

Análisis sectorial de cervezas artesanales

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

Christian Miguel Pellegrin de la Flor
Jean Manuel Plasencia Mas

Asesor:
Mtr. Jorge Alfredo Pancorvo Corcuera

Lima, septiembre de 2021

Resumen ejecutivo

El trabajo de análisis sectorial de cervezas artesanales en el Perú, tiene como propósito ayudar a los microempresarios del sector, capturando el esquema actual de la competencia en el mercado conocido a fin de arrojar luz sobre las inversiones de los diversos actores, sobre las variables alrededor de las cuales compete actualmente la industria en producto, servicio y entrega, y sobre lo que los clientes reciben cuando compran lo que los competidores ofrecen actualmente en el mercado (Chan Kim y Mauborgne, 2005, p. 36).

La finalidad es poder proporcionar a los empresarios del sector un análisis del estado actual, dentro de la coyuntura que estamos viviendo, y poder brindarles alternativas donde la competencia no tenga ninguna relevancia, ya que la idea es que el mercado se dinamice ante las nuevas oportunidades que se han abierto.

Dentro de la industria cervecera artesanal podemos apreciar que los esfuerzos se están enfocando en la innovación de productos para poder crecer, es aún un nicho de mercado, donde los consumidores están abiertos a experimentar cosas nuevas.

La pandemia ha sido un factor relevante para el estancamiento del sector, al inhabilitar el canal más importante que es el de bar y restaurantes (Horecas); sin embargo, ha dado pie al desarrollo de nuevas plataformas de venta como tiendas virtuales y al *e-commerce* por parte de las empresas que ha ayudado a rentabilizar más por su producto al tener un canal directo de venta.

Como análisis de las estrategias hemos optado por el conjunto de herramientas y esquemas analíticos de *La Estrategia del Océano Azul* de los autores W. Chan Kim y Renée Mauborgne. Mostramos el cuadro estratégico donde evaluamos las variables más importantes que considera el sector para brindar alternativas con el objetivo de hallar nuevas oportunidades que fomenten a más empresarios invertir en este sector.

Finalmente, concluimos que, a pesar del golpe de la pandemia, el sector tiene gran potencial, sin embargo, es necesario contar con empresarios que prioricen la calidad en los procesos, tecnología y en mantener las características organolépticas del producto y enfocarse en determinadas estrategias para poder diferenciarse de la cerveza industrial para promover un sector que tiene un potencial igual o tan alto como el de la gastronomía.

Palabras clave: *cerveza artesanal, homebrewers, innovación, maestro cervecero, desarrollo de productos*

Abstract

The purpose of the craft beer area analysis plan in Peru is to assist the micro-entrepreneurs of the area, by capturing the current project of the known market competency, so that an enlightenment in regards to the diverse players can take place; in regards to the variables that currently compete in the product industry, service and delivery, and in regards to what the clients receive when they purchase what the competitors currently offer in the market (Chan Kim & Mauborgne, 2005, p. 36).

The goal is to be able to provide the area entrepreneurs with an analysis of the current state, within the circumstances that we are living, and to be able to provide alternatives where the competition would not have any relevancy, since the idea is for the market to get encouraged with the new open opportunities.

Within the craft beer industry, we gather that the efforts are being focused on the products innovation in order to grow; whereas such it is still a small market and where the consumers are able to experience new things.

The pandemic has been a relevant factor as to the area stagnation, by disabling the most important channel which is bars and restaurants (Horecas); however, it has given way to the development of new sales platforms such as virtual stores and e-commerce used by the businesses which has given way to gain more from their products due to having a direct sales channel.

As a strategy analysis, we have opted for the set of tools and analytical structures of *The Strategy of the Blue Ocean* from authors W. Chan Kim and Renée Mauborgne. We show the strategical vision where we evaluate the most important variables that the area considers, in order to bring alternatives with the objective of finding new opportunities that would encourage more businessmen to invest in this area.

Finally, we conclude that, even though the pandemic's strike, the area has a great potential; nonetheless, it is necessary to count on entrepreneurs who would prioritize quality during the processes, technology, and maintenance of the organoleptic characteristics of the product, and for them to focus on determined strategies to be able to differentiate it from the industrial beer, in order to promote an area that has a similar or even as high potential as the gastronomy area does.

Keywords: *craft beer, homebrewers, innovation, brewing master, product development*

Tabla de contenido

Introducción	15
Capítulo 1: Introducción al mundo de la cerveza artesanal.....	17
1.1 Bienes y servicios.....	17
1.1.1 Descripción, situación actual y ciclo de vida del producto	17
1.2 Antecedentes e historia	19
1.2.1 La cerveza artesanal y las diferencias con la cerveza industrial	19
1.2.2 Detección de las oportunidades que dan origen al proyecto	21
Capítulo 2: Análisis macro del sector	23
2.1 Análisis de las 5 fuerzas de Porter.....	23
2.1.1 Nuevos participantes	23
2.1.2 Productos y servicios sustitutos.....	25
2.1.3 Poder de negociación de compradores	25
2.1.4 Poder de negociación de proveedores	26
2.1.5 Rivalidad entre competidores.....	27
2.2 Análisis FODA	30
2.2.1 Análisis externo.....	30
2.2.2 Análisis interno.....	31
2.3.3 Combinación de los resultados	32
2.3.4 Factores claves de éxito	32
Capítulo 3: Análisis del dimensionamiento del sector de cervezas artesanales	35
3.1 Modelos de negocio.....	35
3.1.1 Brewpubs.....	35
3.1.2 Cerveza artesanal con producción maquilada	35
3.1.3 Cerveza artesanal con producción propia.....	35
3.2 Segmentación del mercado	36
3.3 Perfil del consumidor.....	37
3.3.1 Hábitos de consumo.....	38
3.3.2 Tipología del consumidor de cerveza: matriz de frecuencia y propósito de consumo.....	39
3.3.3 Proceso de compra.....	40
3.4 Estudio de la demanda.....	41
3.4.1 Factores que influyen en la demanda.....	41

3.4.2 Cantidad demandada total	42
3.4.3 Supuestos para la proyección de la demanda	42
3.5 Estudio de la oferta	43
3.5.1 La competencia y principales competidores nacionales y extranjeros	43
3.5.2 Supuestos para la proyección de la oferta.....	47
3.5.4 Estrategia comercial de los competidores.....	48
Capítulo 4: Análisis de las estrategias actuales del sector de cervezas artesanales	59
4.1 Herramientas y esquemas analíticos.....	59
4.1.1 El cuadro estratégico.....	59
4.1.2 Esquema de las cuatro acciones.....	61
4.2 Formulación de la estrategia.....	65
4.2.1 Esquema de las 6 vías.....	65
4.3 Más allá de la demanda existente.....	67
4.3.1 Los 3 niveles de no – clientes	68
4.4 La secuencia estratégica completa.....	68
4.4.1 Las 6 etapas del ciclo de experiencia del comprador y palancas de utilidad	71
4.5 Ejecución de la estrategia.....	74
4.5.1 Cuatro barreras para la ejecución de la estrategia	74
Conclusiones.....	77
Recomendaciones para implementar y ejecutar estrategias para dinamizar el sector de cervezas artesanales	79
Lista de referencias bibliográficas	83
Anexos	87

Índice de tablas

Tabla 1: Listado de marcas inscritas en La Unión de Cerveceros Artesanales del Perú.....	18
Tabla 2: Diferencias entre cerveza artesanal vs industrial	20
Tabla 3: Ventas en litros por canal antes de pandemia	36
Tabla 4: Ventas en litros por canal después de pandemia.....	37
Tabla 5: Marcas de cervezas artesanales que reconocen	38
Tabla 6: Principales razones por la que se consume cerveza artesanal.....	38
Tabla 7: ¿Con que frecuencia tomas cerveza artesanal?	39
Tabla 8: ¿Cuáles son los factores que tomas en cuenta para elegir una cerveza artesanal?	41
Tabla 9: Penetración de la cerveza artesanal en la región	43
Tabla 10: Colores de la cerveza	53
Tabla 11: Precios y márgenes por canal moderno y horeca por botella de 330 ml.....	54
Tabla 12: Precio y margen al consumidor final	54
Tabla 13: Cuadro estratégico de la industria de cerveza en el Perú	60
Tabla 14: Cuadro estratégico de la industria de cerveza artesanal en el Perú	63
Tabla 15: Cuadro estratégico comparativo	64
Tabla 16: Matriz ERIC	64
Tabla 17: Principales obstáculos para consumir cerveza artesanal	70
Tabla 18: Mapa de utilidad para los compradores.....	72

Índice de figuras

Figura 1: ISC a Cervezas.....	25
Figura 2: Elementos de la estructura de la industria.....	29
Figura 3: Matriz Frecuencia- Propósito de consumo (FEPRO) de cerveza	40
Figura 4: Esquema de las 4 acciones	61
Figura 5: Los tres niveles de los no clientes	67
Figura 6: Secuencia estratégica correcta.....	69

Índice de Anexos

Anexo 1: Carta de UDCP al Ministerio de la Producción.....	87
Anexo 2: Los colores de la cerveza.....	88
Anexo 3: Cervecerías artesanales en el Perú.....	89
Anexo 4: Delivery.....	93
Anexo 5: Comunicado de la UCAP.....	94
Anexo 6: Adenda de la encuesta a maestros y consumidores de cerveza artesanal.....	95

Introducción

En la actualidad, la cultura cervecera está tomando un nuevo camino. Desde hace unos años, el sector de cervezas artesanales en el Perú está uniendo fuerzas para satisfacer las mayores demandas de un consumidor que busca nuevas opciones y experiencias, esas que están ligadas e identificadas con tendencias musicales, culturales, gastronómicas o tecnológicas y que marcan un estilo de vida.

Es en el segmento *premium* donde está focalizada la demanda y oferta de las cervezas artesanales, un segmento en que la oferta innova continuamente, mostrando su adaptabilidad y versatilidad en crear nuevos hábitos de consumo, experiencias y sabores que combinen con comidas y momentos especiales, al parecer es una obligación por parte de los emprendedores para desarrollar toda su creatividad e impulsar el consumo, elaborando cervezas que se muestren orgullosas en los distintos canales de venta como restaurantes y bares, sin embargo, ahora la presión por desarrollar nuevas estrategias para el *Go To Market* son mayores teniendo en cuenta la coyuntura global actual en la que vivimos.

El sector es relativamente nuevo, el cual ha ido creciendo sosteniblemente encontrando nichos de mercado con consumidores cada vez más sofisticados. Este proyecto está pensado en analizar el sector de cervezas artesanales, siguiendo las tendencias actuales de los hábitos de consumo, analizando las estrategias actuales en el *Go To Market*, buscando océanos azules donde la competencia sea un factor secundario con el objetivo de otorgar recomendaciones y soluciones que se presentan actualmente en el sector, con la finalidad de dinamizarlo y que más gente, actual y diferente, lo consuma.

Capítulo 1: Introducción al mundo de la cerveza artesanal

1.1 Bienes y servicios

1.1.1 Descripción, situación actual y ciclo de vida del producto

El mercado de cervezas artesanales en el Perú se caracteriza por empezar como pequeños emprendimientos, ya en los años noventa un pequeño grupo de personas se atrevieron a indagar sobre este mercado sin mucho éxito pero dando pie a que luego otros se atrevan a volver a hacerlo, esto ocasionó que desde hace más de 7 años se tome en serio estos proyectos y se encuentren más oportunidades, que sumado a la tecnología actual permite que ese camino sea un poco más fácil, logrando presentar un producto más natural y el de desarrollar canales de venta actuales y nuevos como respuesta a nuevas tendencias y entornos externos.

Siguiendo esta nueva oferta, en el 2014 se formó el gremio La Unión de Cerveceros Artesanales del Perú [UCAP] con la finalidad de representar al sector cervecero artesanal peruano, congrega alrededor de 40 cervecerías de todo el Perú y a través de sus acciones contribuye a la difusión y al crecimiento de la cultura cervecera en nuestro país.

A continuación, se exponen algunos conceptos relacionados con la cerveza artesanal y los cerveceros artesanales (Brewers Association, 2021, párr. 5):

- Los cerveceros artesanales son pequeños cerveceros. Producción anual de 6 millones de barriles de cerveza o menos según Brewers Association de USA.
- El sello de la cerveza artesanal y de los cerveceros artesanales es la innovación. Los cerveceros artesanales interpretan estilos históricos con giros únicos y desarrollan nuevos estilos que no tienen precedentes.
- Toda cerveza artesanal se elabora con cuatro ingredientes tradicionales y básicos: cebada (la malta es el nombre que se le da a la cebada, una vez que ha pasado por un proceso llamado malteado), agua, lúpulo y levadura; a menudo se añaden ingredientes interesantes y a veces no tradicionales para darle un carácter distintivo.
- Los cerveceros artesanales tienden a estar muy involucrados en sus comunidades a través de la filantropía, las donaciones de productos, el voluntariado y el patrocinio de eventos.
- Los cerveceros artesanales tienen enfoques distintivos e individualistas para conectar con sus clientes.
- Los cerveceros artesanales mantienen la integridad por lo que elaboran y su independencia general, libres de un interés sustancial por parte de una empresa no artesanal.

