

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

LA GUERRA DE LAS LECHES

Gustavo Loredo-Bazo, Martín Allauca-
Donayre y Martín Arróspide-Benavides

Lima, 2016

PAD Escuela de Dirección

Máster en Dirección de Empresas

Loredo, G., Allauca, M. y Arróspide, M. (2016) *La guerra de las leches* (Tesis de Máster en Dirección de Empresas). Universidad de Piura. Programa de Alta Dirección. Lima, Perú.

Esta obra está bajo una [licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

PROGRAMA MÁSTER EN DIRECCIÓN DE EMPRESAS PART TIME

TESIS PARA OPTAR EL GRADO DE
MÁSTER EN DIRECCIÓN DE EMPRESAS

LA GUERRA DE LAS LECHES

Gustavo Loredó
Martín Allauca
Martín Arróspide

Lima, 2016

Índice

1.	CASO.....	3
1.1	Introducción.....	3
1.2	Análisis de la empresa Gloria.....	3
1.3	Sector:.....	6
1.3.1	Distribución y Canales.....	9
1.4	Leche Pura Vida.....	11
1.5	Competencia.....	12
1.6	Consumidor.....	13
1.7	Promociones.....	15
1.8	Proyecciones.....	16
1.9	Anexos.....	17
2.	TEACHING NOTE.....	26
2.1	Breve reseña de la empresa y el caso.....	26
2.2	Preguntas para la preparación del caso.....	26
2.3	Desarrollo del caso.....	27
2.3.1	Diagnóstico del sector.....	27
2.3.2	Competencia.....	27
2.3.3	Evolución de los consumidores.....	28
2.3.4.	Análisis de Pura Vida.....	29
2.3.4.1.	Foda.....	29
2.3.3.2	Análisis de los factores críticos para el éxito de Pura Vida.....	30
2.3.3.3	Análisis de la propuesta de valor de Pura Vida.....	30
2.3.5	Perfil del consumidor de Pura Vida.....	32
2.4	Empresa.....	32
2.5	Problemas.....	32
2.5.5	Problema de percepción de marca.....	32
2.5.6	Sabor.....	33
2.5.7	Nutrición.....	33
2.5.8	Problema de estructura de precios:.....	34
2.5.9	Alternativas de solución.....	34
2.6	Solución.....	35
2.6.1.	Percepción de marca.....	35
2.6.2	Solución de sabor.....	35
2.6.3	Solución de Nutrición.....	35
2.6.4	Solución de estructura de precios.....	36
2.7	Cierre.....	39

1. CASO

1.1 Introducción

En Enero de 2012, Eduardo González estaba preocupado por el desempeño de la marca que tenía a su cargo. Él había ingresado a la empresa Gloria S.A. hacía seis meses como Jefe de Producto leche evaporada Pura Vida, que era la marca económica de la empresa y la segunda marca de leches en el mercado peruano después de la marca Gloria.

Eduardo veía que las ventas de la marca decrecían con respecto al año pasado mientras el mercado de leches evaporadas crecía 6.6% en cajas. Además, su competidor directo, Ideal Amanecer, estaba ganando participación de mercado en el segmento económico a costa de Pura Vida como se aprecia en el **Anexo 1**.

En el afán de conseguir mayores ventas, Eduardo hacía promociones pero no lograba incrementar las ventas. Además, el equipo de ventas le reclamaba cada vez que activaba una promoción para un canal que no era el suyo porque no les permitía llegar a su cuota, aunque esta era una práctica común desde hace unos años.

Eduardo pensaba que tal vez se debía al sabor o al espesor propio de una leche modificada, incluso la llamaban “Pura Agüita”, pero la fórmula no se había cambiado hace años. Con el fin de cambiar esa percepción, Pura Vida invirtió \$470,000 en TV, que representa 38% más que el año anterior, a pesar que el sector ha invertido solo 2% más, como se ve en el **Anexo 2**. Asimismo le llegó información de que Ideal Amanecer estaba a punto de lanzar una campaña que tiene un presupuesto asignado 20% mayor al de Pura Vida para apoyar el desarrollo de su marca con un posicionamiento bien definido.

1.2 Análisis de la empresa Gloria

A inicios de la década de 1980, la empresa JORBASA ya era una de las más importantes a nivel nacional en el área de transportes, y tenía como clientes a las más destacadas empresas de la región sur del Perú. Tras tomar la decisión de crecer y pasar a ser una corporación, en 1986 Vito y Jorge Rodríguez, los dueños de JORBASA decidieron dar el primer gran paso.

Ese mismo año, compraron la empresa de uno de sus clientes más importantes, Gloria S.A. Muchas personas opinaron que cometían un error, pues “ese no era su negocio”. Su respuesta definitiva la darían con el tiempo, al formar una de las corporaciones más grandes que se han constituido en América Latina. Vito Rodríguez ha explicado que esta transacción se dio para proteger el negocio de la empresa de transporte, pues querían asegurar el permanente transporte de carga. Para ello, debían controlar la producción de lo que transportaban. Y la leche Gloria era uno de sus principales productos.

Se presentó, entonces, un acontecimiento que supieron aprovechar. La empresa de leche Carnation Company, antigua propietaria de Gloria S.A., había vendido su participación a Nestlé. Sin embargo, Nestlé poseía el 60% de las acciones. El resto pertenecía a la familia Berckemeyer. La compra se dio en dos etapas. La primera se realizó en Marzo de 1986, cuando adquirieron parte de las acciones de los hermanos Berckemeyer. La segunda ocurrió en agosto de ese mismo año, cuando compraron todas las acciones de Nestlé. Esta empresa necesitó vender sus acciones de Gloria S.A. antes que el gobierno se la expropié y no obtengan beneficio. Fue así como los Rodríguez obtuvieron el 99% de las acciones de GLORIA SA.

La línea de tiempo de estos sucesos se puede resumir de la siguiente manera:

- 1967 Vito Rodriguez funda Jorbasa, dedicada al transporte de carga interprovincial.
- 1978 Jorbasa toma como cliente a Gloria SA para el transporte de sus productos.
- 1978 Gloria SA propone al Gobierno exportar los excedentes de su producción al Grupo Andino. Se produce una ampliación de la producción y se llega a un acopio de leche que sobrepasa los 100 millones de kilos.
- 1986 Vito y Jorge Rodriguez compran Gloria SA. La compra se hace en dos tramos.
- 1987 A pesar del contexto externo adverso, Gloria SA obtiene record histórico de acopio de leche: 149 180.495 kilos, prácticamente igualando los niveles de producción de inicios de los años ochenta: 6 428.011 cajas de leche en lata grande.
- 1993 Se produce la fusión entre Gloria S.A. y algunas de las empresas que el grupo Rodriguez había adquirido en forma paralela. La empresa se moderniza y simplifica su estructura interna, adecuándose a las nuevas circunstancias.
- 1994 Gloria SA decide cambiar la lata del envase de la leche y adopta las latas opentop.
- 1996 entra en funciones la planta de acopio y refrigeración de Majes, Arequipa.
- 1997 Se inicia la mudanza de las oficinas principales de Gloria SA en Arequipa, a la planta de Huachipa Lima, que había culminado de construir su primera etapa.
- 1999 se inicia la exportación de leche evaporada a Haití y otros mercados de Caribe y Sudamérica.

Gloria S.A. participa en 4 grandes negocios: el principal es el de Leches que representa el 51% de las ventas totales de Gloria S.A. El negocio de Derivados Lácteos, que incluye yogurt, queso, y otros derivados de la leche representa el 19% de sus ventas. El negocio de Bebidas no Alcohólicas (BNAC) representa el 15% de las ventas, y el negocio conocido como Nuevos Negocios representa también el 15% de las ventas de Gloria S.A.

Año 2011, en miles de soles					
Negocio	% Ventas	Venta Neta	Costo Venta	Ut.Bruta	Margen Bruto
LECHES	51%	1,577,562	1,176,058	401,505	20%
DERIVADOS	19%	596,748	441,062	155,686	21%
BNAC	15%	468,724	337,475	131,249	21%
NUEVOS NEG.	15%	466,270	334,637	131,633	24%

Las categorías en las que participa Gloria y que componen cada uno de los negocios son:

LECHES	DERIVADOS	BNAC	NUEVOS NEG.
LECHE EVAPORADA	YOGURT	NÉCTAR	AVENA
LECHE FRESCA UHT	QUESOS	REFRESCOS	MERMELADA
LECHE EN POLVO	CREMA DE LECHE		CAFÉ
	BASE HELADOS		PESCADO
	MANTEQUILLA		PANETÓN
	MANJARBLANCO		AZUCAR
	LECHE CONDENSADA		SNACKS
			CONSERVAS DE FRUTAS

Es importante indicar que la categoría más rentable de Gloria S.A. es Mantequilla, con 38.1% de bruto.

Negocio de la leche

Centrándonos en el negocio de leches, la empresa Gloria S.A. cuenta con la fábrica de latas más grandes del mundo, lo que le da ventaja en costos sobre todos los productos que se comercializan en lata, como la leche evaporada Gloria. Gloria S.A. es el líder en el mercado de las leches industrializadas y particularmente en el mercado de leches evaporadas y listas para tomar.

En el año 2011, las ventas de Leche Gloria fueron S/. 1,576 millones, es decir, 76 millones más que el año anterior, lo que representa un crecimiento del 5%, que es menor al esperado ya que el objetivo es crecer al mismo ritmo que el PBI. El PBI en el 2011 fue 6.9%. El margen bruto de Gloria es 25% (**ver Anexo 3**).

