será cobrado por única vez el cual comprende la activación de los establecimientos dentro de la plataforma.
- **Servicio:** Este servicio será cobrado de forma mensual y cubre el mantenimiento de la plataforma, así como el acceso a la información generada por los dispositivos de medición (beacons / códigos QR).
- **Dispositivos de medición:** Por cada dispositivo de medición instalado (beacons / Código QR) se cobrará una cuota mensual que comprende soporte y mantenimiento del dispositivo, así como la activación dentro de la plataforma.

- **Publicidad:** De forma adicional a los servicios anteriores, los clientes (comercios afiliados) podrán colocar publicidad dentro de la aplicación móvil en base a tarifas pre-establecidas.

La idea es hacer alianzas con tiendas de diversas categorías de productos que sean atractivos a los clientes. De este modo se generará una masa de clientes que estará dispuesta a usar la aplicación ya que en ella encontrará a muchas tiendas y la posibilidad de acceder a beneficios cada vez que las visiten y hagan uso de la aplicación móvil.

Capítulo 3. Plan comercial

En el plan comercial se determinarán las acciones a seguir, en el ámbito comercial, que permitan conseguir a) Una base de usuarios que sea atractiva para los retailers a nivel cuantitativo (cantidad de usuarios) y cualitativo (en base al perfil de los usuarios) y b) Un conjunto de comercios afiliados que a su vez sea de interés para los usuarios.

Es importante lograr la retención de los retailers y los usuarios, ya que parte del atractivo del servicio para ambos actores es la presencia y participación del otro dentro de la plataforma de servicios.

3.1. Mercado potencial: Segmentación

En el Capítulo 2 “Idea de negocio”, se identificó como cliente potencial a las tiendas retail que comercializan productos de categorías que los consumidores aún prefieren comprar en una tienda física. Esto se ve reflejado en las ventas totales de USD 29,569 millones que tuvieron los centros comerciales en 2019 con una proyección de crecimiento anual de alrededor de 7.0% a nivel nacional (ACCEP, 2019). En base a estas cifras, y a todo lo demostrado respecto a la proyección de crecimiento del sector en el país, se observa un mercado amplio y con buen potencial de crecimiento.

Por este motivo, la estrategia estará orientada a capturar como clientes a las tiendas de los 3 principales centros comerciales de Lima (Plaza San Miguel, Plaza Norte y Jockey Plaza) ya que estos son los que tienen mayores ventas por área arrendable; otra consideración importante es que cada uno representa por su ubicación los 3 polos más importante de la capital y en medida de ello, atraen a gran cantidad de visitantes de diferentes distritos en Lima Metropolitana tal como se puede apreciar en la Tabla 3.

Tabla 3. Estadísticas de centros comerciales (2015 – 2019)

Jockey Plaza	2015	2016	2017	2018	2019
Facturación (S/. millones)	2,150	2,173	2,190	2,761	2,794
Visitantes por mes (millones)	3	3	3	3	3
Área arrendable (m2)	163,596	164,236	165,520	165,900	173,790
Tasa de vacancia	0.00%	0.60%	0.40%	0.10%	0.10%
Números de tiendas no ancla	523	501	525	596	596
Números de tienda ancla	6	7	7	7	7
Número de sala de cine	12	12	12	12	12

Plaza San Miguel	2015	2016	2017	2018	2019
Facturación (S/. millones)	1,911	2,100	2,481	2,686	2,923
Visitantes por mes (millones)	2.9	2.9	3	3.2	3.2
Área arrendable (m2)	82,842	83,695	90,616	107,137	127,308
Tasa de vacancia	0.00%	0.00%	0.00%	0.00%	0.00%
Números de tiendas no ancla	215	236	251	281	281
Números de tienda ancla	3	3	3	3	33
Número de sala de cine	20	20	20	20	20

Plaza Norte	2015	2016	2017	2018	2019
Facturación (S/. millones)	1,953	2,002	2,010	2,014	2,017
Visitantes por mes (millones)	3.8	3.9	4	4	4.2
Área arrendable (m2)	138,013	139,012	139,900	140,001	141,010
Tasa de vacancia	4.00%	3.90%	3.90%	4.20%	4.20%
Números de tiendas no ancla	689	675	681	693	700
Números de tienda ancla	7	7	7	7	7
Número de sala de cine	14	14	14	14	14

Fuente: Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP] (2019)

Dentro de estos centros comerciales, las tiendas se clasifican en las categorías: Tienda ancla, Comercial, Servicios y Comida. Esta clasificación dependerá del tipo de producto o servicio que comercialicen.