Tabla 1: Listado de marcas inscritas en La Unión de Cerveceros Artesanales del Perú

Marca	
7 Vidas	Invictus
Planeta Bierra	Greenga
Agora	Jaya
Saqa	Curaka
Barbarian	Limamanta
Sierra Andina	Andes Pride
Barranco Beer Company	Maddok
Teach	Antigona
Beerstache	Magdalena
Tio Luque	LimaBrew
Cerveceria del Valle	Melkim
Vicuña	Santos demonios
Cumbres	Nuevo Mundo
Zenith	Pukllay
Hops	Oveja Negra
Knock Out	

Fuente: S. De Tomas, comunicación personal, 11 de noviembre, 2020

Elaboración propia

Podemos definir que lo artesanal va de la mano con lo independiente. Hay más mano de obra, da trabajo a más peruanos y su crecimiento no parte por adquisiciones ni por inversionistas que no estén ligados al concepto de lo artesanal, ejemplos de esto son las empresas americanas Sam Adams Beer Company y Sierra Nevada, que son tan o más grandes que una multinacional de cervecería industrial como Inbev (S. De Tomas, comunicación personal, 11 de noviembre, 2020).

En cuanto al producto, las recetas de las cervezas artesanales se apoyan en un maestro cervecero, el cual crea a partir de la necesidad de buscar satisfacer nuevos sentidos y con la finalidad de incrementar el gusto por esta nueva bebida. Estas creaciones permiten tener diversidad de sabores en el mercado, da paso a la innovación.

Lo que hace que una cerveza artesanal siga incrementando su penetración, venta y producción son las combinaciones de sabor y recetas bien logradas por parte del maestro cervecero, aunque esto se refleje en costos superiores que el de las cervezas industriales. En cuanto a la tecnología que se usa para la fabricación de una cerveza artesanal, al igual que la cerveza industrial se requiere de implementar tecnología de punta para hacer un buen producto, ya que éste es un producto “vivo” que contiene levaduras y micro organismos que trabajan y fermentan, dentro de esta tecnología son indispensables los fermentadores y las cámaras de frio para mantener en buen estado la cerveza durante toda la cadena de suministro hasta llegar al consumidor final.

Referente a las ventas actuales en litros de cervezas artesanales, son sumamente bajas en comparación a las cervezas industriales ya que representan solamente el 0.2% del total del mercado de cervezas (S. De Tomas, comunicación personal, 11 de noviembre, 2020). Podemos afirmar que el

sector de cervezas artesanales está entrando a una etapa de crecimiento, esto se puede demostrar ante el interés de empresas multinacionales de cervecería industrial en adquirir estas empresas para expandir su portafolio con el objetivo de ingresar a segmentos donde no llega su oferta, ejemplo la compra de Barbarian por la empresa InBev hace 2 años. Una de las mayores preocupaciones de las empresas de cervezas industriales es la aparición de distintas variedades tropical artesanal que compiten directamente con su estilo tipo lager por el sabor ligero.

Las proyecciones de crecimiento para el 2020 y 2021 de cervezas artesanales se han visto afectadas por la coyuntura mundial que estamos inmersos, el 2019 este sector llego a vender alrededor de 2.5 millones de litros (S. De Tomas, comunicación personal, 11 de noviembre, 2020).

Los esfuerzos de las empresas cerveceras artesanales están en desarrollar el canal *e-commerce* para llegar directamente al consumidor. Ante esta situación, la Unión de Cerveceros Artesanales del Perú, el día 27 de agosto del 2020 envió una carta al ministerio de la producción invocando una solución rápida al problema debido a la crisis que está sufriendo el sector.

La gran oportunidad que ven los empresarios artesanales es que existen 400 estilos de cerveza en el mundo y que acá solo se conoce la cerveza industrial, hay mucho por hacer para educar al consumidor, esto es solo el comienzo.

1.2 Antecedentes e historia

1.2.1 La cerveza artesanal y las diferencias con la cerveza industrial

“Las diferencias principales entre la cerveza industrial y la artesanal se encuentran en las proporciones, en el tratamiento de la materia prima y en el proceso de elaboración” (Restaurant Matilda, 2014, párr. 2).

Las cervezas artesanales pueden utilizar aditivos, como el arroz, maíz y azúcares, pero con la finalidad de entregar un producto final diferente, a diferencia de las cervezas industriales que lo hacen para abaratar costos.

El proceso de elaboración es manual desde el molido de las maltas hasta el embotellamiento.

El proceso de filtración y pasteurización, la mayoría de empresas artesanales no lo hacen porque son muy pequeñas en capacidad aún, sin embargo, no es malo hacerlo, ya que con eso se puede tener un mejor control de producto en el mercado, sobre todo de calidad. Hoy en día la tecnología permite tener equipos que filtren y pasteuricen sin cambiar el perfil de la cerveza y que merme sus cualidades organolépticas.

Las proporciones en materias primas en las cervezas industriales es menor que en las cervezas artesanales. Éstas dejan de lado, a diferencia de las artesanales, el lúpulo como preservante natural y añaden al proceso conservantes no naturales.

El tratamiento y selección de materia prima (cebada, agua, lúpulo y levadura) es exhaustivo y la elaboración conlleva mínima ayuda de maquinarias. Cada maestro cervecero maneja su propia fórmula, una mezcla única que le permite obtener un producto de exquisito cuerpo, aroma y sabor (La cerveza artesanal en el Perú, 2018, párr. 3).

La limpieza en el proceso, en la elaboración de cada batch (lote de producción), es fundamental para mantener la calidad, pureza y sabor. El trabajo es arduo si se piensa poner una planta de cerveza artesanal (S. De Tomas, comunicación personal, 11 de noviembre, 2020).

La cerveza artesanal es un concepto, es un producto local y de proximidad, “es una cerveza completamente diferente de la cerveza industrial, más atractiva en el sabor, aroma, textura y en la presentación” (Cerveza del Montseny Artesana, s. f., párr. 7).

“Cada maestro cervecero desarrolla su propia fórmula o su propia receta, para conseguir lo que más le gusta a él y a sus clientes. Por eso es que encontramos diferentes gustos aún dentro del mismo tipo de cerveza” (Cerveza del Montseny Artesana, s. f., párr. 4), hay muchos segmentos.

Esta es la explicación del porqué de la diferencia de precios unitarios y/o por litro entre ambas y por qué una cerveza artesanal es más cara que una industrial, también hay mucha más mano de obra en comparación con la fabricación de una cerveza industrial.

Tabla 2: Diferencias entre cerveza artesanal vs industrial

	Cerveza Artesanal	Cerveza Industrial
Sabores y aromas	Muchos	Pocos
Tiempo de maduración	25 días	7 días
Cebada malteada	1 Tn / 3 variedades	400 kilos / 1 variedad
Lúpulos	10 kilos / 5 variedades	2 kilos / 1 variedad
Aditivos	Pocos	Muchos

Fuente: S. De Tomas, comunicación personal, 11 de noviembre, 2020

Elaboración propia

“En el mundo de la cerveza deberíamos hablar de 3 categorías más que de 2: los cerveceros caseros (*homebrewers*), las micro-cervecerías y las cervecerías industriales” (Restaurant Matilda, 2014, párr. 4).

Los cerveceros caseros tienen un equipo simple que permite repetir de la forma más cercana la misma receta en distintas producciones.

Las micro-cervecerías, donde pertenecen los *brewpubs* y pequeños fabricantes del sector, tienen equipos más sofisticados, como tanques, bombas, filtros y fermentadores que importan para comenzar con el negocio más en serio, sin embargo, no llegan al nivel de mecanización de las cervecerías industriales. Aquí, como hemos constatado, los procesos en su gran mayoría son manuales, cada trabajador es responsable de añadir, a cada uno de los procesos, la materia prima con las cantidades que indica la receta para dar origen al estilo de cerveza artesanal que se desea desarrollar se valora mucho el origen de la cerveza más que la marca.

La industria de cerveza industrial se caracteriza por tener sus procesos automatizados, donde fabrican millones de litros por año, tienen un *staff* de ingenieros y científicos que se apoyan en laboratorios de primer nivel donde controlan minuciosamente cada lote de producción, invierten grandes sumas en marketing y publicidad en medios tradicionales en la búsqueda de incrementar el consumo y ventas, posicionar la marca y crecer mediante el desarrollo y adquisición de marcas.

La diferencia, entonces, podría ser ésta: un cervecero casero hace su cerveza para disfrutarla él o con amigos. Un micro-cervecero hace su cerveza para venderla, pero también para disfrutarla: quiere que su "criatura" sea apreciada por todos, innova para dar sabores diferentes y únicos a un público que ha enganchado con esta tendencia. Un cervecero industrial es un empresario: no hace la cerveza que más le gusta sino la que más dinero le deja (Restaurant Matilda, 2014, párr. 8).

1.2.2 Detección de las oportunidades que dan origen al proyecto

El mercado de cervezas artesanales aún se encuentra en expansión en el Perú. Se vende aproximadamente al año 2.5 millones de litros, cuyos precios oscilan entre 15 y 20 soles por litro, estas generarán ventas aproximadas por S/40 millones. Si bien es cierto que actualmente la cerveza artesanal representa únicamente el 0.2% del de todo el sector, es un producto con alto potencial (De Tomas, 2020).

El Perú en comparación a otros países de la región, no somos un país cervecero; sin embargo, actualmente podemos disfrutar de una variada oferta con marcas locales, regionales y algunas extranjeras.

Si hablamos ya de cifras de cerveza en general, incluida la cerveza industrial, en tierras peruanas esta bebida es líder en consumo en comparación con las demás bebidas alcohólicas. El mercado de cervezas es aproximadamente 1,4 mil millones de litros anuales. Según la Cámara de Comercio de Lima, del total de litros de alcohol consumidos en el país el 95% corresponde a la cerveza, el consumo por persona es de 47 litros al año, lo que representa un

promedio de 6 cajas de cerveza anuales por persona. Esto demuestra el potencial de este mercado con miras al futuro (La cerveza artesanal en el Perú, 2018, párr. 5).

Hay oportunidad de crear cosas nuevas y sobretodo de crear experiencias multi-sensoriales, únicas para el consumidor, siguiendo nuevas tendencias que dan pie a la innovación.

La cerveza artesanal es un buen ejemplo de cómo crear sabores nuevos que rompan ese paradigma que los peruanos hemos vivido todo este tiempo, que la cerveza es solamente industrial y de sabores, colores y ocasiones similares.

Capítulo 2: Análisis macro del sector

2.1 Análisis de las 5 fuerzas de Porter

La(s) fuerza(s) más competitiva(s) determina las utilidades de una industria y, por tanto, son de gran importancia en la formulación de estrategias (Mintzberg et al, 1997, p. 96).

2.1.1 Nuevos participantes

Los nuevos participantes en el sector introducen nuevas capacidades y el deseo de adquirir mayor participación de mercado, lo que ejerce presión sobre precios, costos e inversión.

La inversión requerida es relativamente baja para un volumen de producción reducido, el “*know how*” se encuentra al alcance y hay amplios segmentos donde uno puede ingresar (Porter, 2008). En este sector que es especialmente un nicho especializado, las barreras de entrada son relativamente bajas, por lo cual las empresas cerveceras artesanales deben invertir agresivamente en marketing y en variedad de oferta.

Otras variables que ayudan a identificar el grado de fuerza a continuación:

2.1.1.1 Economías de escala por el lado de la oferta. Hay una desventaja en costos al no poder competir a gran escala, debido a la falta de cultura cervecera en el país, conocimiento de la cerveza artesanal y equipamiento tecnológico de punta. Esto impide que las empresas puedan distribuir sus costos fijos entre más unidades.

2.1.1.2 Identidad de marca. La categoría recién está entrando a una etapa de crecimiento, aun no se encuentra una identidad de marca, es necesario invertir mucho en marketing para dar a conocer las bondades del producto.

2.1.1.3 Costos para los clientes por cambiar de proveedor. Para los compradores no hay ningún costo por cambiar de proveedor de cerveza artesanal, no se encuentra ninguna barrera, ya que la capacitación al personal, especificaciones técnicas del producto o alguna modificación en sus sistemas de información es la misma en cada variedad de producto.