Gloria tiene el 78% de participación de mercado en leches industrializadas con sus marcas Gloria, Pura Vida, Bella Holandesa, Soy Vida y Bonle. Nestlé es el siguiente competidor del mercado con 16.5% con sus marcas Ideal e Ideal Amanecer. En la categoría de Leches evaporadas, Gloria compete con Nestlé y Laive, y sus participaciones de mercado son las que se muestran en el **anexo 4**

Dentro de la categoría de leches evaporadas, Gloria S.A. cuenta con cinco marcas con una razón de ser para cada una de ellas:

Marca	Tipo producto	Misión	Composición	Empaque	Split de ventas	Margen Bruto
Gloria	Mainstream	La leche de vaca tradicional que nutre a todos los peruanos. Orgullo peruano.	100% Leche de vaca	Lata	75%	27.90%
Pura Vida	Value	Leche económica para los que quieren dar buena nutrición a sus hijos, pero a un precio más económico.	Leche de vaca modificada con componentes vegetales (proteína, grasa, maltodextrina)	Lata	17%	30.90%
Soy Vida	Value	Leche de soya para los intolerantes a la lactosa o con problemas de salud, o para los que quieren nutrir a su familia pagando aún menos.	100% leche de soya	Lata	4%	24.8%*
Bonlé	Value	Leche promocional para el canal AASS que sirve como flanker de Gloria.	100% leche de vaca (mismo producto que Gloria)	Lata, Bolsa	2%	8.90%
Bella Holandesa	Premium	Leche promocional cuyo objetivo es controlar las promociones de Laive en Tetrapak en AASS.	100% leche de vaca	Lata, Tetrapak	2%	0.90%

Equipo de Marketing

El equipo de marketing de leches está liderado por un sub gerente de marketing, un jefe de línea y tres jefes de producto. Cada jefe de producto tiene a su cargo una o varias marcas de leche. En la empresa es conocida la cultura de que cada jefe de producto es como un mini gerente general de las marcas a cargo, pues se les hace responsables por las campañas de marketing, los desarrollos de productos nuevos, la participación de mercado, el estado de resultados, las ventas, las promociones, el planeamiento de la demanda, los temas legales de las marcas y hasta la compra de insumos a tiempo para la producción.

La compañía estaba acostumbrada a medir la efectividad de un jefe de producto en relación a las ventas de las marcas que tiene a su cargo, puesto que él maneja todo el presupuesto de la misma.

Él decide las promociones, y la mayor parte de su tiempo se dedica a planear las acciones para hacer para lograr la cuota de ventas en sus productos. El departamento de ventas tiene muchas categorías que vender y los jefes de producto suelen llamar a todos los vendedores a nivel nacional para asegurarse de que alcanzarán la cuota y si hay algún problema, solucionarlo. Ventas se ha acostumbrado a esa mecánica, dado que marketing es casi tan responsable como ellos de alcanzar el objetivo. Es por eso que cuando los vendedores van a la oficina central de Gloria suelen visitar a todos los jefes de producto buscando soluciones a sus problemas, y en algunos casos, descuentos.

1.3 Sector:

La leche en el mercado peruano es uno de los 5 productos más importantes que se producen por el sector agropecuario peruano. Su producción en los últimos 5 años (2007 – 2011) ha tenido un crecimiento del 27.40% pasando de producir 1,427 a 1,818 TMF¹, siendo el crecimiento del último año 8.86%, el mayor de esos 5 años.

La leche tiene tres destinos específicos:

- Leche para consumo (autoconsumo y terneraje).
- Leche cruda (venta directa al porongueo).
- Leche para procesamiento artesanal e industrial.

El consumo per cápita de leche en el 2007 en el país era de 51 kg anual, muy por debajo del consumo promedio de la región, solo superando a Bolivia. Los tres principales consumidores de leche per cápita eran Uruguay, Argentina y Colombia con consumos de 221, 192 y 141 kg anuales respectivamente (**ver anexo 5**). En el 2011 se estima que el consumo per cápita de leche en el Perú se habría incrementado a 60kg anuales, sin embargo no se llegaba al consumo mínimo de 120 kg anual per cápita que la FAO recomendaba para una nutrición equilibrada.

A partir del año 2007 se autorizó a las empresas productoras de leche industrial la recombinación de leche en polvo, lo que permite a las empresas del rubro importar más leche en polvo para la elaboración de sus productos. Luego, en el 2011 el MEF² eliminó el arancel para la leche en polvo del 9% lo que incentivó aún más la importación de leche en polvo y puso en desventaja a los productores locales.

Además, muchas de las leches industriales del mercado contienen insumos genéticamente modificados como la soya, lo que abarata costos y permite ofrecer leche a un precio más accesible.

Indecopi está próximo a emitir una resolución en el que obliga a todos los fabricantes a detallar si los productos que comercializan contienen insumos transgénicos y alérgenos, lo que representa también una amenaza para los fabricantes pues no se sabe cómo reaccionarán los consumidores ante esta información.

La leche industrial se compone de tres categorías:

- Leche Evaporada: Leche a la que se le evapora el 60% del agua existente en la leche cruda. Se suele envasar en lata por lo que soporta grandes periodos de almacenamiento. De las presentaciones de Leche Evaporada, 93.4% se comercializa en envases de lata, el 4% en envases Tetrapak, y el restante en bolsas. Si bien el consumo de Leche Evaporada es principalmente diario, las compras se realizan 55% de forma diaria y 37% de forma semanal.
- Leche UHT: Leche calentada a temperatura alta (unos 110°C) por un cortísimo espacio de tiempo, seguido de un enfriamiento muy rápido; con objeto de destruir los agentes patógenos y conservar todas las cualidades de la leche. Se comercializa envasada en recipientes asépticos y herméticos (Bolsa y Tetrapak).
- Leche en Polvo: La leche en polvo o leche deshidratada se obtiene mediante la deshidratación de leche pasteurizada. Este proceso se lleva a cabo en torres especiales de atomización, en donde el agua que contiene la leche es evaporada, obteniendo un polvo de color blanco amarillento. Para consumirla es necesario reconstituirla al mezclarla con agua, y la leche que se obtiene conservar todas las propiedades de la leche.

El mercado total de leche evaporada en el 2011 es de 19.5 millones de cajas x 48 unidades, y su crecimiento es de 5% anual. Pura Vida participa de este mercado con 2.8 millones de cajas x 48 unidades, e Ideal Amanecer con 982mil cajas x 48 unidades. El segmento de leches económicas representa el 21% del total de leches evaporadas y está creciendo 8%.

Los segmentos de la categoría Leche Evaporada son:

- Leche Entera: Es la leche evaporada de mayor preferencia y está enriquecida con vitaminas A, C y D. Esta es la leche tradicional, que está dirigida a toda la familia.
- Leche Light: Es una leche semidescremada que mantiene intactos todos los nutrientes propios de la leche, tiene menos grasa que la leche entera y está enriquecida con vitaminas A, C y D. Es apropiada para aquellas personas que requieran una alimentación baja en grasas y calorías.
- Leche deslactosada: Es una leche semidescremada lista para tomar y de fácil digestión. Este producto, que aporta todos los nutrientes de la leche a excepción de la lactosa, está enriquecido con vitaminas A, C y D y ha sido especialmente diseñado para personas que presentan intolerancia a la lactosa.

- Leches Modificadas: Son aquellas leches que han sufrido una modificación especial para alcanzar algún beneficio específico:
 - Leche Calcio + Hierro: Es una leche lista para tomar, enriquecida con calcio, hierro y vitaminas del complejo B. Combina dos elementos fundamentales para un mejor desarrollo físico e intelectual de los niños en edad escolar.
 - Leche Niños: Está elaborada con leche parcialmente descremada, aporta DHA, Zinc, 10 vitaminas y minerales, los cuales ayudan a potenciar el desarrollo mental de los niños hijos, además de su óptimo crecimiento.
 - Alimento Lácteo: Es leche a la que se le cambia algunos componentes animales por su correspondiente vegetal, idealmente para abaratar costos sin sacrificar su valor nutricional.

El mercado de leches en el año 2011 estaba concentrado en 3 empresas que tenían el 95.2% del mercado, donde la participación de la empresa Gloria S.A. era 78%, claramente el líder del sector. La industria comercializaba tres categorías de leches: Evaporada, con el 87.2% del volumen de ventas; Frescas con el 11.2%; y Polvo con el 1.6%.

La producción de la leche evaporada presentaba un crecimiento sostenido del 5% anual desde el 2009, hasta fines del 2011. La empresa líder en esa categoría de leche es Gloria con una participación del 81.7% frente al 13.8% de Nestle y 4.5% de Laive. El proceso de producción de leche evaporada se grafica en el **anexo 6**.

Las tendencias en el sector son:

Dentro de la categoría de leches evaporadas, la línea de leche entera ha disminuido su participación de 53.5% en el 2008 a 48.2% en el 2011. El mayor crecimiento lo trae la línea de leche sin lactosa, que tiene 4% de participación.

Existe una tendencia mundial a comercializar leche en envase Tetrapack, pero en Perú esa tendencia ha sido resistida por Gloria S.A. porque al tener la fábrica de latas más grande del mundo tiene una ventaja competitiva en costos que se traduce en una alta barrera de entrada ante cualquier competidor en el mercado peruano.

En el Perú los momentos familiares se están reduciendo por el ritmo de vida acelerado de los últimos tiempos, que hace que el tradicional momento de consumo “lonche” se esté dejando de lado.

Además, existe una vertiente de opinión que sustenta que los seres humanos no deberían consumir leche animal pues no es saludable.

1.3.1 Distribución y Canales

La categoría de leches evaporadas se distribuye principalmente en los canales mayoristas, minoristas y autoservicios (también llamados supermercados). Todas las marcas de leche evaporada repartían su volumen de venta de manera similar.

	Ventas	Margen
Autoservicios	13%	10.50%
Mayoristas	34%	0.14%
Distribuidores	53%	9.00%

La manera en como la leche Pura Vida e Ideal Amanecer llegaban al consumidor final, así como sus precios, se pueden ver en el Go to Market, que se muestra en el **anexo 12**. Cada uno de estos canales tiene misiones y formas de trabajo muy particulares, las cuales se explican a continuación:

Autoservicios:

Llamados también Supermercados, son grandes espacios donde el consumidor final encuentra las categorías de consumo para el hogar, de modo que solo visita un establecimiento para hacer sus compras. En el Perú existen tres cadenas de supermercados, que abarcan más de 200 puntos de venta a nivel nacional. Las compras se hacen en las oficinas centrales de cada cadena, de modo que solo se tienen tres grandes clientes que compran grandes volúmenes y así buscan tener mayor poder de negociación. Como este canal atiende al consumidor final se entiende que no existen grandes almacenes con los que una tienda pueda abastecerse de mercadería. Las tres cadenas son igual de importantes para la categoría.

Con el afán de conseguir más visitas, hace algunos años las cadenas empezaron a lanzar promociones muy agresivas al consumidor final como 3x2 o el segundo producto al 70% de descuento. La respuesta del consumidor fue inmediata, y cada vez que se hace una promoción agresiva las ventas pueden hasta duplicarse. Los autoservicios buscan ofrecer promociones muy agresivas en los productos destino como leche, para atraer a los consumidores quienes una vez en tienda compran productos que no tenían pensado adquirir. Estos descuentos agresivos los pagan la cadena y la empresa fabricante.