De estas cuatro categorías, la de Comercial es la que concentra la mayor cantidad de tiendas en los centros comerciales tal como se observa en la Tabla 4. Asimismo, en esta categoría de tiendas se comercializan los productos que los clientes prefieren comprar en la tienda física.

Tabla 4. Estadísticas de centros comerciales por tipo de tienda

	Jockey Plaza		San Miguel		Jockey	
	ABL Total (m2)	# de tiendas	ABL Total (m2)	# de tiendas	ABL Total (m2)	# de tiendas
	141,010		127,308		173,790	
Ancla	20%		31%		24.00%	
Comercial	52%	278	32%	86	49%	211
Comida	13%		13%		13%	
Servicios	14%		24%		15%	

Fuente: Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP] (2019)

Al analizar en detalle la categoría Comercial tanto por área arrendable como por número de tiendas, podemos llegar a la conclusión que existe un gran mercado para poder comercializar el servicio.

Otra resultante del análisis realizado es que es posible saber con exactitud el número de tiendas comerciales que podrían interesarse de muy buena forma ya que al conocer el área de cada tienda es posible saber cuál de ellas está más orientada al tema de *layouts*, ubicación y exposición de mercadería. (Esto por el tamaño de salón que tiene cada tienda comercial).

Del detalle podemos identificar también que existen aproximadamente en promedio 50 mil m2 arrendables que pueden utilizar nuestro aplicativo para identificar distancias y recorridos del público consumidor, lo que podría permitir a la tienda comercial obtener un detalle por cliente y la característica que deja al recorrer cada espacio de la tienda (promociones orientadas al cliente, optimización en distribución de productos, identificación de ofertas puntuales, etc).

3.2. Go-To Market

3.2.1. Paquetes comerciales

En el sector retail cada negocio y establecimiento pueden tener necesidades diferentes según su tamaño y tipo de productos que comercializan. Por este motivo, se han planteado los siguientes paquetes de servicios que permitirán llegar a cada negocio de forma personalizada según sus necesidades:

- **Small store:** Recomendado para tiendas pequeñas (entre 80m² y 100 m²). Permite acceso a información básica de las estadísticas de visitas del cliente en la tienda y de las interacciones con los dispositivos de proximidad (beacons).
- **Medium store:** Recomendado para tiendas con áreas superiores a 100 m². Orientado a tiendas con varias categorías de productos cuyas interacciones de los clientes se desea medir. Permite acceso y trazabilidad del recorrido de los clientes dentro de la tienda. Asimismo, este paquete ofrece a los clientes opciones de visualización del layout de la tienda para proporcionar al cliente guía para encontrar productos de interés, así como zonas que permiten al cliente adquirir puntos.
- **Large store:** Orientado a centros comerciales con alto tránsito de visitantes y tiendas de diferentes categorías de productos. Este paquete ofrece a los clientes opciones de visualización del layout del centro comercial para proporcionar al cliente guía para encontrar tiendas de interés, así como zonas que permiten al usuario adquirir puntos.

En la siguiente tabla se muestra el detalle de los servicios incluidos en cada paquete de servicio. Cada uno de estos paquetes funcionará a modo de suscripción mensual, con un periodo de permanencia mínimo de 6 meses.

Tabla 5. Paquetes de servicio

Servicios	Small store (USD 150)	Medium store (USD 300)	Large store (USD 2,500)
Estadística de visitas de clientes a la tienda	Sí	Sí	Sí
Dispositivos beacons	hasta 3	hasta 8	hasta 50
Códigos QR	hasta 5	hasta 15	hasta 60
Estadísticas de tiempo de visita	Sí	Sí	Sí
Estadísticas de escaneo de códigos QR / barra	Sí	Sí	Sí
Reporte de recorrido del cliente	No	Sí	Sí
Envío de notificaciones al cliente	No	Sí	Sí
Portal de administración	Sí	Sí	Sí
Carga de layout de tienda en aplicación	No	Sí	Sí
Guía para ubicación de productos	No	No	Sí
Almacenamiento de la información	2 años	5 años	Ilimitado