2.1.1.4 Necesidades de capital. Dependiendo del modelo de negocio que uno tenga pensado hacer, las necesidades de capital varían, es decir, va depender si quieres abrir un *brewpub*, tercerizar la marca o crearla en tu propia planta. Los montos de inversión no son mayores en caso si se desea crear una planta, se puede empezar con una inversión en equipos para una pequeña planta de 5 mil litros mensuales entre S/. 125 mil a S/. 250 mil. Sin embargo, sí se requiere de capital para gastos.

Sin embargo, sí se requiere de capital para gastos irrecuperables, por lo tanto, más difíciles de financiar como la publicidad en medios o la investigación y desarrollo. La inversión de capital requerida no limita la entrada de nuevos competidores.

2.1.1.5 Ventajas de los actores establecidos independientemente del tamaño.

Independientemente del tamaño de las empresas cerveceras artesanales, todas tienen acceso preferencial a las principales materias primas, la mayoría conocen del proceso para realizar una cerveza artesanal; sin embargo, no todas poseen la tecnología necesaria para fabricar una buena cerveza artesanal.

2.1.1.6 Acceso desigual a los canales de distribución.

El nuevo entrante debe asegurar la distribución de su producto o servicio. Dependiendo del canal de distribución, la rivalidad es relativamente alta si se desea comercializar las cervezas artesanales, por ejemplo, en el canal moderno podemos encontrar limitadas marcas de cervezas artesanales locales e importadas. Los anaqueles, los cuales deben mantener temperaturas de 2 grados, ya están copados y eso prohíbe el incremento de mayores marcas, sin embargo, ante esta limitante y por la coyuntura actual, los competidores están obviando canales de distribución existentes y se han visto con la necesidad de crear los suyos propios.

2.1.1.7 Acceso a los insumos necesarios.

De los 4 insumos más importantes de una cerveza artesanal, solo el agua puede conseguirse en el país; el lúpulo, maltas y levaduras no se producen en Perú, todos son importados. Para conseguir los insumos, hay alrededor de 4 a 5 proveedores que abarcan más del 90% de la venta.

2.1.1.8 Diseño de producto de bajo costo.

Parte importante para diferenciarse de la competencia, es el diseño de la etiqueta y nombre del producto. Un buen creativo desarrolla la parte visual de la estrategia seguida por el empresario, punto importante para mejorar la experiencia del consumidor y el posicionamiento.

2.1.1.9 Política gubernamental.

Las políticas gubernamentales actuales no están promoviendo de forma directa la entrada de nuevos competidores al sector. Según el Ministerio de Economía y Finanzas [MEF] (2021), “las cervezas pagarán una tasa fija de ISC de S/ 2.31 por litro, un aumento de S/ 0.06” (ver Figura 1). “El Poder Ejecutivo oficializó el aumento de los montos fijos a pagar por el Impuesto Selectivo al Consumo (ISC) en cervezas, cigarrillos, tabaco, pisco y algunas bebidas con más de 20 grados de alcohol” (Suben el ISC a la cerveza, cigarrillos y bebidas alcohólicas, 2021, párr. 1). A este impuesto se le suma el IGV, una gran proporción del precio no puedes manejarlo y frena el entusiasmo por ingresar con algún emprendimiento en el sector de cervezas artesanales.

Figura 1: ISC a cervezas

Productos	ISC anterior	ISC actualizado	Var S/

 Cervezas (S/ por litro)	2,25	2.31	0,06

 Cigarrillos (S/ por cigarrillo)	0,32	0,35	0,03

 Tabaco o tabaco reconstituido, concebido para ser inhalado por calentamiento sin combustión (S/ por unidad)	0,27	0,30	0,03

 Bebidas alcohólicas de más de 20 grados (S/ por litro)	3,47	3,55	0,08

 Pisco	2,17	2,22	0,05

Fuente: Ministerio de Economía y Finanzas (2021)

2.1.2 Productos y servicios sustitutos

Un producto sustituto cumple la misma función, o una similar, que el producto de un sector mediante formas distintas; en el sector de cervezas artesanales hay una amplia variedad de productos sustitutos, como la cerveza industrial, el vino, y los demás licores; sin embargo, la cerveza artesanal suele ser considerada como un nicho, el cual es bastante diferenciado.

Consideramos que la amenaza de productos sustitutos es media, la rentabilidad del sector tiende a sufrir tanto dado a que estamos dentro de un nicho de mercado, el sector trata de distanciarse mediante el desempeño de su producto para ganar mayor crecimiento.

Otras variables que ayudan a identificar el grado de fuerza a continuación:

2.1.2.1 Propensión del consumidor al sustituto. Las cervezas artesanales no solo compiten con otras cervezas sino con otras bebidas como los destilados. El dar a conocer el producto y el precio son factores importantes en la decisión de compra del consumidor, sin embargo, el consumidor que busca una cerveza artesanal muy difícil que cambie su elección por otro tipo de bebida alcohólica ya que estamos al frente de un nicho de mercado donde los consumidores son fieles a la categoría, mas no a la marca.

2.1.3 Poder de negociación de compradores

Tanto el canal moderno como el tradicional poseen un alto poder de negociación, “son capaces de capturar valor ya que obligan a que los precios bajen, exigen mejor calidad y, por lo general, hacen

que los participantes del sector se enfrenten; todo esto en perjuicio de la rentabilidad del sector” (Porter, 2008, p. 7).

También considerar que en el mercado no hay muchos canales de venta dispuestos a apostar por una gran variedad de marcas de cervezas artesanales y los que hay, concentran bastante el tránsito de los consumidores objetivo.

Otro tema, es que el consumidor final tiene un paradigma que es el precio, no quiere hacer una prueba en un producto que no conoce a un precio alto.

Otras variables que ayudan a identificar el grado de fuerza a continuación:

2.1.3.1 Volumen del comprador. Se debe separar los distintos canales de venta, los cuales son los *on trade*, *off trade* y ahora se ha desarrollado más el *e-commerce*. El *on trade* (bar, restaurantes) ocupaba, antes de pandemia, el 90% de la venta aproximadamente.

2.1.3.2 Información del comprador. El consumidor peruano tiene poca información sobre nuevos tipos de cerveza artesanal, hemos vivido con los ojos vendados pensando que solo hay un tipo, la cerveza industrial o comercial, sin embargo, los empresarios cerveceros artesanales conocen el perfil del consumidor objetivo, tienen claro quiénes pueden ser sus potenciales clientes.

2.1.3.3 El Precio sobre el total de la compra. El precio de la cerveza artesanal dentro del total de compras que puede hacer el consumidor es alto.

2.1.4 Poder de negociación de proveedores

“Los proveedores poderosos capturan una mayor parte del valor para sí mismos cobrando precios más altos, restringiendo la calidad o los servicios, o transfiriendo los costos a los participantes del sector” (Porter, 2008, p. 6).

“Los proveedores de los insumos elementales de la cerveza tienen un poder alto de negociación ya que existen en el mercado competidores de otras industrias que consumen grandes volúmenes, dejando a este sector como una de menor importancia” (Porter, 2008, p. 6). A estos proveedores se les paga al contado.

Otras variables que ayudan a identificar el grado de fuerza a continuación:

2.1.4.1 Diferenciación de los insumos. Al crear nuevos tipos de sabores y variedades de cervezas artesanales se requiere de diferentes tipos de malta, es por ello que se dificulta una compra en bloque o en conjunto con otras empresas de cervecería artesanal.

2.1.4.2 Concentración del proveedor. Cuatro proveedores importantes son los encargados de abastecer las materias primas principales.

2.1.4.3 Costos fluctuantes de proveedores. Los costos tienden a ser fluctuantes al haber pocos proveedores que suministran los insumos más importantes, al considerar estos insumos como commodities y porque el gran volumen de ventas va para otras industrias.

2.1.4.4 Presencia de insumos sustitutos. No se puede realizar una cerveza artesanal sin los 4 ingredientes principales.

2.1.4.5 Importancia del volumen para el proveedor. Es complejo ser un cliente fuerte con estos proveedores ya que es difícil llegar a los volúmenes que le compran otras industrias.

2.1.4.6 Riesgo de integración directa relativo al riesgo de integración inversas por las empresas en la industria. Existe la posibilidad que una empresa cervecera artesanal pueda integrarse hacia atrás y ser proveedor de materias primas a la vez y viceversa.

2.1.5 Rivalidad entre competidores

Actualmente, son 100 las cervecerías que existen en el país, pero no todas se mantienen en el tiempo, 40 de ellas pertenecen a la Unión de Cerveceros Artesanales del Perú (S. De Tomas, comunicación personal, 11 de noviembre, 2020). La demanda, hasta antes de pandemia, seguía creciendo de manera exponencial.

Podemos observar que la mayor rivalidad dentro del sector y de sus competidores existentes se da en los lanzamientos de nuevos productos (estilos y sabores), sin embargo, se ve muy poco descuento de precios y campañas publicitarias, es por ello que podemos considerar la rivalidad en esta fuerza es bajo.

Otras variables que ayudan a identificar el grado de rivalidad a continuación:

2.1.5.1 Crecimiento de la industria. A finales del 2019 se lanzó el siguiente estimado: “El mercado de cervezas artesanales podría alcanzar el 1% del sector dentro de tres años. A finales de este 2019 se consumirán 1,5 millones de litros” (Becerra, 2020, párr. 1). Actualmente estamos en 0.2% aproximadamente y el consumo en el 2019 cerró en 2.5 millones de litros.

Es un nicho de mercado y tiene mucho potencial en crecer, las cifras de crecimiento en los últimos años han sido muy favorables considerando que en el 2018 no se llegaba al millón de litros consumidos. El 2020 se estancó por tema de pandemia, sin embargo, el sector sigue siendo atractivo para nuevos participantes, un claro ejemplo en la Cervecería Barbarian que proyecta incrementar en un 200% la capacidad de planta para hacer frente la demanda creciente del sector.

Un factor por el cual podríamos afirmar que tiene potencial el sector es que:

En el 2019, Estados Unidos tuvo 7,346 fabricantes artesanales, 93% más que en el 2014, de acuerdo con la Asociación de Cerveceros. Las ventas aumentaron 7% a US\$ 27,600 millones el año pasado, casi la cuarta parte del mercado total de cerveza en ese país (Agencia AP, 2019, párr. 1).

Si deducimos que parte del crecimiento del sector es moda y tendencia, este impacto puede ser bien visto para futuros competidores enfocados en un segmento *premium*.

2.1.5.2 Diferencias en productos. La diferencia de productos es amplia, hay miles de combinaciones que pueden hacerse tanto en sabor como en estilo de cerveza. Las combinaciones son infinitas ya que podemos encontrar más de 40 tipos de malta, 200 tipos de lúpulo y 30 tipos de levadura entre líquidas y secas.

2.1.5.3 Complejidad informativa. La información respecto a cómo hacer cerveza artesanal es fácil de conseguir, sin embargo, la inversión es relativamente alta vs sus ventas en medios y redes si se desea transmitir información sobre las características del producto para diferenciarse de la competencia. Al ser esta industria un nicho, es fácil saber cuánto produce la competencia, así como, a que canales de venta y segmentos se están dirigiendo.

2.1.5.4 Diversidad de competidores. Compites con competidores con experiencia en el sector, que producen y maquilan la cerveza y otros que entran al sector para aprender.

2.1.5.5 Barreras de salida. La barrera de salida es baja, la inversión en capex fluctúa entre los S/. 125 mil y S/. 250 mil., se pueden liquidar los equipos, venderlos a nuevos empresarios que deseen entrar al negocio.

Figura 2: Elementos de la estructura de la industria

Fuente: elaboración propia

2.2 Análisis FODA

2.2.1 Análisis externo

2.2.1.1 Oportunidades

A. Crecimiento de mercado. Es un sector que ha estado creciendo a doble dígito, 60% aproximadamente en el 2019, está claro que la base aun es pequeña, sin embargo, es sumamente llamativa para nuevos emprendedores.

B. Buena aceptación del mercado ante nuevos productos. Al enfocarse actualmente en consumidores que buscan nuevas alternativas, las cervecerías artesanales tienen la oportunidad de entregar experiencias únicas en sabores, tipos y diseños innovadores que logran una aceptación casi inmediata.

C. Poder desarrollar nuevos segmentos de mercado. La innovación en el desarrollo de nuevas variedades y sabores crean nuevos espacios y ocasiones de esparcimiento donde pueden atacar diferentes segmentos de potenciales consumidores.

D. Gastronomía en el Perú. El sector gastronómico en el Perú se dinamizó gracias a líderes de opinión y personas autorizadas como Gastón Acurio. Algo similar se desea con la cerveza artesanal. Gracias a diversidad de comidas que hay en nuestro país abre el camino a productos complementarios como la cerveza artesanal que brinda diferentes sabores y variedades que pueden acompañar a nuestras comidas, colgándose así del crecimiento del sector gastronómico.