Distribuidores:

Los distribuidores tienen como misión hacer que el producto esté presente en todos los puntos de venta de su zona de influencia (mayormente bodegas), es decir, que alcance una alta distribución, para que cuando vaya el consumidor final a comprar a una bodega, el producto esté disponible. Para lograrlo es necesario que las distribuidoras cuenten con personal de ventas, de almacén, de transportes, administrativos, etc. así como un local, unidades de transporte y el equipo necesario para poder tomar los pedidos y al día siguiente despachar la mercadería. Todo esto hace que la operación sea cara, y para que sea viable es necesario que los productos dejen más margen de ganancia que en otros canales. Justamente por el elevado costo de la distribución es necesario enfocar los esfuerzos en aquellos clientes que dan mayores ventas, y no atender a

clientes muy alejados o que compren por debajo de un pedido mínimo. Por eso es que no todas las bodegas dentro de un territorio son visitadas por el personal de la distribuidora. Los clientes suelen estar atomizados en todo el territorio, y suelen ganar márgenes atractivos. Este canal deja el producto en el punto de venta del cliente, por lo que cobra un poco más que los mayoristas. A esto se le llama comúnmente “el costo de servir”.

El éxito de la distribución está en abarcar la mayor cantidad de bodegas posibles, y que en cada visita el vendedor pueda incrementar el ticket promedio de compra.

En Lima, Gloria S.A. cuenta con 5 distribuidoras que se dividen la ciudad en zonas geográficas delimitadas. Ninguna distribuidora puede ingresar a comercializar en la zona de otra. En Gloria no se tenía un buen control de estos sucesos.

Mayoristas:

Los mayoristas son clientes que compran mucho volumen y están acostumbrados a ganar poco, pero a vender mucha mercadería. En la categoría de leches evaporadas, el mayorista suele marginar menos del 0.5% sobre su precio de venta, a pesar de que la estructura está diseñada para que marginen al menos 2%. Son poco clientes y se suelen agrupar en mercados. Tienen grandes almacenes donde guardan mercadería hasta por tres meses, y su modelo de negocio consiste en esperar a que los minimayoristas los visiten para comprar al por mayor (cajas cerradas). Luego, los minimayoristas esperan a que los bodegueros los visiten para abastecerse, a ellos se les vende ticket más chicos como unidades o medias cajas. Normalmente los bodegueros que van a comprar al minimayorista suelen ser aquellas bodegas pequeñas que necesitan comprar leche, pero que la distribuidora no atiende justamente porque son pequeñas. En menor proporción, algunas bodegas van al mercado mayorista directamente, ya que ahí se vende también productos abarrotes a granel (arroz, frejoles, maíz, etc.).

Los bajos márgenes mayoristas no les permiten salir a hacer distribución, aunque los mayoristas siempre se ven tentados a hacerlo de modo que se está volviendo una práctica habitual, pero limitada. Estos clientes compran tanto volumen en una sola compra que muchas veces tienen el poder de negociación con los vendedores, por ejemplo, si un cliente mayorista no compra mercadería en un mes, él puede sobrevivir con el stock de su almacén, pero el fabricante no llega a la cuota de ventas dicho mes. Este poder de negociación se traduce en prácticamente presionar a la empresa para darle más beneficios comerciales (bonificaciones y rebates) que se traducen en el real ingreso del mayorista.

Quema de mercadería:

Una situación conocida entre los canales es la “**quema de mercadería**”, es decir, cuando un cliente adquiere un producto a un precio menor al que el fabricante ofrece. Suele darse por ejemplo, cuando el autoservicio obtiene un descuento importante de parte del fabricante para hacer una promoción agresiva. Cuando eso sucede, el autoservicio compra el producto a un precio menor al que cualquier otro canal puede conseguir, y parte de ese producto se vende a los mayoristas por medio de “**los corredores**”, que son personas que venden este producto en otros canales.

Los mayoristas están muy interesados en comprar producto de **quema** si es que el descuento es importante, ya que ellos trasladan el descuento para tener el mejor precio del mercado y así lograr una rotación más rápida de su mercadería. Los mayoristas ganan muy poco margen, el negocio es ganar por la alta rotación. Cuando uno o dos mayoristas de una misma zona consiguen un producto de quema, el resto de mayoristas buscan al corredor que lo vende para comprarle, o en

todo caso no compran más leche hasta que el precio del mercado se normalice ya que están en desventaja frente al mayorista con precio más bajo.

No importa si es que el volumen de la quema haya sido poco, igual todos los clientes mayoristas se resisten a comprarle al vendedor del fabricante hasta que se normalice el precio o el mismo vendedor pueda conseguir un descuento para ellos. Los mayoristas suelen tener stock suficiente como para no comprar leche por un mes y no quebrar stock, pero el vendedor tiene que alcanzar su cuota todos los meses. El mismo efecto sucede cuando se lanza un descuento en cualquier otro canal, ya que afecta a los otros dos canales.

La quema también se produce dentro del mismo canal, cuando las ventas están bajas y se acerca el cierre de mes. Lo usual es negociar con un cliente que tenga la capacidad de comprar altos volúmenes para alcanzar la cuota del vendedor, pero esta transacción se suele negociar con descuentos agresivos puntuales para uno o dos clientes, que al final tenían el mismo efecto que la “**quema**” de otro canal pues mueve el precio, aunque en menor proporción porque los descuentos son menores.

El efecto de “**quema**” es común a nivel nacional, ya que al dar un descuento muy agresivo en Lima, en cualquier canal, éste se trasladaba a provincias, y viceversa, o incluso entre provincias cercanas. Esto hace muy difícil que se logre la cuota de ventas debido a los descuentos que se manejan ya que los efectos se sufren en todo el país y muchas zonas no pueden vender por factores externos a ellos sino decisiones que se toman en la oficina central, también con el objetivo de llegar a la cuota nacional.

1.4 Leche Pura Vida

La leche es considerada un producto destino, es decir, un producto que uno planea comprar antes de salir de casa, dado que es de primera necesidad, y por lo mismo es muy sensible al precio. Por lo tanto, los problemas propios de manejo de precios y del go to market se hacen más sensibles en esta categoría.

Gloria S.A. se percató que podía reemplazar algunos componentes de la leche entera y cambiarlas por los mismos componentes con los mismos valores nutricionales pero de origen vegetal, como la soya, y con los componentes lácteos hacer productos más rentables para la empresa como la mantequilla, y a la vez ofrecer leche evaporada más económica. Es así que en el 2001 Gloria lanza al mercado la leche evaporada modificada Pura Vida, cuyos costos son sustancialmente menores permitiendo cobrar menos al público y marginar más que con las leches enteras. Gloria S.A. decidió apartar la imagen de su marca principal Gloria porque los componentes vegetales cambian el sabor natural de la leche y su espesor, y no querían arriesgar su reputación ante un posible rechazo.

Pura Vida es leche Evaporada Modificada, considerada un alimento lácteo. Consiste en leche parcialmente descremada, obtenida mediante la extracción de parte de la proteína y grasa animal, para ser reemplazada por proteína de soya y grasa vegetal. También se le extrajo parte de la lactosa para ser reemplazada por maltodextrina. Además contiene sal, estabilizante, vitaminas A y D, colorante y saborizantes autorizados. Estas modificaciones generan un cambio importante en el sabor en la leche y en su espesor. Esto se hace con la finalidad de que la producción sea menos costosa para poder venderla a un precio más económico que las leches enteras, y de esa manera que más peruanos tengan acceso a alimentarse con leche.

Para los consumidores, la marca Pura Vida tiene atributos muy importantes en los que la marca se desempeña correctamente que se relacionan con nutrición y economía. Sin embargo, no se

desempeña correctamente en algunos otros atributos importantes como “cremosidad” y “sabor”. Mayor detalle en el **anexo 7**.

El posicionamiento de la marca Pura Vida en los consumidores es de una leche económica (ver **anexo 7**), y la compañía está invirtiendo \$480,000 al año en cambiar ese posicionamiento y llevarlo a una leche que brinda energía a los niños para mejorar su rendimiento en los estudios y en el deporte. Sus comerciales se enfocaban en mostrar distintas situaciones en las que los niños obtenían energía por consumir el producto y esto hacía que no se cansen, ya que una lata de leche Pura Vida equivale a 314g de pollo o a 509g de carne de res, y todos sus comerciales cierran con el slogan “puro sabor, pura energía”.

Pura Vida tiene una estrategia de precios al consumidor que consiste en estar 20% más barata que Gloria, y al mismo precio que Ideal Amanecer. Los precios de venta sugeridos al público de las leches evaporadas en la presentación tarro del mercado es la que se presenta a continuación:

Marca	PVP
Bella Holandesa Tarro	S/. 2.70
Gloria Azul	S/. 2.70
Ideal Cremosita	S/. 2.70
Bonlé Tarro	S/. 2.60
Pura Vida	S/. 2.10
Ideal Amanecer	S/. 2.10
Soy Vida	S/. 1.50

1.5 Competencia

Por muchos años, Gloria e Ideal eran las principales marcas de leche evaporada en el mercado y ambas eran leches enteras de vaca. Gloria se posicionó como la marca tradicional de alta calidad con el slogan “La calidad que usted conoce”, que te dará huesos fuertes y te hará más grande; e Ideal se posicionó como “La cremosita”.

Cuando Gloria lanza Pura Vida en el 2001, ésta atrajo varios consumidores tanto de Ideal como de Gloria, canibalizando las ventas de Gloria pero obteniendo más margen. Un par de años después, Nestlé decidió responder a Gloria de la misma manera, y lanzó una leche evaporada modificada bajo el paraguas de Ideal, a la que llamaron Ideal Amanecer.

Ideal Amanecer es una leche Evaporada Modificada, y es considerada un alimento lácteo. Al igual que Pura Vida, ha reemplazado parte de los sólidos grasos de origen lácteo por grasa vegetal. Este reemplazo también cambia el sabor y el espesor, por lo que cambia ligeramente el sabor de las comidas que la usan como parte de la preparación.