Fuente: elaboración propia

En caso el cliente requiera agregar dispositivos de medición adicionales a los indicados en el paquete contratado, se aplicarán las siguientes tarifas:

Tabla 6. Tarifas de dispositivos

Tipo dispositivo	Precio mensual
Beacon	USD 20
Código QR	USD 10

Fuente: elaboración propia

Adicionalmente, a los servicios incluidos en cada paquete, será posible publicar anuncios de publicidad dentro de la aplicación las veces que la tienda así lo requiera. Cada anuncio estará vigente dentro del app por el periodo de 3 días. Las tarifas sugeridas para estos anuncios se muestran a continuación:

Tabla 7. Tarifas de publicidad

	Small store	Medium store	Large store
Vigencia del anuncio (días)	2 días	4 días	5 días
Tamaño	Pequeño	Mediano	Mediano
Precio (USD)	USD 20	USD 30	USD 250

Fuente: elaboración propia

3.2.2. Acciones para incrementar base de comercios afiliados y usuarios

Al tratarse de un servicio nuevo en el mercado, se requiere de un equipo comercial con gran capacidad de negociación para dar a conocer a las tiendas retail de los beneficios del servicio y cómo este puede ayudarles a generar más ingresos, así como a diferenciarse de sus competidores. Asimismo, también se debe estar cerca del cliente final ya que sin una cantidad importante de usuarios este servicio no será atractivo para las tiendas.

Cliente: Comercios afiliados (B2B)

- En una primera etapa se ofrecerá el servicio a las tiendas ubicadas en los 3 principales centros comerciales de Lima (Jockey Plaza, Plaza San Miguel y Plaza Lima Norte) ya

que estos concentran mayor cantidad de tiendas y clientes en un área acotada. De ese modo será más sencillo llegar a ambos.

- Para que las tiendas puedan probar el servicio, se les ofrecerá el servicio a modo de prueba por 2 meses sin costo alguno con supervisión de un ejecutivo comercial quien brindará asesoría a las tiendas en el uso del servicio y cómo generar estrategias para atraer clientes.
- Una vez que las tiendas se convierten en clientes (comercios afiliados), se extenderá el servicio a los demás locales de estas tiendas.

Cliente: Usuarios

- Publicidad en redes sociales (Facebook, Youtube, LinkedIn, Instagram).
- Publicidad en paneles dentro de las tiendas asociadas.
- Publicidad dentro de páginas web de medios de comunicación.
- Activaciones dentro de centros comerciales y alrededores donde se encuentren las tiendas asociadas.

Capítulo 4. Plan de Operaciones

En este capítulo se detallan los aspectos más importantes de las operaciones a realizar para poner en marcha la idea de negocio descrita en los capítulos anteriores. Si bien es cierto, los comercios afiliados y usuarios accederán a los servicios mediante una aplicación móvil y web, detrás de ellos hay toda una plataforma que integra a los dispositivos de proximidad (hardware) instalados en las tiendas, servicios tecnológicos en la nube, pero sobre todo una serie de procesos que comprenden desde la etapa de prospección de clientes hasta el soporte y asistencia a los comercios afiliados para explotar la información tal como se muestra en la Figura 15.

Figura 15. Diagrama de procesos

Fuente: elaboración propia

4.1. Prospección de clientes

Este proceso consiste en la captación de nuevos clientes (tiendas retail). Al tratarse de una solución innovadora, se requerirá de un gran esfuerzo comercial para atraer nuevos clientes y demostrarles los beneficios que este servicio puede traer a su negocio.

4.2. Activación del servicio

Una vez que una tienda se convierte en cliente (comercio afiliado) se procede con el alta del cliente en la plataforma, así como la activación de los servicios considerados en el plan contratado. Adicionalmente, se realiza la instalación de los dispositivos de proximidad (beacons

/ códigos QR) dentro de la tienda y se valida su correcto funcionamiento (captura de datos y envío a base de datos centralizada).