E. Inversión. Para empezar en la industria no es necesario una alta inversión en equipos. También existe la posibilidad de empezar tercerizando tu marca con otra empresa cervecera artesanal quien tiene capacidad ociosa.

2.2.1.2 Amenazas

A. Impuesto selectivo al consumo. El impuesto selectivo al consumo se ha incrementado y eso sumado a que los costos de las cervezas artesanales son altos generan una amenaza al negocio. El impuesto selectivo al consumo, grava con 25% a las bebidas que tengan más de 6 grados de alcohol y con 30% a las que estén por debajo de esa medida.

B. Contratos de exclusividad. Ante la compra por parte de Inbev a Barbarian puede incrementar su poder de negociación en el canal moderno, presionando para tener exhibiciones exclusivas en góndola, mermando el ingreso de la competencia.

C. Situación política, económica y social del país. La coyuntura actual en la que vivimos es una amenaza para la sostenibilidad del negocio ante cierres de los canales horeca por cumplir cuarentena.

2.2.2 Análisis interno

2.2.2.1 Fortalezas

A. Variedad de sabores. Da mayores opciones de consumo y dinamiza la categoría.

B. Producto natural. La sociedad actual busca alimentos más naturales. Estamos ante una evolución natural del mercado y en esa misma línea están las cervezas artesanales.

C. Marcada diferencia vs las cervezas industriales. Las cervezas artesanales no han ingresado para sustituir a las cervezas industriales, han ingresado para dinamizar toda la categoría y aumentar su consumo creando nuevas experiencias y sabores. La cerveza artesanal no es similar a la industrial.

2.2.2.2 Debilidades

A. Dificultad para encontrar la cerveza artesanal. La penetración de la cerveza artesanal en el país es baja, no se encuentra masivamente en los distintos canales de venta y en los que están no hay mayor variedad de marcas, ahora podemos solicitarlas por medios digitales.

B. Precio elevado en comparación a las cervezas industriales. El precio es un factor importante, son 2 a 2.5 veces más caras que las cervezas industriales, sin embargo, le da un posicionamiento de premium.

C. Alta inversión en branding y equipos. Para obtener un producto con mejores estándares de calidad es necesario invertir más en tecnología de punta que el promedio del sector y para darse a conocer la inversión debe ser constante.

D. Mantener la cadena de frio. La cerveza artesanal es más delicada que la industrial, no debe romperse la cadena de frio la cual debe mantenerse a unos 2 grados aproximadamente (S. De Tomas, comunicación personal, 11 de noviembre, 2020), desde la fabricación hasta la entrega al cliente.

E. Mantener el sabor constante en la producción. Todos los lotes de cervezas artesanales no salen iguales en cuanto a sabor, para ello es necesario invertir en equipamiento de mayor tecnología (fermentadores, cocinas, ollas de maceración entre otros).

F. Tiempo de fabricación. El tiempo de maduración de una cerveza artesanal es 3 veces más que el de la cerveza industrial, esto dificulta, en parte, llegar a tiempo para suplir las necesidades del consumidor.

2.3.3 Combinación de los resultados

De acuerdo a las entrevistas realizadas y a la búsqueda de información durante la investigación de la tesis, hemos podido verificar ciertas estrategias que hacen las empresas cerveceras artesanales para hacer frente a las amenazas y oportunidades que hay en el mercado.

2.3.3.1 Estrategias actuales: fortalezas con oportunidades. Para hacer frente a las oportunidades que hay en el mercado, los cerveceros artesanales realizan una estrategia de desarrollo de productos (matriz de Ansoff) de nuevas variedades y sabores de cervezas.

2.3.3.2 Estrategias actuales: fortalezas con amenazas. Para afrontar las amenazas, actualmente existe la Unión de Cerveceros Artesanales del Perú [UCAP] para hacer frente a las amenazas en el entorno externo.

2.3.3.3 Estrategias actuales: debilidades con oportunidades. Hay muchas debilidades en el entorno interno del sector, sin embargo, para hacer frente a las oportunidades los cerveceros artesanales se enfocan en marcar una diferenciación con las cervezas industriales para ganar nuevos segmentos de mercado y buscar nuevas ocasiones de consumo.

2.3.3.4 Estrategias actuales: debilidades con amenazas. Una estrategia que se está viendo actualmente por tema de pandemia y que están incursionando los cerveceros artesanales es el desarrollo de nuevos canales de venta enfocados al consumidor final.

2.3.4 Factores claves de éxito

Un factor importante para seguir con el crecimiento de la categoría es centrarse en el sabor, el seguir mejorando sus características sensoriales y no solo invertir más en imagen y redes, para lograr esto es necesario que el desarrollo de *branding* y la inversión en equipamientos vayan de la mano para que el negocio sea sostenible en el tiempo.

El gremio de cerveceros artesanales tiene claro que para despuntar la categoría y diferenciarse de las cervezas industriales no solo es necesario crear por crear, sino el de desarrollar algo único con altos estándares que cumplan los parámetros en cuanto a cuerpo, textura y sabores para crear una experiencia única y difícil de imitar.

Lo más importante, como dicen los cerveceros artesanales, es la calidad total, muchas veces la pequeña empresa confunde desde su sentimentalismo y falta de recursos ese concepto, algunos micro empresarios del sector hacen las cosas a medias, por moda, afectando negativamente su consumo.

Otro factor importante es la distribución, un cervecero puede producir la mejor cerveza artesanal, pero si en la distribución y en los puntos de venta no se respeta la variable temperatura

difícilmente la cerveza mantenga sus características elementales. Un problema que se puede apreciar en el canal moderno es que no siempre respetan la temperatura adecuada de la cerveza artesanal y esto puede generar devoluciones perjudicando al empresario.

El flujo de caja es un factor importante si se desea incursionar con una planta propia, sobre todo si antes de pandemia el canal de mayor salida era el horeca con formas de pago entre 30 a 60 días. El canal el moderno, que solo recibe pocas marcas, tiene un promedio de 90 días de pago.

Hay mucha desventaja si comparamos este sector con la de cervezas industriales. El área de I&D de las industriales está mucho más desarrollada, no en la parte de creación, sino en la capacidad de tener laboratorios, microbiólogos y científicos, que analizan las distintas cepas de levadura y se apoyan con equipos de última tecnología. Actualmente no conviene, por un tema de volumen, que las cerveceras artesanales se junten para solventar y rentabilizar un laboratorio que brinde servicios para todos.

Por último, pero no menos importante, es el tema de impuestos al sector. Los altos impuestos influyen negativamente a la hora de poder capturar mayor cantidad de consumidores ya que afecta directamente al precio que es ofertado el producto a los diferentes canales de venta. Es primordial, para que el sector crezca y sea representativo que el impuesto sea diferenciado, como sucede en otros países de la región como es en el caso de Argentina.

Capítulo 3: Análisis del dimensionamiento del sector de cervezas artesanales

3.1 Modelos de negocio

En la industria de cerveza artesanal podemos observar distintos modelos de negocio para rentabilizar la operación.

3.1.1 Brewpubs

Existen los *brewpubs* que:

Fabrican su propia cerveza para ser consumida en un bar o restaurante. Los bares con su propia fábrica artesanal comienzan a ser un modelo de emprendimiento que permite acercar a las cerveceras con la gente que busca un producto especial, fresco y del que pueda conocer de manera presencial cómo se ha producido (Calvillo, 2017, p. 17).

Este concepto es lo que apuntan los más grandes empresarios de cerveza artesanal, ya que proporciona mayores márgenes de venta.

3.1.2 Cerveza artesanal con producción maquilada

Cerveza artesanal con producción maquilada, es cerveza artesanal fabricada y distribuida por un tercero. Se alquila la capacidad ociosa de otra empresa cervecera artesanal y producen bajo su propio concepto, se les conoce como cervecerías gitanas. Generalmente, los que empiezan en este negocio lo hacen tercerizando su marca y luego ellos la comercializan, la desventaja es la falta de control.

3.1.3 Cerveza artesanal con producción propia

La cerveza artesanal es fabricada en su propia planta y se encargan de su distribución y venta a los diferentes canales. En este modelo de negocio, como hemos mencionado anteriormente, la inversión no es mayor; sin embargo, el flujo de caja es lento, la producción de un lote demora unas 2 semanas aproximadamente, no obstante, ya se pagaron por los insumos, el lote no se vende todo de golpe.

Algunos cerveceros artesanales indicaron que la pandemia modificó el mercado para mejor, si bien la venta se redujo, el principal foco eran clientes *on trade* (bar, restaurantes), que representa el 85% aproximadamente, con una forma de pago de 30, 60 y 90 días; ahora sus clientes son los consumidores directos, los cuales pagan al contado (A. Fonseca Oliveira, comunicación personal, 18 de febrero, 2021). Su volumen bajó; sin embargo, sus cuentas por cobrar están casi en cero. En otras

palabras, se ha cambiado volumen por liquidez, sin embargo, para empresas más pequeñas del sector no ha sido beneficioso dado que si bien ellos también están enfocando sus esfuerzos en el consumidor final y tienen mayor liquidez, no compensa ese monto para hacer sostenible el negocio.

3.2 Segmentación del mercado

Se puede segmentar de diferentes maneras el sector de cervezas artesanales, sin embargo, hemos podido observar que la segmentación más importante que se da, aparte del nivel socio económico, es por canal de venta.

Los canales que se usan son el canal *on trade* y el canal *off trade*. El canal *off trade* lo conforma supermercados y bodegas, representa el 10% del mercado aproximadamente. El canal *on trade* lo conforma los restaurantes, bares, hoteles y eventos, el llamado canal Horeca, el cual representa el 85% del mercado (A. Fonseca Oliveira, comunicación personal, 18 de febrero, 2021). Las cifras son antes de pandemia.

Tabla 3: Ventas en litros por canal antes de pandemia

	Canal off trade Supermercados y bodegas	Canal on trade Restaurantes, bares y hoteles	Venta directa Marketplace / Tiendas online	Total
Demanda anual (litros)	250,000	2,125,000	125,000	2,500,000
Participación por canal	10%	85%	5%	100%

Fuente: S. De Tomas, comunicación personal, 11 de noviembre, 2020

Elaboración propia

Por efectos de la pandemia, estas cifras han cambiado, debido a que el canal Horecas ha sido restringido por regulaciones que han impedido la venta a los comensales y por ende la venta de cervezas artesanales, llegando a bajar en unos 65 puntos porcentuales aproximadamente, es por ello que las cervecerías se han visto en la necesidad de desarrollar sus propias plataformas virtuales para la venta de sus productos. El canal *on line* ahora es una obligación tenerlo para llegar a los consumidores de manera directa y no desaparecer.

En post pandemia, para aquellas marcas que tienen distribución en el canal *off trade* (supermercados y bodegas), la estructura de ventas por canal actual es la siguiente:

Tabla 4: Ventas en litros por canal después de pandemia

	Canal off trade Supermercados y bodegas	Canal on trade Restaurantes, bares y hoteles	Venta directa Marketplace / Tiendas online	Total
Demanda anual (litros)	1,125,000	500,000	875,000	2,500,000
Participación por canal	45%	20%	35%	100%

* Los 2,500,000 de litros es lo que se espera llegar al final del año 2021.

Fuente: S. De Tomas, comunicación personal, 11 de noviembre, 2020

Elaboración propia

3.3 Perfil del consumidor

Generalmente, el consumidor de una cerveza artesanal por sexo es similar, un 50/50 y la edad está entre los 18 a 50 años de edad.

El público objetivo es de un sector socio económico alto y están dispuestos a pagar altos precios y buscarlas en los canales adecuados, ya sea en supermercados, bares especializados y medios digitales para su entrega por delivery.

Ellos están aptos en probar nuevas sensaciones, sabores y en busca de un estilo de vida donde el “relax” y pasarla bien entre amigos, ahora virtualmente, este siempre presente.

“El consumidor busca probar cosas nuevas y alienta a que cervecerías como Invictus, Mi Tercer Lugar, Nuevos Mundo, Dorche Bier, Barbarian y bares especializados piensen en abrir más locales en distintos puntos del país” (Inga Martínez, 2019, párr. 4).

La identificación de la necesidad nace en medio de actividades como el ocio y momentos de diversión; sin embargo, la autorrealización y sensación de exclusividad hace que la búsqueda de información sea mucho más exhaustiva debido a la naturaleza impredecible del producto a diferencia de la cerveza industrial, aquí cada marca es diferente y al tener un precio elevado se intenta minimiza los riesgos de adquirir alguna marca que podría no ajustarse a sus expectativas (Barbery et al., 2018, p. 9).