Si bien el nombre era una extensión de línea de Ideal, su etiqueta era completamente distinta, ya que era de color amarillo cuando la etiqueta de Ideal Cremosita era azul (**ver anexo 8**). Es así que a fines del 2008 Ideal Amanecer modifica su etiqueta y la hace similar a Ideal Cremosita para heredar el posicionamiento que ésta ha construido: la cremosidad.

Hasta el 2008, la participación de mercado de las leches económicas (segmento compuesto por leches económicas y leches modificadas) fue de 10% para Ideal Amanecer y de 80% para Pura Vida. Junto con esto, Ideal Amanecer invirtió en spots publicitarios y solo en 3 años obtuvo el 24% del segmento de leches económicas, dejando a Pura Vida con 68% del segmento.

El segmento de leches económicas representa en el 2011 el 21% del total de leches evaporadas y está creciendo 8%, por encima del crecimiento del mercado de leches evaporadas.

El posicionamiento de Ideal Amanecer en el 2011 se enfoca en un óptimo rendimiento físico y mental así como el buen funcionamiento del sistema inmunológico, el cual se apoya en la protección obtenida al contener Hierro y Zinc y algunos otros minerales. Además, está enriquecida con vitaminas A, C y D. **Ver anexo 14**

Los consumidores piensan que el espesor de la leche está relacionada con la nutrición de la misma. Sin embargo en pruebas de laboratorio se ha demostrado que el espesor es exactamente el mismo para ambas marcas, aunque los consumidores perciben como a Ideal Amanecer más espesa que Pura Vida

Según el estudio de Inmark de Agosto 2011, “en muchos casos, el que Ideal Amanecer mencionara tener Calcio, Hierro y Zinc, constituyó un atractivo importante para la prueba, la que luego se ratificó en base al sabor agradable, mayor consistencia y respaldo de marca con un precio económico”.

Las proyecciones de Ideal Amanecer eran muy buenas a costa de las ventas de Pura Vida. De hecho las ventas de Pura Vida empezaron a decrecer a pesar de que el mercado de leches económicas ha crecido 2pp en 3 años.

1.6 Consumidor

Las amas de casa son las que suelen hacer las compras de leche en el hogar. Ellas consideran que la leche ayuda al crecimiento de sus hijos, que los llena de vitalidad y energía para destacar en los estudios y en los deportes, y los hará crecer con huesos fuertes por el calcio que contienen. Es por eso que la leche es considerada parte de la canasta básica familiar.

El rol de la leche tiene también una carga emocional para las madres porque sienten que al dárselas a sus hijos ellas siguen trascendiendo como madres y tendrán hijos sanos que no se enferman, por eso es muy importante que la leche que elijan sea aceptada por sus hijos y una vez encontrada, rara vez la cambian. En el **anexo 9** se muestran las motivaciones de las madres con respecto a darles leche a sus hijos.

Las compras de las leches evaporadas económicas son realizadas mayormente en el canal tradicional (84%). Las ventas se dividen en 52% en provincias, contra un 48% en Lima. El segmento que más lo adquiere son las del segmento CD. En el **anexo 10** se muestran algunos datos adicionales acerca de los consumidores de leche evaporadas económicas.

El consumo de leche es mayor en los primeros años de vida con un consumo de 3 a 4 tazas diarias entre los 3-6 años, disminuyendo a 2 tazas diarias en la adolescencia, manteniéndose constante hasta los 55 años. Bordeando los 60 años el consumo diario de tazas se incrementa ligeramente, por la mayor necesidad de calcio para fortalecer sus huesos. Esto se puede ver en el siguiente gráfico:

En el **anexo 11** se aprecia el rol del consumo de la leche según el rango de edad.

Los motivos de consumo cambian según la edad. Algunos de estos son:

- **Infancia:** Promueve el crecimiento, aporta energía, fortalece los huesos y dientes, ayuda a tener un buen desempeño intelectual en el colegio y a mantenerse sano.
- **Adolescencia:** Aporta energía, vitalidad y fuerza para la rutina diaria, activa el estado de alerta y el intelecto; y predispone a enfrentar con optimismo los retos de la vida. Sacia el apetito.
- **Adulthood temprana:** Costumbre arraigada, es parte de una dieta balanceada para conservar salud y para aprovechar sus propiedades nutricionales.
- **Madurez:** Se asocia a la buena salud, se valora el beneficio estético, por ejemplo en la apariencia de la piel.

El desayuno es el momento de mayor consumo ya que se hace de forma diaria y casi obligatoria. Se puede tomar pura con algún saborizante, o combinado con avena, quinua o en jugos de frutas. Además en la cocina y en el lonche el consumo es frecuente, dado que es esencial para la preparación de platos criollos o purés. En menor medida está el consumo en las noches, básicamente el consumo es en niños pequeños que lo toman antes de ir a dormir.

Las madres con hijos menores a los 8 años consideran vital el consumo de 3 vasos diarios. De hecho hace varios años que Gloria S.A., en su rol de líder de la categoría, incentiva la importancia esto para una mejor alimentación mediante agresivas campañas de TV. Con este refuerzo trata de incrementar el consumo y hacer crecer todo el mercado.

Existe una idea generalizada en las madres que perciben que una leche más cremosa es una leche más concentrada y por eso es más nutritiva, “porque tiene más leche concentrada en el mismo tarro”, y que el mismo tarro se puede diluir con más agua y rendirá para más tazas de leche con el mismo contenido nutricional en cada taza. Esto no es cierto científicamente hablando, pero los consumidores así lo creen.

Los hábitos de consumo de leche se observan ver en el **anexo 13**

1.7 Promociones

Para recuperar la participación de mercado Eduardo hacía promociones, pero éstas distorsionaban el mercado y afectaban el correcto marcado de precios en los canales. Él continuaba haciendo promociones agresivas pero aun así la cuota no se alcanzaba. El equipo de ventas estaba desmotivado porque la distorsión de precios no les permitía alcanzar sus cuota. Los distribuidores querían comprar menos Pura Vida ya que indicaban que la mercadería de sus almacenes no rotaba porque los bodegueros preferían comprar en otro canal antes que a ellos. Los mayoristas y los autoservicios argumentaban lo mismo. Los niveles de descuento en cada uno de los canales de los últimos 9 meses se muestra a continuación:

	Mayoristas	Distribuidores	Autoservicios
Abril '11	1.40%	2%	8%
Mayo '11	3.23%	3.23%	8%
Junio '11	2.08%	0%	8%
Julio '11	1.40%	0%	0%
Agosto '11	2.08%	3.23%	8%
Setiembre '11	2.08%	2%	8%
Octubre '11	2.08%	3.23%	10%
Noviembre '11	0%	3.23%	8%
Diciembre '11	0%	1.86%	0%

El efecto completo de la promoción se debe medir un par de meses después, es así que Eduardo ha estimado el efecto de las promociones según el canal de la siguiente manera:

Distribuidores: Por cada sol que baje el precio de la caja de Pura Vida en este canal, el distribuidor trae 10,000 cajas adicionales y el mayorista deja de comprar 14,000 cajas en los siguientes dos meses. El Autoservicio no se ve afectado. Esto solo pasa si la promoción baja un sol o más el precio del canal, proporcionalmente los soles que baje.

Mayoristas: Por cada sol que baje el precio de la caja de Pura Vida en este canal, el mayorista trae 25,000 cajas adicionales y el distribuidor deja de comprar 20,000 cajas en los siguientes dos meses. El Autoservicio no se ve afectado. Esto solo pasa si la promoción baja un sol o más el precio del canal, proporcionalmente los soles que baje.

Autoservicios: Por cada sol que baje el precio de la caja de Pura Vida en este canal, el autoservicio trae 5,000 cajas adicionales, el distribuidor deja de comprar 10,000 cajas en los siguientes dos meses, y el mayorista deja de comprar 10,000 cajas en los siguientes dos meses. Esto solo pasa si la promoción baja cinco soles o más el precio del canal, proporcionalmente por cada sol que baje por debajo de los cinco soles.

1.8 Proyecciones

¿Cómo podría alcanzar la cuota de ventas del 2012, que era recuperar el 70% de participación relativa del segmento económico, si es que no hacía actividades promocionales? El objetivo de ventas del 2012 es de 3'228,000 cajas, que son 443,000 cajas más que el año anterior.

Él sabía que mientras más promociones hacía, más quejas recibía; y consideraba que sin promociones era imposible alcanzar el objetivo. Tal vez debía dejar de hacerlas, pero sabía que debía lidiar con una caída de ventas de al menos dos meses hasta que se estabilicen los precios, y la rápida pérdida de participación de mercado lo hacía desistir de esa decisión.

Además, ¿cómo explicaría que ante una caída en ventas lo mejor era no hacer ninguna promoción y quedarse de brazos cruzados “hasta que se normalicen los precios”? Lo habían contratado para revertir la situación, no para agravarla.

Mientras todo esto pasaba por su cabeza, llegó la medición de Kantar Wold Panel (**anexo 5**), donde se muestra cómo Ideal Amanecer sigue ganando participación de mercado de manera galopante. Eduardo sabía que Ideal Amanecer no hacía descuentos tan agresivos como los suyos porque su volumen no era tan importante, pero no podía creer cómo había ganado participación de mercado tan rápido.

Los vendedores se sentían muy desmotivados porque los descuentos no eran suficientes, el mercado de precios estaba muy desordenado, las cuotas eran muy altas y al final ellos dejaban de cobrar la parte variable de su sueldo por una gestión que dependía de los jefes de producto más que de ellos mismos. Sus visitas a las oficinas de marketing eran más frecuentes para quejarse del desorden de precios entre canales y no solían recibir una solución clara a sus problemas.

Ellos decían que los clientes prefieren trabajar y desarrollar una marca más ordenada como Ideal Amanecer, de hecho ellos estaban perdiendo el interés en vender Pura Vida, preferían impulsar la venta de otras marcas como Gloria o Soy Vida antes de seguir apoyando a Pura Vida.

Los vendedores consideraban que los consumidores están reemplazando a Pura Vida por Ideal Amanecer porque es un mejor producto (a Pura Vida le dicen “Pura Agüita”). Eduardo sabía que Ideal Amanecer estaba por lanzar una campaña muy agresiva en televisión que haría que esa prueba de producto se incrementara de manera notoria. Estaba preocupado por la desmotivación de su equipo, porque no alcanzaban la cuota de ventas, por los problemas que enfrentan al lanzar promociones, entre otros.