4.3. Recolección de datos

Este proceso consiste en la recolección de los datos generados por los dispositivos de medición (beacons / códigos QR), instalados en las tiendas, cada vez que estos interactúen con la aplicación instalada en el dispositivo móvil de los usuarios. Estos datos serán almacenados en una base de datos centralizada para su posterior análisis y procesamiento. Dada la cantidad de información generada esta base de datos deberá soportar grandes volúmenes de información.

4.4. Procesamiento de Información

Para que los datos obtenidos por los dispositivos de proximidad sean de utilidad para los clientes (comercios afiliados), estos deberán ser procesados de forma tal que se conviertan en información útil que a su vez les ayude en la toma de decisiones para el logro de sus objetivos (incrementar rotación de productos, aumentar tráfico de clientes, incrementar ventas, etc).

La elaboración de los reportes e indicadores deberán realizarse en estrecha colaboración entre el área comercial y de tecnología. Asimismo, este proceso es constante ya que en la medida que los clientes empiecen a usar el servicio requerirán de formas diferentes de análisis de información las cuales deberán ser atendidas de forma oportuna. A continuación, se plantean algunos de los reportes a ser elaborados.

- **Reporte de zonas visitadas de la tienda**

Este reporte muestra la concentración de clientes correspondientes a las zonas en las que se encuentran los dispositivos de medición instalados. De este modo, las tiendas podrán identificar los espacios que cuentan con mayor y menor cantidad de visitas lo cuales les permitirá identificar oportunidades de mejoras en la distribución de productos dentro de la tienda, asignación de personal a cada área de la tienda, mostrar de mejor forma los productos (Es probable que la forma actual en que se encuentran distribuidos los productos en la tienda no sea la mejor). Toda esta información tiene como objetivo que las tiendas tomen acciones concretas para mejorar los objetivos de ventas.

- **Reporte de hábitos de compra**

Este reporte muestra las rutas realizadas por los clientes dentro de la tienda. Esta información permitirá a las tiendas conocer el comportamiento de los clientes dentro de la tienda física. Este reporte servirá para el análisis del recorrido realizado por el cliente para realizar una compra o para desistir de ella. Por ejemplo: Será posible saber que zonas de la tienda el cliente visitó y en qué orden antes de realizar una compra o cuál fue la última zona visitada antes de que el cliente se retire de la tienda sin comprar.

4.5. Mantenimiento de dispositivos

Al ser un modelo de negocio basado en la información de los clientes dentro de las tiendas, es indispensable mantener operativos los dispositivos de proximidad encargados de la recolección de datos de los usuarios. Por este motivo no se puede correr el riesgo de que alguno de los dispositivos deje de funcionar ya que ello implicaría no tener información para el análisis de los recorridos y desplazamientos de los usuarios en las tiendas, asimismo, también se vería afectada la experiencia de los usuarios ya que esta se soporta en la interacción con los dispositivos de proximidad. Por ello el mantenimiento preventivo de estos dispositivos se realizará de forma mensual además de los mantenimientos correctivos que serán realizados las veces que sean requeridos.

4.6. Soporte técnico

La operatividad para la solución de problemas técnicos también será detallada en este trabajo de investigación, al ser tecnología digital instalada de uso constante la probabilidad de problemas técnicos, sean por maniobra de personal o problemas con las redes de internet es media alta, tenemos todos los tipos de planes de contingencias ante las diversos escenarios de avería, en ese sentido, nuestro personal estará totalmente capacitado para intervenir de la manera más efectiva y eficiente y así, de ser el caso, no afectar la operatividad diaria del centro comercial y/o los locales comerciales.

4.7. Asesoría a los comercios afiliados

El servicio a los comercios afiliados no termina con la instalación de los sistemas y dispositivos, sino más bien se complementa con un trabajo de acompañamiento a través del cual se buscará estar cerca del cliente para entender mejor sus necesidades y ayudarlo en la generación de valor. Esta cercanía a los comercios afiliados permitirá diseñar nuevos servicios en conjunto que satisfagan mejor sus necesidades y permitirá mejorar la oferta de servicios a los clientes.

Capítulo 5. Organización y equipo

En este capítulo detallaremos todo lo relacionado a las funciones de los principales puestos que contribuyen con el desarrollo del modelo de negocio; así como también, el organigrama con la finalidad de establecer las responsabilidades y roles que debe asumir el personal, de manera que se pueda asegurar el crecimiento y buen funcionamiento de la empresa.