El consumidor quiere asegurar su inversión. Las características principales que ven en una cerveza artesanal son: calidad premium, sabor particular y sabor nuevo.

Durante la investigación que se ha realizado con los consumidores de cervezas artesanales y expertos, no hemos encontrado cierta fidelización a alguna marca en particular, pero sí reconocen marcas como Barbarian, Cumbres, Candelaria entre las nacionales.

Tabla 5: Marcas de cervezas artesanales que reconocen

Marcas	Porcentaje (%)
Barbarian	25%
Candelaria	15%
Cumbres	7%
Ninguna	5%
Otras marcas	48%
Total	100%

Fuente: elaboración propia

En resumen, hablamos de un público joven, innovador que está dispuesto a pagar mucho más de lo habitual para probar nuevas experiencias y dispuesto a buscarla en puntos de venta en distritos socio económicos altos y donde se concentra la diversión, como Miraflores y Barranco.

Dentro de las entrevistas que tuvimos con expertos en cervezas artesanales pudimos hallar las principales razones por la cual se consumen.

Tabla 6: Principales razones por la que se consume cerveza artesanal

Principales razones	Porcentaje (%)
Gusto por el sabor	36.3%
Naturalidad del producto	12.5%
Calidad de la cerveza	11.2%
Busqueda de algo diferente	6.3%
Por diversión	6.3%
Mayor % de alcohol	6.3%
Moda	5.0%
Experiencia de compra	5.0%
Hidratación	5.0%
Costumbre	3.8%
Incentivar/Apoyo a nuevos productos	1.3%
Tiene beneficios para la salud	1.3%
Total	100%

Fuente: elaboración propia

3.3.1 Hábitos de consumo

En la categoría cervezas, el peruano es de consumirla de manera muy intensa, generalmente los fines de semana, algo que las empresas cerveceras quieren cambiar (RPP Noticias, 2020, min. 5:27).

Según la encuesta realizada a los consumidores de cerveza artesanal, el mayor consumo de estas se da en ocasiones especiales, como en cenas para celebrar un cumpleaños, parrillas, reuniones por zoom, conciertos o para disfrutarla a solas al cierre del día. En restaurantes donde predomina la carne, se está generando la costumbre de complementar los cortes especiales como picaña, entraña, bife ancho con una cerveza artesanal en vez de vino.

Tabla 7: ¿Con qué frecuencia tomas cerveza artesanal?

Periodo	Porcentaje (%)
Semanal	19.0%
Quincenal	13.0%
Mensual	14.0%
En ocasiones especiales	54.0%
Total	100.0%

Fuente: elaboración propia

El gremio de cerveceros artesanales busca cambiar esta frecuencia y el de hacer su consumo un consumo serio más que en serie (RPP Noticias, 2020, min. 5:42), estrategia similar a lo que se hace con la gastronomía peruana.

Otras variables como la temperatura, el sabor (si es muy amarga o no) y la facilidad de conseguirla determinan el momento de compra y consumo de este producto.

3.3.2 Tipología del consumidor de cerveza: matriz de frecuencia y propósito de consumo

La matriz de frecuencia-propósito (FREPRO) relaciona la frecuencia de consumo con el objetivo. Este objetivo, es decir, el motivo de consumo de cerveza se ha dividido en dos:

La Experiencial, cuyo consumo es multisensorial; y el Refreshamiento, cuyo objetivo es calmar la sed. De esta forma se obtienen cuatro cuadrantes.

En el primer cuadrante, se incluyen dos perfiles: el maestro cervecero, cuyo consumo de cerveza es alto y busca que todos sus sentidos estén involucrados al momento de consumirla, fijándose en su olor, color, sabor, consistencia y apariencia, conociéndolo, evaluándolo, y tomando tiempo para analizarlo.

Por otro lado, el perfil de catador también busca hacer del consumo de cerveza una experiencia; sin embargo, esta se da por la evidencia física, el lugar donde lo hace, la música que escucha y la compañía, siendo su enfoque el ambiente como tal.

Por otra parte, en el cuadrante dos, se ubica el perfil panza cervecera, cuya compra es cada semana y el consumo es diario, acompañando las comidas, partidos de fútbol, series de

televisión, realizando tareas o jugando videojuegos, con una cerveza. El producto aparece en varios momentos de consumo para refrescarse.

El tercer cuadrante denominado, el refinado, es aquel que consume poca cerveza (frecuencia baja), pero cuando lo hace es cerveza artesanal.

Su principal lugar de compra y consumo son bares y restaurantes, donde le gusta combinar sus comidas con esta bebida; para esto escoge entre cerveza artesanal o vino y su mayor enfoque está en el sabor, olor y lo que haga que sus sentidos creen una experiencia con el producto.

En el último cuadrante, el número 4, el perfil denominado Mixer, es aquel que rebaja el sabor de la cerveza con otros ingredientes. No lo hace con frecuencia y tampoco busca un momento experiencial para hacerlo, su consumo es para refrescarse acompañando comidas. (Barbery et al., 2018, p. 11–12).

Figura 3: Matriz Frecuencia - Propósito de consumo (FEPRO) de cerveza

Fuente: Barbery et al. (2018), p. 12

3.3.3 Proceso de compra

Para los consumidores en edades que oscilan entre los 18 y 35 años, el sabor influye muchos más en la decisión de compra y elección de marca, de esta forma este grupo generacional está mucho más predispuesto a probar y buscar nuevos sabores (Barbery et al., 2018, p. 10).

En la encuesta realizada a los consumidores de cerveza artesanal verificamos que el sabor es el factor primordial que toman en cuenta para elegirla.

Tabla 8: ¿Cuáles son los factores que tomas en cuenta para elegir una cerveza artesanal?

Factores	Porcentaje (%)
Sabor de la cerveza	41%
Nivel del amargor	16%
Calidad de los ingredientes	16%
Aroma de la cerveza	16%
Porcentaje de alcohol	9%
Creosidad de la espuma	2%
Durabilidad de la espuma	1%
Total	100%

Fuente: elaboración propia

Otros factores que se toman en cuenta en el proceso de compra de una cerveza artesanal son: tipo de cerveza, nivel de amargor, calidad de los ingredientes, porcentaje de alcohol, cremosidad de la espuma, aroma de la cerveza, durabilidad de la espuma (Calvillo, 2017).

En la post compra, si les gustó la recomiendan y si hacen una recompra es muy probable que sea de otra marca y otro tipo para probar.

3.4 Estudio de la demanda

3.4.1 Factores que influyen en la demanda

3.4.1.1 Tendencias. Muchos cerveceros artesanales indican que no es una moda sino un nuevo concepto lo que estamos viendo ahora, ya que ha venido para quedarse. Seguido esta la tendencia del consumo a lo natural por parte del grupo objetivo que tiende a consumir cerveza artesanal.

3.4.1.2 Mayor cantidad de opciones. Se puede observar cada vez más estilos de cerveza artesanal en el país, las cuales se introducen al mercado gracias a promociones que van directamente al consumidor y ya no solo cuando uno iba a un restaurante o bar. Las redes sociales han ayudado mucho al igual que el desarrollo de plataformas tipo *Marketplace* para encontrar variadas marcas y estilos

3.4.1.3 Precios. El desarrollo del formato en lata por parte de marcas como La Candelaria ha hecho que se penetre mejor el producto en el canal moderno principalmente y poder competir en precio versus las marcas importadas de cerveza artesanal.

3.4.1.4 Canales de venta. Por la coyuntura actual de pandemia, el principal canal donde se podía encontrar el producto se ha visto afectado, estamos hablando del canal horeca que comprende restaurantes y bares. Para que tenga un efecto positivo en la demanda es importante que la cerveza artesanal se encuentre en los puntos de venta donde la venta de la categoría de cervezas sea más fuerte, o sea centrarse más en la distribución ponderada, no obstante, estos puntos de venta hay que trabajarlos para que sean conscientes en el mantenimiento del producto y asegurarse de la cadena de frío.

3.4.2 Cantidad demandada total

El consumo de cerveza se distribuye 80% en Lima Metropolitana, y 20% en provincias (S. De Tomas, comunicación personal, 11 de noviembre, 2020). Antes de pandemia se demandaban 200 mil litros mensuales aproximadamente.

3.4.3 Supuestos para la proyección de la demanda

Son 2 factores importantes los que hemos analizado con la cual podemos proyectar una demanda futura de las cervezas artesanales: la pandemia y la venta de la categoría en la región. De acuerdo a las entrevistas realizadas con empresarios del sector, no se espera para este 2021 tener un crecimiento mayor a los 2.5 millones de litros registrados el 2019, considerando que el canal *on trade* donde se encuentra las Horecas representó casi el 85% de su venta, su objetivo es al menos mantener la venta en litros del 2019.

3.4.3.1 Efectos de la pandemia sobre la proyección de la demanda. La pandemia ha creado nuevas formas de consumo, se estila mucho las reuniones con amigos por zoom donde la cerveza y otras bebidas son habituales en las conversaciones. También, dentro del segmento A y B, se suelen preparar parrillas para estar con la familia y probar así nuevas cervezas artesanales, sin embargo, la creación de nuevos canales de venta no ha logrado, en la coyuntura actual, un verdadero crecimiento, lo que se aprecia son los mayores esfuerzos por parte de los empresarios cerveceros artesanales de llegar al consumidor final al no poder hacer el mismo trabajo con el canal horeca.

3.4.3.2 Penetración de la categoría en la región. Hay una gran oportunidad de crecer en el sector si solo vemos los porcentajes de penetración de la categoría en los países vecinos, sin considerar Estados Unidos. Podríamos fijarnos, como un objetivo a largo plazo, en México y Argentina los cuales presentan una penetración de la categoría de 8% y 7% respectivamente y a corto plazo a Colombia con un 2%. Tanto en México y Argentina, el tema cultural es un factor relevante para tener ese grado de penetración, algo que no se da de la noche a la mañana y hay un trabajo arduo en *branding*. La cervecera artesanal más pequeña de Argentina produce 100 mil litros mensuales, mientras en Perú la

más grande entre 20 mil y 30 mil litros mensuales. Es complicado ahora incrementar la penetración cuando el canal de venta principal se ha visto afectado por entornos externos, sin embargo, aún está presente ese consumidor que busca experiencias nuevas, la oportunidad está en llegar y saber suplir sus necesidades.

Tabla 9: Penetración de la cerveza artesanal en la región

País	Penetración
USA	22.00%
México	8.00%
Brasil	8.00%
Argentina	7.00%
Colombia	2.00%
Perú	0.30%

Fuente: S. De Tomas, comunicación personal, 11 de noviembre, 2020

Elaboración propia

3.5 Estudio de la oferta

3.5.1 La competencia y principales competidores nacionales y extranjeros

De las 100 cervecerías artesanales que existen en el país, 15 a 20 son las que se mantienen constantes. La Cervecería Barbarian cuenta con una participación del 20% aproximadamente, le sigue Candelaria con 15%, la participación de mercado de los demás competidores es muy atomizado (S. De Tomas, comunicación personal, 11 de noviembre, 2020). El mercado moderno importa marcas de cervezas industriales y artesanales.

En los últimos 4 años existe un crecimiento importante en provincias, sobre todo en las provincias de Cusco y Arequipa, siendo este último el de mayor crecimiento, encontrándose mayores *brewpubs* que desarrollan su propia marca de cerveza artesanal en zonas de alto tráfico como en la Plaza Del Barrio De San Lázaro donde encontramos a Melkim Draft Bar, Chelawasi Public House, entre otros. Podemos encontrar *brewpubs* también en Chiclayo como el Taller Cervecero, en Piura y Huaraz.

3.5.1.1 Nivel Nacional. A nivel nacional existe una buena variedad de empresas que fabrican y maquilan cervezas artesanales. Es claro precisar que la distribución y la presencia en los puntos de venta es un factor importante ya que al no haber mayor información del mercado no se ha mostrado cierta fidelidad del consumidor y opta por probar las variedades que encuentra y no se complica si desea optar por una marca de cerveza artesanal en especial.

Una de las estrategias de las cervecerías nacionales artesanales es la de apuntar a los canales donde se compra una cerveza para llevarla a casa, es por ello que están incursionando en el formato de latas pequeñas enfocado a los canales modernos como supermercados y de conveniencia. Si bien

las latas son de menor cantidad (269 ml. vs 330 ml. de una botella), logran acercarse a mayor público objetivo a que conozca el producto al tener un precio más asequible.