Además cuando Eduardo le preguntaba a los vendedores de las distribuidoras por qué la gente compraba Pura Vida la respuesta fue siempre la misma: porque es más barata que Gloria.

Eduardo necesitaba un plan, y no sabía por dónde empezar.

1.9 Anexos

Anexo 1: Participación de mercado de leches económicas

Fuente: Kantar World Panel.

Anexo 2: Share of Voice en TV Enero – Setiembre 2011:

Fuente: Causa Media Enero - Setiembre 2011

Anexo 3: Ventas del año 2011 de la empresa Gloria S.A. en la categoría Leche:

GLORIA	Año 2011						
(En Millones de soles)	UME	Venta Neta	Costo Venta	Ut.Bruta	Margen Bruto	V.V.U.P.	C.U.P.
	2011	2011	2011	2011	2011	2011	2011
LECHE EVAPORADA	15,932,816	1,372,573	1,009,538	363,035	26.4 %	86.15	63.36
LECHE FRESCA UHT	87,516,254	193,461	156,768	36,692	19.0 %	2.21	1.79
LECHE EN POLVO	807,887	11,529	9,751	1,778	15.4 %	14.27	12.07

*UME de Leche Evaporada: cajas por 48 unidades

*UME de Leche Fresca UHT: Litros de leche fresca

*UME de Leche en Polvo: Kilos

Anexo 4: Participación de mercado de leches industrializadas:

VOLUMEN (Mls Lts)	195,226.3	199,777.2	195,252.2	209,756.3	
Share Volumen (Mls Lts)	1Q11	2Q11	3Q11	4Q11	Total 2011
TOTAL LECHE					100.0
EVAPORADA	100.0	100.0	100.0	100.0	
Evaporada Lata	90.2	90.8	90.4	91.1	90.4
Evaporada Caja	5.6	5.5	5.8	5.7	5.8
Evaporada Bolsa	4.3	3.7	3.7	3.2	3.8
* GLORIA S.A.	79.7	79.4	78.6	78.2	79.0
GLORIA TOTAL	55.8	52.8	52.6	52.6	53.0
PURA VIDA TOTAL	12.5	13.1	12.7	13.9	13.1
BELLA					2.6
HOLANDESA TOTAL	2.2	3.4	2.5	2.1	
SOY VIDA LECHE					6.1
SOYA	5.3	5.9	6.5	6.5	
BONLE TOTAL	3.5	3.6	3.8	2.6	3.5
* LAIVE S.A.	5.5	4.5	5.9	5.4	5.4
LAIVE TOTAL	5.5	4.4	5.8	5.1	5.4
* NESTLE PERU S.A.	14.7	16.0	15.5	16.5	15.7
IDEAL TOTAL	14.7	16.0	15.5	16.5	15.7

Las leches evaporadas constituyen el 87.2% de participación de mercado del mercado total de leches.

Anexo 5: Consumo per Cápita de la región:

1	
	Uruguay	221
2	
	Argentina	192
3	
	Colombia	141
4	
	Brasil	129
5	
	Chile	125
6	
	México	90
7	
	Ecuador	86
8	
	Venezuela	59
9	
	Perú	51
10	
	Bolivia	30

Fuente: FAO Litros Anuales - 2007

Anexo 6: Proceso de producción de Leche Evaporada:

GRÁFICO N° 01: ESQUEMA SIMPLE DEL PROCESO PRODUCTIVO DE LECHE EVAPORADA

¿Como es percibida la marca Pura Vida?

Fuente: Hábitos de Consumo y Compra de Leches – Arellano

Testimonios: ex consumidoras de Pura Vida, actuales consumidoras de Ideal Amanecer

- La mayor parte de consumidoras de Ideal Amanecer, ex consumidoras de Pura Vida, fueron originalmente consumidoras de Ideal Cremosita de quien guardan un muy buen recuerdo. Valoran mucho la marca y la cremosidad que la caracteriza.
- La prueba de Ideal Amanecer se dio de manera casual porque no encontraron Pura Vida en el punto de venta y el bodeguero recomendó la otra alternativa económica, por recomendación de un tercero, por solicitud de su hijo derivado de una degustación o del atractivo de la etiqueta. En general la referencia al contenido de calcio, hierro y Zinc fue un factor importante que influyó en tomar la decisión de probarla como también el precio económico.
- Dentro de la experiencia de consumo el factor que parece cobrar mayor relevancia para ratificar y reiterar la compra fue la alta aceptación del sabor por parte de los hijos. A esto se suma la mayor consistencia, atributo muy valorado por la madre por asumir que redundará en el beneficio nutrición y rendimiento.
- La marca Ideal cobra mucha importancia en la valoración dada a este producto. Muchas afirmaron que aun siendo el mismo producto, “no sería lo mismo” sino llevara el nombre de Ideal porque este es el que les da la garantía. Algunas señalaron que Ideal Amanecer tiene mayor acogida y preferencia desde que cambiaron su etiqueta amarilla por celeste. Esto podría relacionarse directamente con la mayor asociación con Ideal cremosita a raíz de este cambio.

“No hubiera pegado porque ideal es conocida su marca, de la marca Nestlé, entonces se supone que si viene de esa línea es un buen producto” - Consumidoras Ideal amanecer 36-45 años

“Fui a comprar a la tienda y no encontré, vi que era la única que me llamó la atención y dije préstame esa leche y la compré” - Consumidores Ideal amanecer 36-45

“Sin necesidad de echar bastante se siente espesito (Ideal Amanecer) con el café y el agua” - Consumidores Ideal amanecer 36-45

Anexo 8: Marcas de leche evaporada que compiten frontalmente, por empresa.

Empresa Gloria S.A.

Empresa Nestlé Perú S.A.

Etiqueta hasta 2007

Etiqueta desde 2008

Anexo 9: Motivación de las madres acerca de la leche para sus hijos.

Fuente: Hábitos de Consumo y Compra de Leches – Arellano

Anexo 10: Descripción del consumidor de leches evaporadas económicas

DESCRIPCIÓN DEL CONSUMIDOR ECONÓMICAS EVAPORADA

Grupos de consumo en el hogar

Fuente: KWP / G.S.A.

Anexo 11: Rol de la leche según rango de edad

¿Qué rol estaría cumpliendo la leche ?

Fuente: Hábitos de Consumo y Compra de Leches – Arellano

Anexo 12: Go To Market encontrados en el mercado:

Pura Vida (En cajas x 48 unidades)

Ideal Amanecer (En cajas x 48 unidades)

Desorden en el Go to Market ante el efecto de la quema:

¿Cómo se da el consumo de leche?

Hábitos de consumo

WHY

Perfiles Motivacionales

- Hombres (47%) y Mujeres (53%).
- NSE B y C
- Edad: a partir de los 36 años. Es el grupo que cuenta con el mayor porcentaje de adultos.
- El consumo de este segmento se da por hábito. Buscarían que la leche sea de una marca reconocida, pero no se caracterizarían por buscar otro tipo de atributos.
- Al ser un consumidor que básicamente toma leche por costumbre, tomaría la leche principalmente tibia o caliente.
- Consume principalmente leche evaporada en presentación de lata.
- Frecuencia de consumo: 7.53 (veces a la sem).

- Principalmente mujeres (60%)
- NSE C y D
- Edad: es un grupo que cuenta con adultos jóvenes. El promedio de edad es ligeramente menor a Los Tradicionales.
- Además de buscar en la leche tradición. Este segmento busca atributos como variedad de sabores, envases, publicidad y promociones, asimismo busca que la leche le quite la sed y le ayude a dormir (ligados principalmente a que le brinde tranquilidad).
- Este grupo consumiría ligeramente más leche fría en comparación con Los Tradicionales.
- Si bien este grupo consume en su mayoría leche evaporada, notamos que empieza a tomar leche fresca y comprar presentaciones de caja.
- Frecuencia de consumo: 6.44 (veces a la sem)

- Principalmente Hombres (58%)
- NSE A y B
- Edad: lo conforma un público joven. Es el grupo que presenta el mayor porcentaje de adolescentes.
- Este grupo consumiría la leche ya no por hábito sino porque encuentra en ella componentes que lo ayudan a mantenerse sano, reconocen en la leche una fuente de energía y calcio.
- El segmento de "Los Modernos" además de consumir la leche tibia y caliente, de los 3 grupos es el que cuenta con el mayor porcentaje de consumo de leche fría.
- Asimismo, este grupo es el que presenta el mayor consumo de leche fresca.
- Frecuencia de consumo 7.90 veces a la semana.

Fuente: Hábitos de Consumo y Compra de Leches – Arellano

2. TEACHING NOTE

2.1 Breve reseña de la empresa y el caso

Gloria S.A. es una empresa peruana de alimentos cuyo principal negocio es el de leches, que representa el 51% de sus ventas, siendo Gloria la marca líder del mercado con el 53% de SOM (1). El caso se centra en el año 2012, cuando la marca Pura Vida tiene el 13% de SOM del mercado total de leches. Pura Vida es líder en el segmento de leches económicas con 68%, y su principal competidor es Ideal Amanecer, que en los últimos 4 años ha pasado de tener 11% de SOM en este segmento a tener 24%, casi todo a costa de Pura Vida.

APORTE DEL CASO

El presente caso se ha elaborado para ser utilizado en las clases de Dirección Comercial. Los temas a desarrollar con los alumnos en clase son los siguientes:

- Análisis del sector.
- Análisis del comportamiento del consumidor.
- Identificación de síntomas y problemas de índole comercial.
- Evaluación de propuesta de valor dándole foco al posicionamiento de marca y su comunicación.
- Estructura de precio y canales.

2.2 Preguntas para la preparación del caso.

Mediante las siguientes preguntas el profesor puede alentar la discusión y análisis del caso:

- ¿Cuáles son las barreras de entrada del negocio de leches?
- ¿Qué cambios harías en la fórmula de Pura Vida?
- ¿Ideal Amanecer es una amenaza para Gloria?
- Indique las razones por las que Ideal Amanecer crece a costa de Pura Vida.
- Utilizarías el nombre Gloria como marca paraguas para Pura Vida?
- ¿Siendo Pura Vida el líder del segmento económico, establecerías su precio por encima de Ideal Amanecer?
- ¿Qué problemas encuentran en el Go to Market?
- ¿Cuáles son los atributos más valorados por el consumidor?
- ¿Qué acciones debe tomar Pura Vida?

SOM: Share of Market o participación de mercado.