5.1. Organigrama

Figura 16. Organigrama

5.2. Funciones

Junta de accionistas. Conformada por los 2 socios fundadores y 2 directores externos; con sesiones de una vez al mes y con la principal responsabilidad de revisar las ejecuciones de los planes comerciales, marketing y de operaciones.

Director General. Representa legalmente a la empresa; es el encargado de supervisar el correcto funcionamiento de todas las áreas. Es el responsable de dirigir la parte financiera, de operaciones y comercial.

Jefe de Operaciones. Responsable de ejecutar el plan de operaciones, también tiene por función asegurar que todas las operaciones a nivel campo se realicen de forma correcta y sobre todo tratando de desarrollar sinergias y optimización de recursos para la empresa.

Jefe de Tecnología. Responsable de la aplicación y de todas las soluciones de la plataforma tecnológica; tiene como función principal asegurar el correcto funcionamiento y disponibilidad de los servicios informáticos utilizados por los usuarios y comercios afiliados.

Jefe de Marketing. Es el responsable de la correcta ejecución del plan de marketing. Entre sus principales funciones está el desarrollar las estrategias de precios, de análisis de mercados, de posicionamiento, de segmentación y comunicación de la propuesta de valor a los clientes.

Jefe Comercial. Es el responsable de la correcta ejecución del plan comercial. Entre sus principales funciones está el desarrollar el vínculo con los establecimientos comerciales; y la expansión del negocio. Dentro de su equipo contará con los siguientes roles:

- Asesores comerciales: Su función principal será la búsqueda y captación de nuevos clientes (establecimientos y centros comerciales).
- Key Account Manager: Su función principal será el seguimiento a los clientes para ayudarlos a generar valor y detectar nuevas oportunidades de negocio.

5.3. Objetivos de Cultura Organizacional

Tenemos como principales objetivos:

- Promover siempre el buen clima laboral a nivel interno (colaboradores) como externo (Clientes)
- Difundir de manera constante el desarrollo responsable de cada colaborador en la funcionalidad asignada.
- Orientar a cada miembro de la empresa en la ejecución eficiente de su trabajo.
- Incentivar a todos los trabajadores a cumplir con los lineamientos que la empresa se ha propuesto a desarrollar (Estrategia, visión, misión y valores)
- Desarrollar estrategias claras de comunicación, y que puedan expandirse de forma transversal a todas las áreas de la empresa.
- Estimular y proporcionar oportunidades de desarrollo profesional para los empleados

Capítulo 6. Plan financiero

En el presente capítulo se determinará la viabilidad del plan de negocio en términos económicos. Para ello se realizará una evaluación de la rentabilidad considerando un horizonte de 5 años. Asimismo, se evaluarán las principales ratios financieros (tasa interna de retorno, valor actual neto y periodo de recuperación de inversión).

Para la financiación del negocio se ha planteado hacerlo con el aporte de capital de los socios; una de las principales razones de esta decisión es evitar endeudamiento en el sistema financiero que pueda ser necesario más adelante. Por otro lado, se considera que la inversión inicial requerida para iniciar el negocio no es alta.

Al ser un modelo de negocio soportado en servicios informáticos (almacenamiento, analítica, Inteligencia artificial, etc), es necesario realizar mejoras constantes a la plataforma tecnológica (actualizaciones y nuevas funcionalidades). Es por ello que dentro de la estructura de gastos el presupuesto destinado a tecnología es uno de los más importantes.

6.1. Inversión Inicial

Tabla 8. Inversión inicial (USD)

Concepto	Cantidad	Valor Unitario (USD)	Valor Total (USD)
Constitución de empresa	1	1000	1,000
Capital inicial	1	2,500	2,500
Desarrollo de sistema (Plataforma + Apps)	1	35,000	35,000
Equipos de cómputo	13	800	10,400
Total			48,900