También tienen como meta desarrollar locales propios para crecer, sobre todo las empresas con mayor espalda financiera y líderes del sector. Han surgido nuevas apuestas y los bares especializados han empezado a expandirse aun en pandemia para aprovechar economías de escala. La ventaja de esta estrategia es que tienen mayor margen de ganancia al venderle directamente al consumidor final, mayor control en los procesos y en la cadena de frío, asegurando la calidad y brindándoles a los consumidores una experiencia única al tener la posibilidad de hacerle conocer, junto con un maestro cervecero, el proceso de desarrollo de una cerveza artesanal.

Para acercarse a la gente, los cerveceros artesanales optan por desarrollar productos con insumos locales como cereales, hierbas, especias y frutas, cambiando la textura, sabor y color de la cerveza.

Pocas son las empresas que logran hacer una estrategia de predicación (como le llaman los cerveceros artesanales), que consiste en abrir empresas paralelas para enseñar sobre el concepto de cervezas artesanales, como la empresa Brewmart, que imparte clases y cursos con profesores peruanos y algunos extranjeros para certificar *sommeliers* y futuros cerveceros.

Ante la coyuntura actual, se ha podido apreciar el fuerte crecimiento del *e-commerce* y de tiendas virtuales de multimarca (aproximadamente unas 20 tiendas virtuales) para poder llegar al consumidor final como Cerveteca y Barra Grau. Estos canales son la esperanza de las cervecerías artesanales ante el cierre de los bares y restaurantes por la pandemia. Los empresarios cerveceros se han llevado una grata sorpresa al ver que les ha generado mayor liquidez al negocio en comparación con el canal moderno donde la forma de pago es de 90 días aproximadamente y también el evitar lidiar con las devoluciones de producto por falta de rotación. A diferencia de otros canales, las tiendas virtuales ofrecen mayor variedad de cervezas artesanales peruanas e importadas y en ellas puedes comunicar información del producto como procedencia, ingredientes y maridaje; esto beneficia a las empresas del sector ya que encuentran un canal alternativo con mucho futuro. Las empresas más grandes y con mayor participación han invertido en el *e-commerce* donde pueden tener una comunicación directa con el consumidor final, saber de sus gustos, ocasiones de consumo y ganar mayor margen por venta.

En cuanto a las exportaciones, son pocas las empresas locales que exportan sus productos, solo 3 ó 4 empresas, entre ellas La Candelaria, que exporta a Europa principalmente (RPP Noticias, 2020, min. 13.30).

La empresa de cerveza industrial AB InBev (ZX Ventures) dio el primer paso de incorporar la cerveza artesanal a su portafolio de productos al comprar Barbarian, una de las principales del mercado, dado que el sector es atractivo y tiene el potencial, sobre todo, por su variedad de estilos y distribución. Con esta compra se espera que el mercado se dinamice, podamos encontrarla en más puntos de venta y congregate mayor cantidad de segmentos. Paso seguido encontramos a la reciente incorporada Heineken, con operaciones propias en el país, la cual no piensa quedarse atrás, ya dio el paso en comprar la marca Tres Cruces, la cual es una cerveza industrial; sin embargo, esta acechando la cerveza artesanal La Candelaria, de concretarse esta adquisición aprovechará los canales de distribución y la producción local.

Las principales Cervecerías Artesanales:

A. Barbarian. “Empezaron en 2009 haciendo cerveza como hobby, comenzaron a comercializarla en el 2011. La primera cerveza fue una Barbarian Red Ale. En el 2013 se mudaron a Huachipa a una planta de 500m²” (Ortega, 2017, párr. 6–8). Han ganado distintos premios internacionales. Actualmente pertenece a AB InBev desde el 2018 por un monto de \$5 millones aproximadamente.

“Barbarian avanza aproximadamente 400% al año, según Diego Rodríguez, socio y gerente general de la empresa” (El mercado de cervezas artesanales en el Perú, s. f., párr. 4).

“Barbarian cuenta con 800 puntos de venta que incluyen bares propios (en Miraflores, Barranco y un bar en Jockey Plaza), presencia en canales modernos, tiendas de conveniencia como Tambo+, el canal Horeca y en tiendas especializadas” (Barbarian: “Somos líderes del mercado de cervezas artesanales en el Perú”, 2019, párr. 7).

“Actualmente sus cervezas artesanales son vendidas en todos los supermercados del Perú, además de tiendas de conveniencia y estaciones de servicio como Primax” (Barbarian: “Somos líderes del mercado de cervezas artesanales en el Perú”, 2019, párr. 5).

Otras ofertas que provee son “los shops a domicilio y los botellones de 2 litros que pueden ser llenados con cualquier cerveza” (Barbarian: “Somos líderes del mercado de cervezas artesanales en el Perú”, 2019, párr. 6).

Debido a la venta de Barbarian a una empresa transnacional de cervezas industriales, el gremio de cerveceros artesanales ya no la considera como artesanal al igual como sucedió con Cusqueña y Pilsen Trujillo, sin embargo, para el estudio del sector hemos considerado tenerla para el análisis.

B. Maddok. “Cervecería dedicada a elaborar cervezas artesanales de alta calidad usando recetas poco convencionales creadas en base a experiencias únicas” (Ortega, 2017, párr. 10).

C. Cumbres. “La marca que fusiona los ingredientes tradicionales (levaduras, maltas y lúpulos) con granos andinos” (Ortega, 2017, párr. 11).

D. Cervecería Nuevo Mundo. Ortega (2017, párr. 13) detalla que:

Les encanta crear cervezas nuevas para cada ocasión especial. Además, ofrecen en sus Draft Bar una gran variedad de talleres cerveceros, catas y maridajes, así como venta de insumos y kits caseros. Están presentes en más de 100 restaurantes y bares de Lima, Arequipa y Cusco. Su variedad Panam Pale Ale ganó la medalla de plata en el South Beer Cup.

E. Barranco Beer Company. Ortega (2017, párr. 15) describe:

Barranco Beer Company es una experiencia alternativa cervecera donde los clientes pueden degustar una gran variedad de cervezas artesanales. Abrió sus puertas en octubre de 2013. Desde entonces, ha pasado de ofrecer sólo dos estilos de cerveza a más de siete, con la intención de seguir ampliando su variedad y creatividad. Es muy conocida por su presentación ‘La Combi’, hecha de la mezcla de dos tipos de cerveza y con las técnicas de maceración Lager y Ale.

F. Candelaria. “Candelaria nace como un pequeño proyecto impulsado Diego Aste, maestro cervecero del producto, quien buscó socios para crear la empresa y entrar a competir con otras marcas en el rubro artesanal” (Villar, 2016, párr. 3). Actualmente es la empresa que desarrolla una de las marcas más reconocidas del país, reconocidas por innovar en sabores y variedades de cerveza, ahora han incursionado con el formato de lata para estar más cerca de los consumidores y poder competir con las marcas artesanales importadas.

3.5.1.2 Nivel Internacional. A nivel internacional, se ha incrementado la oferta de cervezas artesanales, tales como la marca Kunstmann Bock en presentaciones de botella de 330 ml., importada por la empresa Abastecedora de Comercio Limitada, en venta en cadenas de supermercados Wong. Cencosud trae marcas importadas, tales como la marca Coopers Brewery. Supermercados Peruanos importa la marca escocesa Innis&Gunn.

Carlos Sedó, fundador y gerente general de Viejo Mundo Importaciones, distribuidora de la cervecera artesanal escocesa BrewDog es una de las principales marcas en pleno crecimiento, llegó a Perú en el 2019 y su estrategia de crecimiento está orientado en el canal moderno, en el desarrollo de su propia tienda *on line* y en el desarrollo de nuevos productos.

Uno de sus objetivos puesto en marcha es el plan que compensa sus emisiones de CO₂, sustrayendo el doble de lo que emite a la atmósfera anualmente. Buscando incentivar cambios en el sector cervecero y otras industrias. “Es un proceso casi interminable ya que siempre se va a poder reducir de alguna manera la huella medida que pasa el tiempo y se desarrollan nuevas tecnologías”, cuenta Carlos Alberto Sedó Caballero, Gerente General de Viejo Mundo Importaciones, distribuidora de BrewDog (“La cerveza artesanal y sostenible que ayuda al medio ambiente”, 2021, párr. 4).

Principales marcas importadas:

- BrewDog.
- Coopers Brewery.
- Innis&Gunn.
- Kunstmann.

3.5.2 Supuestos para la proyección de la oferta

3.5.2.1 Ampliación de capacidad instalada. Empresas cerveceras han invertido en equipos, como fermentadores, para aumentar su capacidad o para dejar de tercerizar sus productos y tener mayor control sobre su producción.

3.5.2.2 Nuevas variedades. Estilos distintos, desconocidos hasta hoy en el mercado peruano, como el estilo stout, copiados y avalados por los mercados europeos, para fomentar y dinamizar el mercado.

3.5.2.3 Nuevos formatos. Incorporación de las latas de 269ml. que mantienen la temperatura fría y no deja pasar la luz que daña las características organolépticas de la bebida por parte de las marcas Candelaria y Barbarian, ayuda a que nuevos y potenciales clientes ingresen a la categoría debido a tener un precio más asequible.

3.5.2.4 Desarrollo de nuevos canales de venta. El canal *e-commerce* y las tiendas virtuales han llegado para quedarse ante las nuevas necesidades de los consumidores debido a la pandemia.

3.5.2.5 Promociones. Se observan variedad de promociones, no solo de precio, sino de variedad de sabores por las redes sociales, las cuales fomentan su consumo. También se puede apreciar venta cruzada con las comidas.

3.5.4 Estrategia comercial de los competidores

3.5.4.1 El maestro cervecero. El maestro cervecero es una pieza importante en la elaboración de la cerveza artesanal. El maestro cervecero realiza la fórmula de la nueva cerveza de acuerdo al sabor que el empresario o dueño de la marca desea atribuirle a dicho producto, dependiendo de su análisis de mercado y estrategias a seguir. La receta del buen maestro cervecero incluye así seis ingredientes imprescindibles: talento, conocimientos, recursos, constancia, pasión y amor por la cerveza.

El maestro cervecero es aquel capaz de producir una buena cerveza una y otra vez, ellos son los expertos en educar al consumidor sobre los procesos de elaboración y recomendaciones para escoger la cerveza ideal o al gusto de cada paladar. (Calvillo, 2017, p. 17).

Se puede evidenciar, que antes de pandemia, “el consumidor se encontraba más cómodo en lugares donde podía socializar tomando cerveza artesanal atendido por un maestro cervecero que en tiendas de conveniencia o supermercados” (Calvillo, 2017, p. 17), esto es debido a que busca nuevas experiencias, ahora los cerveceros deben hallar la forma de seguir con estas experiencias a pesar del entorno externo tan complejo que vivimos.

3.5.4.2 Presentaciones de cervezas artesanales

A. Por tamaño

a. Botella. Presentaciones de 330 ml. Son oscuras ya que la luz daña la cerveza, afecta al lúpulo llegando a descomponerlo y cambiando su aroma.

b. Growlers. Presentaciones de 30oz. y 1.9 litros. El envase es reutilizable, puede llenarse con el estilo de cerveza que se desee, conservan mejor la cerveza y es más económico, se ahorra costo de botella, etiqueta, etc.

c. Latas. Presentaciones de 269 ml., 330 ml. y 440 ml. El objetivo de este desarrollo es de acercar al consumidor, que la cerveza artesanal sea más accesible, debido a que tiene un precio menor y compite con marcas artesanales importadas. Las latas mantienen más tiempo el frío y protegen de la luz.

d. Barril (cilindros). Presentaciones de 30 litros y 50 litros. Esta presentación está destinada para el canal Horeca.

B. Por tipos (estilos) de cerveza artesanal. En Lima podemos encontrar diferentes tipos y/o estilos de cerveza artesanal. Abajo la reseña de los principales tipos de cerveza.

a. Lager Pálida (Pale Lager)

1. ***Munich Helles***. Una lager alemana limpia, maltosa, de color dorado, con un sabor a malta a grano-dulce y un final suave y seco. Lúpulos sutiles especiados, florales o herbales de contenido amargor ayudan a mantener el balance maltoso, pero no dulce, lo que ayuda a que esta cerveza sea una bebida refrescante, de todos los días. Creada en Munich en 1894 en la cervecería Spaten para competir con las cervezas pálidas tipo Pilsner. Actualmente el estilo más popular en el sur de Alemania.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Locky (DiversionenLima.com, 2019–b, párr. 2–4).

b. Ale pálida (Pale Ale)

2. ***Ale Americana Pálida (American Pale Ale)***. Un ale pálida, refrescante y lupulada, todavía con suficiente soporte de malta para hacer la cerveza balanceada y bebible. La presencia limpia de lúpulo puede reflejar variedades clásicas o modernas, americanas o del nuevo mundo, con un amplio rango de características. Una cerveza artesanal americana pálida de intensidad promedio y orientada hacia el lúpulo, generalmente balanceada para ser más accesible que la moderna IPA americana. Una cerveza artesanal americana moderna adaptada de las Ales Pálidas Inglesas, pero reflejando ingredientes autóctonos (lúpulo, malta, levadura y agua). Previa a la explosión en popularidad de las IPA, fue tradicionalmente la cerveza artesanal americana más conocida y popular.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Ooul (DiversionenLima.com, 2019–b, párr. 5–7).