2.3 Desarrollo del caso

2.3.1 Diagnóstico del sector.

- La leche es importante en la canasta básica familiar, y toma más relevancia en hogares con hijos en edad de crecimiento.
- El estado juega un rol importante en este sector. Al eliminar el arancel para la importación de leche en polvo se incrementaron las importaciones y el bajo costo de ésta puso en desventaja a los productores lecheros locales.
- El consumo per cápita de leche en el 2007 en el país era de 51 kg anual, muy por debajo del consumo promedio de la región, el cual es 112 kilos. Se espera que eventualmente este consumo per cápita crezca al nivel promedio de la región.
- La leche industrial se compone de 3 categorías: Leche Evaporada, UHT y Polvo, que en su conjunto significan 240,546,000 de litros con un crecimiento del 7% en el último año, muy similar al crecimiento de 6.9% del PBI. El 87.2% de este volumen corresponde a leche evaporada que crece 5%.
- Este mercado está concentrado en 3 empresas: Gloria, con el 79% de SOM, Nestlé con el 15.7% y Laive con el 5.4%. Gloria tiene la mayor fábrica de latas del mundo, lo que le da una ventaja en costos frente a cualquier otro competidor que quiera ingresar al mercado de leche evaporada en lata, que es el 93% de las leches evaporadas.
- Los tipos de leche evaporada son: entera, ligh, deslactosada y modificada. El mayor volumen de la categoría está dado por la leche evaporada entera, pero hay una tendencia a disminuir su participación en la categoría por el crecimiento de los otros tipos de leche, siendo deslactosada la que crece más rápido.
- Existe una tendencia mundial a comercializar la leche en envase Tetrapak, pero a Gloria S.A. no le conviene porque perdería su ventaja de liderazgo en costos.
- La categoría de leche evaporada se vende por Distribuidores (53%), Mayoristas (34%) y Autoservicios (13%). En algunos casos, los descuentos que llevan el precio por debajo del que ofrece el productor genera quema de mercadería.

2.3.2 Competencia

- El segmento de leches económicas se compone de 4 marcas: Pura Vida, Ideal Amanecer, Bonlé Bolsa y Laive Bolsa.
- Pura Vida e Ideal Amanecer representan el 92% de este segmento.
- La participación de mercado de Ideal Amanecer en este segmento ha pasado de 11% a 24% en 4 años, y de esos 13 puntos porcentuales, 12 los ha obtenido de Pura Vida, quien ha pasado de 80% a 68% en el mismo periodo.

Ideal Amanecer:

FORTALEZAS:

- Ideal Amanecer ha heredado los atributos que ha construido la marca Ideal en todos los años de presencia en el mercado. El cambio a una etiqueta muy parecida en el diseño y color a Ideal Cremosita permitió la herencia de sus atributos.
- Debido a la herencia de los atributos de Ideal Cremosita, este producto es percibido como un producto cremoso. Este es un atributo muy valorado por el consumidor.
- Los consumidores perciben que un producto más cremoso es un producto más concentrado y por eso es más nutritivo. Ideal cremosita es considerada una leche nutritiva, y por tanto Ideal Amanecer también.
- El recuerdo de las consumidoras de Ideal Cremosita hace que las actuales consumidoras de Pura Vida, que anteriormente fueron consumidoras de Ideal Cremosita, migren a Ideal Amanecer.
- Ha trabajado una buena comunicación de sus beneficios: Calcio, Hierro y Zinc.

DEBILIDADES:

- Ideal Amanecer compra sus envases a la fábrica de latas de Gloria. Si Gloria decide no seguir vendiéndole las latas, Ideal Amanecer e Ideal Cremosita pueden incurrir en un incremento de sus costos.
- Ideal Amanecer tiene una baja participación de mercado en el mercado de leches evaporadas. Con solo el 24% de participación de mercado en el segmento de leches económicas, Ideal Amanecer está desprotegido frente al 68% de Pura Vida. Las acciones tácticas de Pura Vida pueden poner en riesgo el crecimiento de Ideal Amanecer.

Ideal Amanecer es considerado un producto de bajo precio, cremoso, y respaldado por la marca Ideal, que es considerada una marca de prestigio. Incluso algunas actuales consumidoras de Ideal Amanecer fueron consumidoras de Ideal Cremosita pero no tenían dinero para seguir comprándola, por lo que cambiaron a Ideal Amanecer sin sentimiento de culpa, porque tiene el respaldo de su leche Ideal de siempre. Todo lo que Ideal Cremosita desarrolle será heredado rápidamente por Ideal Amanecer por asociación.

2.3.3 Evolución de los consumidores.

Si bien el principal consumidor de la leche en todas sus versiones son los niños hasta los 6 años, las encargadas de las compras son las madres que ven en la leche un producto que les permite seguir de alguna manera unida al hijo, dado que con una buena alimentación está ayudando a su crecimiento tanto físico como intelectual.

En el caso de las leches evaporadas el 84% de las compras son realizadas por el canal tradicional y el 72% son amas de casa de los segmentos C y D.

Las madres se preocupan por los aportes que brinda el producto como el calcio y ciertas vitaminas como el hierro y el zinc. Ellas tratan de darles el mayor tiempo posible la leche pero se sabe que es a comienzos de la adolescencia que los hábitos de consumo cambian y los adolescentes, que dejaron de ser niños, buscan otros productos alternativos como el yogurt y

jugos. “La leche es para los niños”. Asimismo, las madres buscan que sus hijos acepten el sabor de la leche, por eso difícilmente cambian de marca.

Tradicionalmente, los consumidores perciben que un producto más cremoso es un producto más concentrado y por eso es más nutritivo. También creen que al ser más cremoso se puede diluir con más agua, por lo que un producto más rendidor. No importa si se les demuestra que no es verdad, es una creencia que está muy arraigada en la población.

El mayor consumo se da en el desayuno ya que es muy importante para todos, empezar con una buena alimentación el día. Y la leche es un alimento que brinda proteínas y vitaminas la cual se complementa con otros productos como pan, huevos, etc.

Con el tiempo la hora del lonche, en el cual la familia se reunía para tomar una merienda antes de la cena se está perdiendo, motivo por el cual el consumo de tazas de leche disminuye. Gloria debería preocuparse porque las madres consideran que el aporte nutritivo de Pura Vida es menor al de otras leches, siendo este uno de los atributos más importantes para ellas.

Debido a que la leche se consume menos conforme se tiene más años, Gloria como líder puede trabajar para impulsar positivamente la actual curva decrecimiento de consumo por edad.

Si un producto es más cremoso se considera que es más nutritivo. El hecho de que Pura Vida no sea considerada cremosa le resta credibilidad a la propuesta de valor de leche nutritiva. Las madres no suelen cambiar de marca de leche. Vale la pena preguntarse por qué es que las madres están cambiando la marca Pura Vida por otra.

2.3.4. Análisis de Pura Vida

Pura Vida es la leche modificada de la empresa Gloria S.A. y es la líder del segmento económico. Los últimos 4 años ha perdido 12 puntos porcentuales en ese segmento. Su slogan es “Puro Sabor, Pura Energía” que refuerza los esfuerzos por posicionarla como una leche rica y nutritiva.

2.3.4.1. Foda

FORTALEZAS:

- Pura Vida tiene el 13% de SOM del mercado total de leches siendo es líder en el segmento de leches económicas con 68%.
- Gloria tiene una gran distribución a nivel nacional, y Pura Vida se apalanca en la misma red de distribución para llegar a más puntos de venta que su competencia.
- Es considerada y reconocida como una leche Económica.
- Brinda 3% más margen bruto que Gloria Evaporada.
- Tiene inversión para construir su marca. El 2011 (Ene – Set) Pura Vida ha invertido \$470,000 en TV, que es incluso más de todo lo invertido en TV por toda la marca Ideal.

OPORTUNIDADES:

- Seguir desarrollando la marca Pura Vida para incrementar el segmento económico, el cual representa el 21% de las leches evaporadas.
- La inversión en el posicionamiento de la marca como Rica y Nutritiva no ha calado en los consumidores, como se ve en el anexo 7.

DEBILIDADES:

- La percepción de baja cremosidad hace que los consumidores crean que Pura Vida tiene menos nutrientes.
- Al considerarla poco cremosa también se le considera poco rendidora, ya que al mezclarla con agua se tiene la percepción de que se diluye más rápido que las leches más cremosas, ganándose el apelativo de “Pura Agüita”.

AMENAZAS:

- El crecimiento sostenido de Ideal Amanecer en el sector económico pasa de 11% a 24% de SOM en 4 años.

2.3.3.2 Análisis de los factores críticos para el éxito de Pura Vida.

Dentro de los factores de éxito de Pura Vida se encuentran:

- Fue la primera leche económica en salir al mercado, por lo que esto representa un hito en el sector y éxito de poder alcanzar más volumen de ventas incrementando el consumo.
- Por ser la primera marca económica, Pura Vida quitó mercado tanto a Gloria como a Ideal.
- Su precio de venta al público es 20% más barata que Gloria, que es el referente en el sector.
- A los consumidores que probaron la leche, puede que no les agrade tanto el sabor, pero aceptaron el cambio por el ahorro.

2.3.3.3 Análisis de la propuesta de valor de Pura Vida.

SABOR Y CONSISTENCIA:

- Pura Vida es una leche modificada, es decir, se le ha reemplazado algunos de los componentes animales propios de la leche para hacerla más económica. Estos cambios también modificaron el sabor y la consistencia, de modo que al comparar este producto con el referente que es Gloria, el producto fue considerado más aguado y con un sabor distinto.

DISEÑO:

- La etiqueta era color azul eléctrico característico, y muestra una vaca en un pastizal, que evoca sentimientos de leche natural, “del campo”. El logo tiene un cintillo rojo característico que indica los racionales: “Rica y Nutritiva” que intenta poner el contrapeso a la percepción de que tiene mal sabor, y que es muy aguada y por tanto poco nutritiva. La etiqueta también indica que tiene calcio, fósforo, vitaminas A y D con la intención de soportar su slogan “Puro sabor, pura energía”.
- Una parte muy importante de su etiqueta son las equivalencias nutricionales: “Una lata de Pura Vida proporciona tanta energía como 314g de pollo o a 509g de carne res. La marca había desarrollado estas analogías desde su lanzamiento, también con la intención de soportar su slogan.