Fuente: elaboración propia

6.2. Gastos

Tabla 9. Gastos

Concepto	Año 1 (USD)	Año 2 (USD)	Año 3 (USD)	Año 4 (USD)	Año 5 (USD)
Alquiler oficina	9,600	9,600	9,600	9,600	9,600
Servicios generales	3,000	3,000	3,000	3,000	3,000
Key Account Manager	0	10,800	21,600	21,600	21,600
Asesores comerciales	12,000	18,000	18,000	24,000	24,000
Jefe Marketing	18,000	18,000	18,000	18,000	18,000
Jefe de Tecnología	24,000	24,000	24,000	24,000	24,000
Analista contable	8,400	8,400	8,400	8,400	8,400
Analista de Datos	9,600	19,200	19,200	28,800	28,800
Publicidad	9,000	9,000	9,000	9,000	9,000
Correo + Servicios Google	936	1,152	1,152	1,368	1,368
Mantto Plataforma TI	19,200	19,200	19,200	19,200	19,200
Hosting web + Dominio	210	210	210	210	210
Hosting Amazon	36,000	36,000	54,000	54,000	63,000
Total	149,946	176,562	205,362	221,178	230,178

Fuente: elaboración propia

6.3. Ingresos

Según lo descrito en el Plan comercial, Go to market (3.3.1), se han establecido 3 tipos de paquetes comerciales, dichos paquetes se diferencian en una serie de beneficios y funcionalidades que se acomodan según el tamaño y tipo de tiendas comerciales.

En base a ello se ha determinado el presupuesto en base a la cantidad de paquetes que se esperan vender en los siguientes 5 años.

Tabla 10. Cantidad de clientes por tipo de paquete

Paquete	Año 1	Año 2	Año 3	Año 4	Año 5
Small store	10	25	35	50	60
Medium store	5	15	25	35	42
Large store	0	0	2	2	2
Total clientes	15	40	62	87	104

Fuente: elaboración propia

Tabla 11. Presupuesto de venta detallado

	P.Unit (USD)	Cant (Und)	Frecuencia	Año 1	Año 2	Año 3	Año 4	Año 5
Small store								
* Servicio	150		12	18,000	45,000	63,000	90,000	108,000
* Afiliación	100		1	1,000	1,500	1,000	1,500	1,000
* Dispositivo Beacon	6	8	12	5,760	14,400	20,160	28,800	34,560
* Publicidad	15	5	12	9,000	22,500	31,500	45,000	54,000
Total Small store				67,520	85,776	102,056	33,760	83,400
Medium store								
* Servicio	300		12	18,000	54,000	90,000	126,000	151,200
* Afiliación	120		1	600	1,200	1,200	1,200	840
* Dispositivo Beacon	6	25	12	9,000	27,000	45,000	63,000	75,600
* Publicidad	30	8	12	14,400	43,200	72,000	100,800	120,960
Total Medium store				84,000	108,000	132,840	42,000	125,400
Large store								
* Servicio	2,500		12	0	0	60,000	60,000	60,000
* Afiliación	2,000		1	10,000	20,000	20,000	20,000	14,000
* Dispositivo Beacon	10	200	12	0	0	48,000	48,000	48,000
* Publicidad	250	4	12	0	0	24,000	24,000	24,000
Total Large store				86,000	72,000	138,000	10,000	20,000
Total Ventas				237,520	265,776	372,896	85,760	228,800

Fuente: elaboración propia

6.4. Estado de Resultados

Considerando los ingresos del punto anterior se proyecta el estado de resultados para los siguientes 5 años.

Tabla 12. Estado de Resultados

		Año 1	Año 2	Año 3	Año 4	Año 5
Ventas netas		85,760	228,800	475,860	608,300	692,160
Costo de ventas		8,125	22,775	60,625	75,275	85,370
Margen bruto		77,635	206,025	415,235	533,025	606,790
Gastos de venta		14,598	32,040	45,978	53,880	52,836
Gastos de publicidad		9,000	9,000	9,000	9,000	9,000
Gastos administrativos		140,946	167,562	196,362	212,178	221,178
Utilidad antes de Intereses, Impuestos, Depreciación		(86,909)	(2,577)	163,895	257,967	323,776
Depreciación	20%	9,080	7,480	7,480	7,960	7,960
Utilidad antes de Intereses e Impuestos		(95,989)	(10,057)	156,415	250,007	315,816
Impuestos	30%	0	0	46,925	75,002	94,745
Utilidad Neta		(95,989)	(10,057)	109,491	175,005	221,071

Fuente: elaboración propia

6.5. Flujo de Caja

Para efectos de la evaluación del proyecto se elaboró el Flujo de caja considerando los primeros 5 años de operación tal como se muestra en la Tabla 13.