3. ***Pale Ale Belga (Belgian Pale Ale)***. Un ale belga moderadamente maltosa, algo frutal, fácil de beber, de color cobrizo que es algo menos agresiva en el perfil de sabor que muchas otras cervezas belgas. El carácter a malta tiende a ser un poco a bizcocho con un ligero tostado, similar a la miel o al caramelo. El carácter frutal es notable y complementario al carácter de la malta. El nivel de amargor es generalmente moderado, pero puede no parecer tan alto debido al perfil sabroso de la malta. Producida por cervecerías con raíces que se remontan a mediados de la década de 1700, los ejemplos más conocidos se perfeccionaron después de la Segunda Guerra Mundial con cierta influencia de Gran Bretaña, incluyendo lúpulos y cepas de levadura.

Algunas opciones para probar este estilo:

Invictus – Santo (DiversionenLima.com, 2019–b, párr. 8–10).

c. Ipa

4. **Ipa Inglesa (English Ipa).** Un ale británica pálida, lupulada, moderadamente fuerte, muy bien atenuada, con un final seco y un aroma y sabor lupulado. Los clásicos ingredientes británicos proporcionan el mejor perfil del sabor. El reporte de sus orígenes varía, pero la mayoría coincide en que lo que más tarde se conoció como IPA era un ale pálida preparada para su envío a la India a finales de 1700 y principios de 1800. George Hodgson de la Cervecería Bow se hizo bien conocido como un exportador de IPA a principios del 1800 y es el primer nombre mencionado con frecuencia con esta popularidad. Al igual que con todas las cervezas inglesas con una larga historia, la popularidad y la formulación del producto ha cambiado con el tiempo. Las cervecerías de Burton, con su agua alta en sulfatos, fueron capaces de elaborar con éxito IPA y comenzaron su dominio de este mercado por la década de 1830, alrededor de la época en que se utilizó por primera vez el nombre India Pale Ale. La intensidad y la popularidad declinaron con el tiempo y el estilo prácticamente desapareció en la segunda mitad del siglo XX. El nombre a menudo se utilizó para describir cervezas pálidas y amargas, nada especial (una tendencia que continúa en algunos ejemplos británicos modernos). El estilo se sometió a un redescubrimiento de la cerveza artesanal en la década de 1980, y es lo que se describe en estas directrices. Los ejemplos modernos se inspiran en las versiones clásicas, pero no se debe suponer que tienen un linaje ininterrumpido con el mismo perfil exacto. White Shield es probablemente el ejemplo con el linaje más extenso, trazado a las fuertes Burton IPA de antaño y elaborada por primera vez en 1829.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Kantor (DiversioenLima.com, 2019–b, párr. 11–13).

5. **Ipa Americana (American Ipa).** Una Ale Americana Pálida (APA) decididamente lupulada y amarga, moderadamente fuerte, exhibiendo variedades de lúpulos americanos modernos o del Nuevo Mundo. El balance es hacia el lúpulo, con un perfil de fermentación limpio, final seco y malta de soporte limpia, que permite a una creativa gama de carácter a lúpulo brillar a través de ella. Generalmente se cree que el primer ejemplo de esta cerveza artesanal americana moderna fue Anchor Liberty, elaborada por primera vez en 1975 utilizando sólo lúpulo Cascade; luego, el estilo ha sido empujado más allá de la cerveza original, que en comparación ahora sabe más como una Ale Americana Pálida (APA). IPAs anteriores elaboradas en América no son desconocidas, (en particular la bien considerada Ballantine's IPA, una cerveza añejada en roble utilizando una vieja receta inglesa). Este estilo se basa en los ejemplos de cervezas artesanales actuales.

Algunas opciones para probar este estilo

Barranco Beer Company – Amarguipa

Invictus – Ilusionista

Oveja Negra – Beso de Judas (DiversionenLima.com, 2019–b, párr. 14–16).

6. **Doble Ipa (Double Ipa).** Una Ale Pálida bastante fuerte, intensamente lupulada, sin la gran, rica y compleja maltosidad, dulzor residual y cuerpo del Barleywine Americano. Fuertemente lupulada, pero limpia, seca y sin aspereza. El consumo es una característica importante; esta no debería ser una cerveza pesada que se tome a sorbos. Una innovación de la cerveza artesanal americana desarrollada por primera vez a finales de la década de 1990, reflejando la tendencia de los cerveceros artesanales americanos de “presionar el límite”, satisfaciendo las necesidades de los aficionados al lúpulo en su búsqueda de productos intensos. Se volvió más común y popular durante la década de 2000 e inspiró aún más la creatividad de las IPA.

Algunas opciones para probar este estilo:

Invictus – Lúpulos Hermanos (DiversionenLima.com, 2019–b, párr. 17–19).

d. Ale Ámbar (Amber Ale)

7. **Ale Irlandesa Roja (Irish Red Ale).** Una pinta fácil de beber, a menudo con sabores sutiles. Ligeramente maltosa en el balance a veces con un suave dulzor inicial a caramelo/toffee, un paladar ligeramente a grano y bizcocho, y un toque de sequedad tostada en el final. Algunas versiones pueden destacar más el caramelo y el dulzor, mientras que otras favorecen el paladar a grano y sequedad tostada. Mientras que Irlanda tiene una larga tradición cervecera patrimonial, el moderno estilo Ale Irlandesa Roja es esencialmente una adaptación o interpretación del popular estilo Bitter Inglés con menos lúpulo y un poco de tostado para agregar color y sequedad. Redescubierto como un estilo de cerveza artesanal en Irlanda, hoy es una parte esencial de la mayoría de las cervecerías, junto a un ale pálida y una stout.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Jack Vled (DiversionenLima.com, 2019–b, párr. 20–22).

e. Porter

8. **Porter Inglesa (English Porter).** Una cerveza marrón de moderada intensidad con un restringido carácter tostado y amargor. Puede tener una gama de sabores tostados, generalmente sin cualidades quemadas, a menudo con un perfil de malta-chocolate-caramelo. Originada en Londres hace alrededor de 300 años, la Porter evolucionó a partir de una más temprana y dulce Cerveza Marrón, popular en la época. Evolucionó muchas veces debido a varios desarrollos tecnológicos y de ingredientes y preferencias de los consumidores que

impulsaron estos cambios. Se convirtió en un estilo muy popular, ampliamente exportado en el 1800 antes de disminuir en torno a la Primera Guerra Mundial y desaparecer en la década de 1950. Fue re-introducida a mediados de la década de 1970 con el inicio de la era de la cerveza artesanal. Se dice que el nombre derivó de su popularidad entre la clase obrera de Londres que realizaba diversas tareas de transporte de carga durante el día. Madre de diversas interpretaciones regionales a través del tiempo y una predecesora de todas las Stout (que originalmente se llamaban «Stout Porter»). No hay una conexión histórica o relación entre Mild y Porter.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Gomes (DiversionenLima.com, 2019–b, párr. 23–25).

f. Cervezas de Trigo (Wheat Beers)

9. **Weissbier.** Una cerveza de trigo alemana pálida y refrescante, con alta carbonatación, final seco, sensación en boca cremosa, con notas a banana y clavo de olor producto de la levadura. Bavaria tiene una tradición que se remonta a cientos de años, la producción de cerveza de trigo solía ser un monopolio reservado solamente para la Realeza Bávara. Las Weissbier modernas datan de 1872 cuando Schneider comenzó su producción. Sin embargo, las Weissbier pálidas se hicieron populares desde 1960. Hoy en día es muy popular sobre todo en el sur de Alemania.

Algunas opciones para probar este estilo:

Jack Vled & Co. – Zaza (DiversionenLima.com, 2019–b, párr. 26–28).

C. Por color. El color se mide a partir de un “espectrofotómetro de luz, lo cual permitió a la American Society of Brewing Chemists (ASBC) adoptar el sistema de color SRM [Standard Reference Method]” (Cerveza Artesana, 2014, párr. 7).

Tabla 10: Colores de la cerveza

Color	Valor SRM
Pajizo	2 - 3
Amarillo	3 - 4
Dorado	5 - 6
ámbar	6 - 9
ámbar oscuro / cobre claro	10 - 14
Cobre	14 - 17
Deep copper / light brown	17 - 18
Brown	19 - 22
Marrón oscuro	22 - 30
Marrón muy oscuro	30 - 35
Negro	30 +
Negro, ópaco	40 +

Fuente: Cerveza Artesana (2014), párr. 7
Elaboración propia

3.5.4.3 Política de precios. La creación de una cerveza artesanal no se reducen costos agregando ingredientes como arroz y maíz como suele suceder en las cervezas industriales. La idea es innovar. La innovación es el soporte principal de los emprendedores, el experimentar con nuevas recetas adecuándose con productos de cada región donde quieren penetrar combinándolos con lúpulos y maltas de calidad con la finalidad de incrementar la demanda.

El costo de hacer una botella de 330 ml. de cerveza artesanal, incluidos impuestos, es de S/. 5.30 aproximadamente (A. Fonseca Oliveira, comunicación personal, 18 de febrero, 2021), precio sugerido al consumidor final es de aproximadamente S/. 12.00, estamos hablando de un margen en venta directa de 56%, sin embargo, no toda la venta se da en el canal directo.

Un punto para analizar, es lo que está sucediendo ahora con los precios de las cervezas de Barbarian, la botella de 330 ml. se encuentra a S/. 5.90 en el canal moderno, los cerveceros artesanales están incrédulos de que hayan encontrado la forma de reducir sus costos luego de su compra.

A. Política de precios para el Canal Moderno y Horecas. A continuación, mostramos las tablas de la política de precios para los canales y consumidor final.

Tabla 11: Precios y márgenes por canal moderno y horeca por botella de 330 ml.

Supermercados	Costo cerveza artesanal (S/.)	venta al distribuidor (S/.)	venta al consumidor (S/.)
Precio incluido impuestos	5.3	7.5	10.5
Margen al canal		29%	29%

Horecas	Costo cerveza artesanal (S/.)	venta al distribuidor (S/.)	venta al consumidor (S/.)
Precio incluido impuestos	5.3	7.5	16.5
Margen al canal		29%	55%

Fuente: A. Fonseca Oliveira, comunicación personal, 18 de febrero, 2021

Elaboración propia

B. Política de precios para el consumidor final

Tabla 12: Precio y margen al consumidor final

Supermercados	Costo cerveza artesanal (S/.)	venta al consumidor (S/.)
Precio incluido impuestos	5.3	12
Margen al canal		56%

Fuente: A. Fonseca Oliveira, comunicación personal, 18 de febrero, 2021

Elaboración propia

3.5.4.4 Principales proveedores

A. Pacific Brewers. Empresa nacional creada con la finalidad de otorgar una amplia variedad de insumos de calidad como maltas, lúpulos, levaduras y equipos; traídos de Alemania, Italia, Francia, USA (Seattle) y Bélgica para potenciar y apoyar el sector de cervezas artesanales peruano (Pacific Brewers, s. f.).

B. Navarro CIA. Proveedor principal de las materias primas para fabricar cerveza artesanal, distribuye diversos tipos de levaduras y lúpulos (Navarro y Cia. Ltda., s. f.).

C. The Homebrewer Peru. Fabrica cerveza artesanal y distribuye insumos, kits cerveceros, mini plantas cerveceras, fermentadores y equipos para incursionar en el negocio de cervezas artesanales (The Homebrewer Peru, 2019).

D. Red cervecera. Distribuye insumos y equipos cerveceros (Red Cervecera, s. f.).

3.5.4.5 Clientes, canales y sistemas de distribución. Actualmente la distribución de cervezas artesanales se da a través de 3 canales principalmente, el *on trade*, el *off trade* y ahora el *e-commerce*, el cual se ha desarrollado por tema de pandemia.

En el canal *e-commerce* y *on trade*, (Horecas), a través de restaurantes, bares, discotecas, hoteles y eventos, con toneles de 30 y 50 litros y botellas de 330 ml. generalmente.

En el canal *off trade*, a través de supermercados y bodegas, con botellas de 330 ml. y ahora latas de 440 ml.