MARCA:

- La marca elegida fue Pura Vida, que intenta evocar sentimientos de naturalidad. Gloria S.A. no quiso usar su marca Gloria porque al ser un producto modificado puede que el mercado no lo acepte y finalmente la marca Gloria, que es la marca principal, quede dañada por algún mal desempeño. Al usar la marca Pura Vida se evitaba ese riesgo, pero se asumía que no podría heredar nada de la marca Gloria, que se debía construir una marca desde cero con la gran inversión que eso conlleva.
- Al ser la primera marca de leche modificada, sería más sencillo ganar mercado antes que aparezca un segundo competidor. Así pasó, pero el desempeño del producto Pura Vida no era igual al de Gloria por consistencia y sabor, por lo que ganó fama de una leche “aguada” incluso llamándola Pura Agüita. A pesar de ello, Pura Vida logró 12.6% de SOM puesto que era la única leche económica en tarro (la costumbre es comprar leche evaporada en tarro).
- Pura Vida ha invertido \$480,000 dólares en la construcción de su marca en TV con su slogan “Puro sabor, Pura energía” donde se aprecian imágenes de una leche que brinda energía a los niños para mejorar su rendimiento en los estudios y en el deporte. Sin embargo, el atributo más recordado de la marca es su bajo precio.

PRECIO:

- La estrategia de precio al público de Pura Vida es ser 20% más barato que el precio al público de Gloria, que es el referente en leches, y estar en paridad con respecto a Ideal Amanecer.
- Las promociones de Pura Vida se dan para alcanzar el objetivo de ventas y se suelen dar en los tres canales a la vez, pero eso acarrea diferencias de precio entre los canales.

CANALES:

- Los principales canales por los que se comercializa la leche evaporada son Distribuidores (53%), Mayoristas (34%) y Autoservicios (13%).
- Los Autoservicios son grandes espacios donde el consumidor final encuentra todos los productos para el hogar en un solo lugar.
- Los Distribuidores tienen la misión de lograr que el producto esté presente en la mayor cantidad de bodegas.
- Los Mayoristas suelen comprar en gran volumen para obtener mejores precios ya que es un negocio por volumen.

POSICIONAMIENTO:

- Pura Vida está posicionada en la mente de los consumidores como una leche económica y menos nutritiva que la leche Gloria por su falta de espesor. Sin embargo la compañía está invirtiendo \$480,000 al año en cambiar ese posicionamiento y llevarlo a una leche que brinda energía a los niños para mejorar su rendimiento en los estudios y en el deporte.

2.3.5 Perfil del consumidor de Pura Vida.

Las madres son mayormente las encargadas de la compra de leche para el hogar, ya sea para el consumo de la familia o como insumo para la preparación de alimentos. Como consumo familiar, son los hijos quienes la consumen en mayor medida.

Las madres buscan dar una buena alimentación a sus hijos, que crezcan sanos y fuertes, que les permita sobresalir en sus estudios para que en el día de mañana sean mejores que ellos. Lo consideran una manera de trascender en la vida. Por eso es importante que la leche sea aceptada por ellos, y una vez que aceptan el sabor de una marca de leche, las madres no se arriesgan a cambiar de marca.

Ellas son en su mayoría madres jóvenes de hasta 34 años, de los niveles socio económicos C y D. Dan mucha importancia a los atributos de precio y nutrición, además de la consistencia y de buen sabor.

2.4 Empresa

Gloria tiene 4 principales negocios: Leche, Derivados, BNAC y Otros Negocios. La categoría leche es la categoría más importante para ellos, siendo líderes de la misma. Sus principales competidores son Nestlé y Laive.

Al ser Gloria el líder del mercado su rol es el de desarrollar la categoría e impulsar el consumo per cápita. Gloria es líder en costos en leche por tener la fábrica de latas más grande el mundo, y busca no perder esa ventaja.

Gloria encontró una oportunidad al desarrollar Pura Vida, una leche igual de nutritiva pero más económica, modificando algunos de sus ingredientes por sustitutos vegetales. Es así que consiguió una fórmula mucho más barata con el objetivo de dar mayor accesibilidad a la leche y ampliar el mercado de leches evaporadas.

2.5 Problemas

2.5.5 Problema de percepción de marca

Pura Vida busca posicionarse como la leche económica que es “Puro sabor, pura energía”, es decir, una leche de bajo precio que tiene buen sabor y brinda energía, y está concentrando sus esfuerzos comerciales en ese slogan. En sus comerciales, Pura Vida intenta sustentar su buen sabor con la prueba del producto, y la energía con las equivalencias impresas en la etiqueta: una lata de Pura Vida brinda tanta energía como 314g de pollo o a 509g de carne de res. Sin embargo, los atributos de Pura Vida que más perciben los consumidores son que es económica; y que puede encontrarse en cualquier lugar (anexo 7), es decir, que la inversión en TV hecha por Pura Vida no ha calado en la mente de los consumidores como se tenía previsto.

El anexo 7 muestra la percepción de la marca Pura Vida con respecto a los 14 atributos que los consumidores consideran más importantes.

Si revisamos el Top 5 del ranking de atributos más importantes de las leches, según los consumidores, tenemos:

1. **Que sea Nutritiva:** Esto es lo más importante y todas las leches quieren comunicar.
2. **Que sea Rica:** Si no lo es, los niños la rechazan. Por eso rara vez una familia cambia de marca de leche.
3. **Que sea Rendidora:** Es decir, que una misma lata alcance par más tazas, y la única manera de hacerlo es echándole más agua a la leche y que no quede aguada. Está muy relacionado a que sea cremosa.
4. **Que sea Económica:** Este atributo ya lo tiene ganado.
5. **Que sea Cremosa:** Este es el bastión de Ideal Cremosita, nadie más puede comunicar esto y ser creíble.

Pura Vida no puede comunicar el atributo 5, y el atributo 4 ya lo tiene ganado. El atributo 3 está relacionado con el atributo 5, que no puede comunicar Pura Vida, entonces **sólo le queda comunicar que es una leche nutritiva y que tiene buen sabor.**

Analicemos primero el atributo de **sabor** para luego analizar el atributo de **nutrición**:

2.5.6 Sabor

El sabor se puede comunicar vía TV y se podrá convencer a los consumidores a que compren el producto para probarlo, pero si el sabor no gusta entonces no habrá recompra. En el caso de Pura Vida sí hubo una adopción del producto ya que es el líder del segmento económico, pero vemos que la pérdida rápida de participación de mercado a causa de la migración de volumen hacia Ideal Amanecer hace pensar que:

- El producto Ideal Amanecer tiene un mejor desempeño en sabor; o
- La marca paraguas Ideal ofrece un respaldo de nutrición y confianza que Pura Vida no puede.

2.5.7 Nutrición

Pura Vida está comunicando que es una leche que brinda energía a los niños para mejorar su rendimiento en los estudios y en el deporte. Realmente lo que está queriendo comunicar Pura Vida es nutrición, pero la nutrición es un concepto abstracto que debe comunicarse con sus beneficios para que sea creíble, ninguna marca puede comunicar correctamente que es más nutritiva que el resto si no lo demuestra.

Entonces, para comunicar nutrición se debe desarrollar alguno de estos conceptos:

- Nutrición para ser más grande
- Nutrición para tener huesos fuertes
- Nutrición para ser el mejor en la clase
- Nutrición para tener más energía física y jugar más en el recreo
- Nutrición para protegerte de las enfermedades
- Otros.

Ser más grande y tener huesos fuertes era algo que Gloria se había apropiado en el tiempo. Si Pura Vida quería comunicar nutrición debía elegir entre ser el mejor de la clase, tener más energía física, protegerte de las enfermedades, u otra aplicación de la nutrición, y desarrollar sus comerciales de TV en torno a esos beneficios. Pura Vida había elegido desarrollar ser el mejor en la clase (intelecto) y tener más energía física para jugar más (energía física). Al parecer, ninguno de los dos conceptos calaron correctamente en la mente del consumidor porque el atributo “que sea

nutritiva” está ligeramente por encima del promedio del resto de sus atributos: El 22% de los encuestados indican que es nutritiva, y la línea divisoria para considerar que ese atributo tiene buen desempeño es 20% en adelante.

Ideal Amanecer no tenía el problema en posicionarse como nutritiva porque el atributo heredado de cremosidad de Ideal Cremosita ya confirmaba ante los consumidores que esta era una leche nutritiva, que es algo que Pura Vida no ha logrado comunicar correctamente.

Entonces cobra sentido que los consumidores de Pura Vida migren a Ideal Amanecer, porque es considerada una leche más nutritiva y con una marca de respaldo serio. Las madres harán todo lo posible para que sus hijos acepten el cambio de leche porque es más nutritiva (atributo más valorado), aunque eso signifique cambiar el sabor de la leche. Aparentemente, Ideal Amanecer sí es una leche rica para los niños y estos están dispuestos a cambiar su leche de siempre. Aquellos niños que no quieran, serán motivados por sus madres para que consuman una leche más nutritiva y terminarán adoptando a Ideal Amanecer; y habrá otro grupo que no aceptará el cambio y se quedará con su leche Pura Vida de siempre.

2.5.8 Problema de estructura de precios:

El precio de venta al público de Ideal Amanecer y de Pura Vida es el mismo, pero en los canales Ideal Amanecer cuesta más, teniendo menos participación de mercado: el precio en el canal comunica que es un mejor producto. Asimismo, la estrategia de precios de Pura Vida está diseñada para fomentar la quema entre canales, y las promociones lo agudizan, de modo que la marca puede tener una gran rotación un mes y al mes siguiente tener una muy mala rotación por culpa de acciones en otros canales. En general los canales rechazan trabajar con marcas cuya rotación es muy cambiante, como es el caso de Pura Vida.

La Fuerza de ventas se ha acostumbrado a pedir un descuento para llegar a su cuota, pero cada vez que se otorga un descuento, algún canal sale perjudicado y todos los meses hay quejas de parte de sus clientes. A consecuencia de esto, la fuerza de ventas tiene rechazo a trabajar con Pura Vida, ya que es una marca muy desordenada en el mercado.

2.5.9 Alternativas de solución

- La alternativa de solución de corto plazo es:
 - Precio: Ajustar la estructura de precios por canal y definir una política de promociones.

- Las alternativas de solución de mediano plazo son:
 - Percepción de marca: Cambiar la marca Pura Vida para que esté dentro del paraguas de Gloria.
 - Sabor: Cambiar la fórmula del producto
 - Nutrición: Posicionarse como una leche nutritiva.