Tabla 13. Flujo de caja

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
Inversión	(48,900.00)					
Ventas		85,760	228,800	475,860	608,300	692,160
(-) Costo de venta		(8,125)	(22,775)	(60,625)	(75,275)	(85,370)
Utilidad Operativa		77,635	206,025	415,235	533,025	606,790
Gastos de venta		(14,598)	(32,040)	(45,978)	(53,880)	(52,836)
Gastos de publicidad		(9,000)	(9,000)	(9,000)	(9,000)	(9,000)
Gastos administrativos		(140,946)	(167,562)	(196,362)	(212,178)	(221,178)
EBITDA		(86,909)	(2,577)	163,895	257,967	323,776
(-) Depreciación 20%		(9,080)	(9,560)	(9,560)	(10,040)	(10,040)
UAT		(95,989)	(12,137)	154,335	247,927	313,736
(-) Impuesto 30%		0	0	(46,301)	(74,378)	(94,121)
Utilidad Neta		(95,989)	(12,137)	108,035	173,549	219,615
(+) Depreciación		9,080	9,560	9,560	10,040	10,040
(-) Activo Fijo			(2,400)	0	(2,400)	0
(-) Var. ION		(6,147)	(18,067)	(38,655)	(49,692)	(56,680)
FCF	(48,900)	(93,056)	(23,044)	78,940	131,497	172,975

Fuente: elaboración propia

6.6. Ratios Financieros

De acuerdo a los ratios financieros obtenidos podemos determinar que el proyecto es rentable considerando una tasa de descuento de 11.50 %.

- WACC : 11.50 %
- VNA : \$33,165
- TIR : 28.4%
- PB : 3.7 años

Conclusiones

Existe una gran oportunidad en el mercado del sector retail para la introducción del modelo de negocio basado en el marketing de proximidad. Esto se debe principalmente al constante crecimiento del sector retail, por ejemplo, los centros comerciales han crecido en promedio 7% en los últimos 5 años (2015 a 2019) y a eso hay que agregar los nuevos centros comerciales y tiendas que se tienen previstos abrir en los siguientes años.

Consideramos que el modelo de negocio propuesto, tendrá bastante aceptación en el mercado retail, debido a que este tipo de servicios es bastante novedoso por el tipo de información que entrega a las tiendas sobre el comportamiento de sus clientes dentro de ellas. Adicionalmente a ello en el Perú no existe un servicio similar que permita cubrir estas necesidades de información.

El plan de negocio es viable en términos financieros en base a las oportunidades detectadas. Considerando una inversión inicial de USD 48,900.00 y una tasa de descuento de 11.5% se prevé obtener una TIR de 28.4% y VAN de USD 33,165. Esta inversión sería recuperada (PayBack) en el periodo de 3.7 años.

Uno de los factores críticos de éxito en este modelo de negocio es la captación de usuarios y comercios afiliados. La participación de ambos actores en el servicio es de interés mutuo. Por este motivo, es importante tener una estrategia de fidelización para ambos actores que asegure su participación de forma permanente.

Es importante también mantener un dinamismo que capte constantemente el interés del usuario para seguir usando el aplicativo, ya que los usuarios son el principal atractivo de los comercios afiliados para contratar el servicio.

Lo que diferencia a esta propuesta, al margen del tema tecnológico / innovador, es que dentro del modelo de negocio se ha considerado una estructura a nivel de procesos y recursos para estar cerca del cliente y así entender mejor sus requerimientos. Esto permitirá el desarrollo de servicios cada vez más acorde a sus necesidades y que nos permitan ser su primera opción incluso ante la llegada de posibles competidores.

Bibliografía

- Asociación de Centros Comerciales y de Entretenimiento del Perú [ACCEP]. (2019). *Los centros comerciales en el Perú 2019*. Recuperado de http://accep.org.pe/wp-content/uploads/2019/10/Brochure_2019.pdf
- BBVA Research. (2018). *Perú Situación Retail moderno 2018*. Recuperado de <https://www.bbva.com/wp-content/uploads/2018/11/Peru-Retail-Moderno.pdf>
- Conozca cuales son los principales problemas en el punto de venta. (25 de febrero de 2016). *Peru Retail*. Recuperado de <https://www.peru-retail.com/estudio-investigacion/conozca-principales-problemas-punto-de-venta/>
- Fondo Monetario Internacional [FMI]. (14 de enero de 2020). *El Directorio Ejecutivo del FMI concluye la Consulta del Artículo IV con Perú correspondiente a 2019*. Recuperado el 30 de octubre de 2020, de <https://www.imf.org/es/News/Articles/2020/01/14/pr207-peru-imf-executive-board-concludes-2019-article-iv-consultation>
- Fundación Orange. (2016). *La transformación digital del sector retail*. Recuperado de http://www.fundacionorange.es/wp-content/uploads/2016/07/eE_La_transformacion_digital_del_sector_retail.pdf
- Google. (2018). *¿Cómo asistir a los peruanos en la compra de Retail?* Recuperado de https://www.thinkwithgoogle.com/_qs/documents/6188/Inf_PE_RetailPathToPurchase.pdf
- Gregg, B., Kalaoui, H., Maynes, J., & Schuler, G. (18 de noviembre de 2016). Holy Grail: Digital personalization at scale. Recuperado de <https://www.mckinsey.com/business-functions/mckinsey-digital/our-insights/marketing-holy-grail-digital-personalization-at-scale>
- Ipsos. (2018). *Hábitos, usos y actitudes hacia la telefonía móvil 2018*. Recuperado de https://www.ipsos.com/sites/default/files/ct/publication/documents/2018-12/habitos_usos_y_actitudes_hacia_la_telefonia_movil.pdf
- Kearney. (2019). *The 2019 Global Retail Development Index*. Recuperado el 30 de octubre de 2020, de <https://www.kenney.com/global-retail-development-index/2019>
- Kelleher, M. (23 de enero de 2018). The Future Of Brick-And-Mortar: Enhancing The Customer Experience. *Forbes*. Recuperado el 30 de octubre de 2020, de <https://www.forbes.com/sites/forbescommunicationscouncil/2018/01/23/the-future-of-brick-and-mortar-enhancing-the-customer-experience/#18443a813>

- Macroconsult. (2019). *Una Mirada al Sector Retail Moderno*.
- Mere, O. (19 de noviembre de 2019). *Apocalipsis Retail: Tendencias de los nuevos consumidores en el Perú* [mensaje en un blog]. Recuperado el 30 de agosto de 2020, de <https://perspectivasperu.ey.com/2019/11/19/apocalipsis-retail-tendencias-nuevos-consumidores-peru/>
- Ministerio de Economía y Finanzas [MEF]. (2019). *Informe de actualización de proyecciones macroeconómicas 2019-2022*. Recuperado de https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/IAPM_2019_2022.pdf
- Sanchez, J. C. (19 de julio de 2017). Las cinco principales tendencias del consumidor peruano. *Gestión*. Recuperado el 30 de agosto de 2020, de <https://gestion.pe/tendencias/cinco-principales-tendencias-consumidor-peruano-139597-noticia/>
- The Nielsen Company. (2016). *Perspectivas de los consumidores sobre beneficios y participación en los programas de fidelización de minoristas*. Recuperado de https://www.nielsen.com/wp-content/uploads/sites/3/2019/04/EstudioGlobal_LealtadMinoristas_ES.pdf
- The Nielsen Company. (9 de enero de 2017). *56% de los peruanos no pertenece a ningún programa de fidelización minorista*. Recuperado de <https://www.nielsen.com/pe/es/insights/article/2017/56-por-ciento-de-los-peruanos-no-pertenece-a-ningun-programa-de-fidelizacion-minorista/>
- The Nielsen Company. (2018). *Comercio conectado*. Recuperado de <https://www.nielsen.com/wp-content/uploads/sites/3/2019/04/Comercio20Conectado.pdf>
- World Economic Forum. (2019). *The Global Competitiveness Report 2019*. Recuperado el 22 de Agosto de 2020, de http://www3.weforum.org/docs/WEF_TheGlobalCompetitivenessReport2019.pdf