2.6 Solución

2.6.1. Percepción de marca

La opción es cambiar la marca Pura Vida por Gloria. Así como Ideal Amanecer alineó su imagen de marca para que herede los buenos atributos que Ideal Cremosita ya tiene desarrollados, Pura Vida podría enlazarse con la marca Gloria, cambiando su imagen de marca o hasta cambiar su nombre a “Gloria Pura Vida”, o a “Pura Vida de Gloria”.

El beneficio del cambio de marca es que al ser Gloria la líder del mercado, con el slogan “la calidad que usted conoce”, seguramente hará que las ventas de nuestra nueva marca se incrementen por el respaldo de Gloria.

El contra de esta opción es que la directriz original de que Gloria no quiera enlazarse con Pura Vida viene justamente porque Gloria es la marca referente del mercado, de leche 100% de vaca, la de mejor calidad, y por tanto la de mejor confianza. Si Pura Vida hoy es llamada negativamente “Pura Agüita”, y tiene ya una connotación negativa desde cremosidad, rendimiento y sabor, enlazarla con Gloria sí podría dañar de alguna manera a Gloria, que es la marca insignia de la empresa.

Consideramos que eso no se debe hacer. Además, eso es una decisión que Eduardo como jefe de producto pueda tomar, de hecho quien debe tomarla es el subgerente de marketing leches, o incluso un nivel más alto, porque esa misma decisión se tendrá que replicar en los negocios de Yogurt y BNAC (ambos tienen marcas Pura Vida y Gloria) y el subgerente de marketing de leches no tiene injerencia en los otros negocios.

2.6.2 Solución de sabor

La opción sería reformular el producto. Pura Vida hoy es el líder indiscutible del segmento económicas, con el 68% de ese segmento. Es decir, el 68% de los consumidores de leche económica (principalmente niños) están de acuerdo con el sabor de Pura Vida. El sabor es algo relativo a quién lo prueba, por lo que un testeo de sabor con niños, por más grande que sea, no será suficiente. La única manera de saber si hemos mejorado el sabor para nuestros consumidores será en el mercado, esperando que los niños no rechacen a Pura Vida con nueva fórmula. Los niños tienen un paladar muy sensible, según el anexo 7. Una de las conclusiones de este anexo es “Dentro de la experiencia de consumo el factor que parece cobrar mayor relevancia para ratificar y reiterar la compra fue la alta aceptación del sabor por parte de los hijos”. Por eso consideramos que cambiar el sabor es muy arriesgado y podría hacer que perdamos el 68% que hoy tenemos, es decir, todo nuestro negocio.

2.6.3 Solución de Nutrición

Pura Vida debe proteger su territorio posicionándose como una leche nutritiva. Sus comerciales de TV deben convencer de eso al consumidor, pero los conceptos que se han elegido desarrollar no han sido los correctos o no han sido correctamente desarrollados.

La recomendación es identificar realmente qué es lo que quieren las madres al buscar una leche nutritiva. Si buscan desarrollo físico e intelectual para sus niños, se debe cambiar el tema del comercial actual para que refleje eso y que cale en las madres. Tal vez se está explorando mucho los argumentos racionales y se están dejando de lado los argumentos emocionales y sería bueno

apropiarse de algún argumento emocional en todas las comunicaciones. Se debe construir en base a nutrición pero no como hasta ahora, porque no está calando en el consumidor. Una vez identificado, la recomendación sería hacer un relanzamiento de marca.

Consideramos que la inversión actual de Pura Vida de \$480,000 en TV es suficiente para cambiar su posicionamiento si todo el esfuerzo se enfoca en comunicar nutrición correctamente. Esta no es una solución de corto plazo, sino que veríamos resultados en 18 meses.

Esta es una solución a mediano plazo con mucho estudio de por medio, pero necesaria para la supervivencia de la marca. La inversión en TV debería ser al menos la misma de este año, pero comunicar el mensaje correcto.

2.6.4 Solución de estructura de precios

El objetivo del 2012 es alcanzar 3'228,000 cajas, que son 443,000 cajas adicionales a las del año 2011. Sabemos que el segmento de leches económicas viene creciendo 8%, por lo que consideramos que esas 222,800 cajas vendrán con el crecimiento del segmento. Las otras 220,200 se pueden alcanzar eliminando las malas prácticas promocionales del año anterior. Los efectos de las promociones agresivas se pueden resumir en:

	AASS	Distribuidores	Mayoristas
	Ganancias	Ganancias	Ganancias
AASS	5,000	AASS	0
Mayoristas	-10,000	Mayoristas	-14,000
Distrib.	-10,000	Distrib.	10,000
Total	-15,000	Total	-4,000
			Total
			5,000

El nivel de descuento que tenemos actualmente es el siguiente:

	Mayoristas	Distribuidores	Autoservicios
Promociones (moda)	2.08%	3.23%	8%

La lista de precios del 2011 hace que los precios de Pura Vida bajen la siguiente cantidad de soles:

	Mayoristas	Distribuidores	Autoservicios
Abril '11	-1.2	-1.7	-7.0
Mayo '11	-2.8	-2.7	-7.0
Junio '11	-1.8	0.0	-7.0
Julio '11	-1.2	0.0	0.0
Agosto '11	-1.8	-2.7	-7.0
Setiembre '11	-1.8	-1.7	-7.0
Octubre '11	-1.8	-2.7	-8.8
Noviembre '11	0.0	-2.7	-7.0
Diciembre '11	0.0	-1.5	0.0

Entonces, la cantidad de cajas adicionales gracias a cada promoción, según las reglas de la misma, se pueden ver en el siguiente cuadro:

	Mayoristas	Distribuidores	Autoservicios
Abril '11	6,152	-6,634	-30,684
Mayo '11	14,193	-10,713	-30,684
Junio '11	9,140	0	-30,684
Julio '11	6,152	0	75,000
Agosto '11	9,140	-10,713	-30,684
Setiembre '11	9,140	-6,634	-30,684
Octubre '11	9,140	-10,713	-57,105
Noviembre '11	0	-10,713	-30,684
Diciembre '11	0	-6,169	0
Total	63,054	-62,290	-166,209

Esto equivale a 165,445 cajas, que extrapolándolas al año cerrado, equivale a 220,593 cajas, que es el objetivo que estamos buscando. Entonces, corrigiendo la estrategia promocional podemos alcanzar el objetivo del 2012.

Luego, vemos que hay problemas en la lista de precios que actualmente maneja Pura Vida. No es posible que Ideal Amanecer cueste más que Pura Vida teniendo menos participación de mercado y crecer tanto a costa de Pura Vida. Siendo el PVP S/. 2.10, una caja de 48 latas debería costar S/. 100.80 como cuesta Ideal Amanecer. Pura Vida está perdiendo dinero al marcar el PVP de una caja a S/. 98.40, ya que cada lata costaría 2.05 y eso no es posible. El bodeguero estaría marginando más que lo planeado. La primera acción es igualar los precios de venta al público a S/. 100.80

Ahora, veamos cómo está la estructura de precios de Pura Vida. Para que sea más fácil entenderla, cambiemos el gráfico a porcentajes, siendo 100% el PVP:

En el gráfico se puede apreciar que la estructura de precios está diseñada para que ante cualquier promoción en Autoservicios mayor a un 0.2% podría potencialmente trasladar producto de

Autoservicios a Mayorista. Asimismo, el margen regular de los distribuidores permitiría mejorar el precio al que compran los mayoristas y los minimayoristas.

Se debe trabajar una nueva lista de precios donde el desorden entre los canales desaparezca, las quemadas se minimicen y Pura Vida capitalice el valor que paga el consumidor final y que hoy no está haciendo.

Primero, el canal Autoservicios debe costar más que el canal mayorista, y el descuento dado en una promoción debe dejarlo como máximo en paridad de precios con el canal mayorista, es decir, si vamos a dar como máximo un 3% de descuento en Autoservicios, el precio indexado del Autoservicios debería ser 92.3%. Un argumento podría ser que pueden mover el precio al consumidor del canal Autoservicio, pero por la naturaleza del canal, que marca un precio ligeramente mayor al del canal tradicional, no habría problema.

Segundo, el canal mayorista es el canal donde más quema ingresa. No recomendaríamos bajar el precio sino mantenerlo mientras subimos los precios de los otros canales y logramos marginar más como empresa, así como ordenar los canales. El porcentaje de descuento no es muy alto, pero hay que considerar que si mantenemos este 2.08% de descuento el distribuidor debería tener como máximo el mismo descuento.

Tercero, el canal distribuidores tiene 8.6 puntos de margen y tienen espacio para quemar mercadería. Por eso la propuesta es bajarles el margen por medio de una subida de precios al Distribuidor para pasar de 84% a 87.6%, y lograr que ganen solo 5%. Con esto, la posibilidad de generar quema en el mayorista se reduciría ya que no se ganaría tanto en el escenario de un mes sin promociones, se reduciría el espacio para generar quemadas. Las promociones deberían ser las mismas que en Mayoristas (2%), y como política deberían lanzarse al mismo tiempo para no darle ventaja a un canal o a otro.

La estructura de precios de Pura Vida sería la siguiente así:

Además, se debería establecer un plan promocional, el cual como se indicó líneas arriba debería ser, para este problema de estructura de precios, como máximo:

	Mayoristas	Distribuidores	Autoservicios
Promociones Máximas	2%	2%	3%

De esta manera minimizamos las quemadas ente canales para que los compradores de los canales apuesten nuevamente en trabajar con Pura Vida, y también mejoramos la rentabilidad de los canales.

Esta es una solución a corto plazo, que traerá la confianza necesaria a los canales para trabajar con Pura Vida y bloqueará de momento la pérdida de participación de mercado, pero es necesario empezar a trabajar en la solución a mediano plazo porque el siguiente año este incremento no será suficiente para alcanzar los objetivos.

2.7 Cierre

Para alcanzar el objetivo de recuperar 2 puntos porcentuales en el segmento de leches económicas en el 2012, es necesario tomar decisiones a corto plazo estableciendo la nueva estructura de precios planteada y la política de promociones.

Debido a que esta solución será factible sólo en el primer año, es necesario contar con una campaña de comunicación a mediano plazo para reposicionar la marca como nutritiva, la cual estará lista en 6 meses y se espera empezar a conseguir los resultados un año después de lanzada.