La rivalidad que hubo con las cervezas industriales en los canales de venta se dio en parte por las malas prácticas comerciales como los contratos de exclusividad al condicionar la compra de solo cervezas industriales por equipar todo el negocio como cámaras de frío, mesas y sillas para pequeños restaurantes, entre otros; no hubo un libre comercio, era prácticamente un monopolio, que con el tiempo se fue normalizando, sin embargo, esto cambió con la aparición de mayor número de marcas artesanales, ahora hay mayor aceptación que compiten por un espacio en los anaqueles.

3.5.4.6 Comunicación. Barbery et al. (2018, p. 10) explican que:

La cerveza artesanal tiene más fuerza en medios online, y poca pauta en medios tradicionales. Si hacemos una comparación con la cerveza industrial, esta se enfoca en la notoriedad de marca, mientras que la artesanal es más intensiva y puede llegar a ser exclusiva. Se utiliza mucho los catálogos para comunicar las características, tipos y precios de sus productos.

La cerveza artesanal genera contenidos informativos, que mencionen las propiedades del producto, manejan también *storytelling* en redes sociales como Instagram y Tik Tok, donde muestran el proceso de producción y a menor escala suben invitaciones a eventos donde estarán presentes.

Ahora, esas actividades se dan por Zoom.

Podemos entonces concluir que quieren comunicar beneficios funcionales, es entendible, ya que es un sector relativamente nuevo.

3.5.4.7 Promoción. “En lo que respecta a la promoción, la a presencia de la cerveza artesanal es mucho mayor en bares y restaurantes, mientras que la de cerveza industrial en autoservicios” (Barbery et al., 2018, p. 10).

Uno de los factores principales para incentivar, incrementar el consumo y dar a conocer las diferencias y características más notables de la cerveza artesanal son los populares Festivales de la Cerveza Artesanal (Capfest), que todos los años se realiza en la ciudad de Lima. Actualmente, tanto los festivales, catas y concursos, debido a la pandemia, se han dejado de lado y las empresas están apuntando más a ofertas dirigidas al consumidor final.

3.5.4.8 Transporte. La distribución se realiza en camiones, es importante mantener la cadena de frío para asegurar la calidad de las cervezas, sin embargo, esto no se controla y el despacho que hemos encontrado con empresas tipo Glovo o Rappi para llegar al consumidor final no respeta la temperatura ideal, es un problema por solucionar.

3.5.4.9 Diseño, investigación y desarrollo del producto. El diseño de etiquetas y del desarrollo de la marca es un factor importante ya que el objetivo, aparte de diferenciarse de la competencia, es la de llamar la atención del consumidor y posicionar la marca, es así que podemos apreciar en el mercado nombres llamativos y etiquetas con logos que destacan en las góndolas de los diferentes puntos de venta, es un factor importante para probar por primera vez una cerveza artesanal, la recompra dependerá de su sabor y calidad.

Las presentaciones son en cajas de cartón corrugado, diseñadas para contener 25 botellas de cerveza de 330 ml. para su despacho y comercialización, protegen al producto y son fáciles de manipular. La investigación y desarrollo de producto parte por el empresario cervecero, quien es el mayor interesado en encontrar nuevos segmentos y oportunidades en el mercado y es el encargado de formular la estrategia.

3.5.4.10 Otros productos y servicios derivados

A. Cervezas ácidas. “Cervezas ácidas, una tendencia que llegó para reinventar los fines de semana en Lima. Las Beer Sour son cervezas que rompen con la idea de que todas son o deben ser amargas” (Monzón, 2020, párr. 1). Un nuevo estilo con bajo contenido de alcohol (3.8%) que brindan una experiencia sensorial muy particular, otra característica importante es que es probiótica.

Psycho Brewery, es una de las cervecerías peruanas más reconocidas por la calidad de su cerveza Sour. La ‘esquizSOURfrenia’ no es la única cerveza sour elaborada por una cervecería peruana, también están: La Inka Champ, de Cerveza Cumbres y Lemaire Cervecería, estilo Berliner Weisse presentada a inicios del 2019 y preparada con insumos nacionales como el aguaymanto y el maíz de jora. U Olas de Maras (Fruit Gose) cerveza colaborativa de Lemaire Cervecería y Cervecería del Valle Sagrado. Y muy pronto se lanzará la Rompe Cabezas, una Sour Hay IPA, elaborada por Cervecería del Valle y Psycho Brewery (Monzón, 2020, párr. 14).

B. La primera cerveza artesanal peruana añejada en barricas de whiskey. Producida por Cervecería del Valle y hecha con zapallo cusqueño y cacao de Quillabamba. Diversificar, añadir complejidad y explorar un poco este mundo de cervezas añejadas es el objetivo que persiguen Juan Mayorga y su equipo (Contreras, 2020, párr. 1).

C. Cervezas artesanales de invierno. Ante el hecho de incrementar el consumo de la cerveza artesanal y de interiorizar en el consumidor que no es solo una bebida estacional, algunos cerveceros están incursionando en el desarrollo de cervezas como las Stouts o las Porter. Monzón (2018, párr. 3–4) afirma:

Que tienden a ser más complejas, con más cuerpo y mayor graduación alcohólica que brindan cierta “sensación de tibieza”. El cervecero Juan Mayorga, de la cusqueña Cervecería del Valle, explica que las cervezas artesanales de invierno están hechas en su mayoría con ingredientes como chocolate, cacao o café y poseen un alto contenido alcohólico.

D. Gaseosas artesanales. Varias empresas cerveceras artesanales están incurriendo en el negocio de gaseosas artesanales produciendo el jarabe de sabores de uva borgoña, guanábana, lúcumas entre otros. La empresa Cebichela tiene 2 líneas de producción, la natural para venta en su restaurante y de esencias para su distribución a otros canales (S. De Tomas, comunicación personal, 11 de noviembre, 2020).

Capítulo 4: Análisis de las estrategias actuales del sector de cervezas artesanales

4.1 Herramientas y esquemas analíticos

Para desarrollar nuestro análisis de la formulación y la ejecución de las estrategias actuales del sector de cervezas artesanales, hemos optado por el conjunto de herramientas y esquemas analíticos de *La Estrategia del Océano Azul* de los autores W. Chan Kim y Renée Mauborgne.

4.1.1 El cuadro estratégico

Utilizaremos el cuadro estratégico como herramienta de diagnóstico con la finalidad de ayudarnos a visualizar las nuevas oportunidades encontradas.

La función del cuadro estratégico es de captar el esquema actual del comportamiento del sector con todos sus actores y sobre las variables del entorno, en las cuales compite la industria en productos, servicio, entrega y sobre como los clientes reciben esta propuesta (Chan Kim y Mauborgne, 2005, p. 36).

La gama de variables principales actuales en las cuales invierte la industria cervecera y alrededor de las cuales gira la competencia son ocho, las nombramos a continuación y se presentan en el cuadro estratégico en el eje horizontal:

1. Sabor de la cerveza.
2. Comunicación de características distintivas.
3. Naturalidad del producto.
4. Precio por unidad.
5. Espacio en góndolas.
6. Marketing en medios tradicionales.
7. Prestigio de la marca.
8. Variedad de estilos y sabores.

La industria considera que estos factores son claves en el desarrollo de la cerveza como categoría.

Tabla 13: Cuadro estratégico de la industria de cerveza en el Perú

Fuente: elaboración propia basada en Chan Kim y Mauborgne (2005), p. 37

Esta es la estructura base de la industria cervecera de Perú, desde el punto de vista del mercado.

El eje vertical del cuadro estratégico refleja el nivel de lo que se ofrece a los compradores en lo relacionado con todas estas variables clave de la competencia. Una puntuación alta significa que una compañía ofrece más a los compradores y, por consiguiente, invierte más en la variable en cuestión (Chan Kim y Mauborgne, 2005, p. 38).

Con el objetivo de modificar el cuadro estratégico de la industria cervecera artesanal, “es necesario comenzar por enfocar la estrategia no en los competidores sino en las alternativas y no en los clientes sino en los no-clientes de la industria” (Chan Kim y Mauborgne, 2005, p. 40).

¿Cómo comercializar una cerveza artesanal que sea aceptada por nuevos segmentos de mercado?, esta pregunta es la que tratamos de descifrar, para esto nos disponemos a explorar la manera que se ha dibujado el perfil estratégico de la industria cervecera artesanal de Perú a fin de crear un océano azul (un mercado nuevo y atractivo).

Para lograrlo recurrimos a la segunda herramienta analítica: el esquema de las cuatro acciones.

4.1.2 Esquema de las cuatro acciones

“Para reconstruir las variables para el comprador dentro de la construcción de una nueva curva de valor, nos formulamos 4 preguntas clave tendientes a cuestionar la lógica estratégica y el modelo de negocios de la industria” (Chan Kim y Mauborgne, 2005, p. 41).

Figura 4: Esquema de las 4 acciones

Fuente: Chan Kim y Mauborgne (2005), p. 42

4.1.2.1 Eliminar. La pregunta a responder es la siguiente, ¿Cuáles variables que la industria da por sentadas se deben eliminar? Se ha identificado que las variables, espacio en góndolas y marketing en medios tradicionales en el sector de cervezas artesanales han sido eliminadas o reducidas drásticamente. Una vez eliminada la necesidad de pelear por espacios en góndola y marketing en medios tradicionales se redujo la necesidad de inversión operativa, con lo cual se puede recuperar más pronto la inversión sobre la cerveza artesanal producida.

4.1.2.2 Reducir. La pregunta a responder es la siguiente, ¿Cuáles variables se deben reducir muy por debajo de la norma de la industria? Se ha identificado que la variable prestigio de marca ha sido reducida muy por debajo del promedio de la industria, ya que no se desea pelear por el reconocimiento de una marca, sino por una nueva categoría.

4.1.2.3 Incrementar. La pregunta a responder es la siguiente, ¿Cuáles variables se deben incrementar muy por encima de la norma de la industria? La industria de cervezas artesanales ha incrementado la variable sabor. El consumidor peruano ha estado acostumbrado al sabor similar que brinda las cervezas industriales. Al poder innovar en variedades y estilos ha logrado captar mayores no consumidores de cerveza por su originalidad. Otras variables como la comunicación de las características distintivas, naturalidad del producto y precio también están por encima del promedio de la industria, logrando así una marcada diferenciación con las cervezas industriales.

4.1.2.4 Crear. La pregunta a responder es la siguiente, ¿Cuáles variables se deben crear porque la industria nunca las ha ofrecido? Mucho se ha visto de como las cervezas artesanales se ligan con la gastronomía, el maridaje con este sector es fundamental para poder colgarse de su éxito el cual crece sosteniblemente. Gracias a la innovación en estilos y sabores en cervezas artesanales se puede crear una gama innumerable de combinaciones que favorecen a ambas industrias. El crear experiencias nuevas junto con un maestro cervecero que enseñe los procesos y cuente la historia de cómo se hizo cada cerveza artesanal personalmente o el que las empresas artesanales creen cursos y capacitaciones para que uno pueda aprender a crear su propia cerveza artesanal, ayuda a dinamizar el mercado y capturar a los que no eran clientes habituales. Al no tener la capacidad de invertir en medios tradicionales, las cervezas artesanales están optando por medios digitales como Facebook e Instagram para darse a conocer, en cierto punto les es favorable ya que llegan directamente al consumidor y a aquellos consumidores con un determinado perfil.

Cuando empezó a surgir la industria de la cerveza artesanal, las variables cambiaron de intensidad, creando un nicho de mercado ya que, a diferencia de las cervezas industriales, no llegaban a la misma masa de grupo objetivo. Se enfocó más en el desarrollo de nuevos estilos y sabores, en la innovación.

A pesar del surgimiento de varias empresas emprendedoras de cervezas artesanales, al ubicar éstas en el cuadro estratégico descubrimos que todas ellas tienen básicamente el mismo perfil, vistos desde el punto de vista del mercado.

Tabla 14: Cuadro estratégico de la industria de cerveza artesanal en el Perú

Fuente: elaboración propia basada en Chan Kim y Mauborgne (2005), p. 37

Como ya hemos explicado anteriormente, las cervezas artesanales difieren de las industriales y esto se puede observar en el cuadro estratégico, podemos observar que las variables se han intensificado en comparación al promedio del sector, el puntaje o valor que se le otorga a cada una difiere.

Tabla 15: Cuadro estratégico comparativo

Fuente: elaboración propia basada en Chan Kim y Mauborgne (2005), p. 46

Tabla 16: Matriz ERIC

Eliminar	Incrementar
<ul style="list-style-type: none"> • Lucha por espacios en góndolas. • El marketing por encima de los niveles normales. 	<ul style="list-style-type: none"> • Las distinciones en sabor y estilos de cerveza. • La diferenciación del producto. • Precio con respecto a las cervezas industriales. • Características que otorgan al producto su naturalidad.
Reducir	Crear
<ul style="list-style-type: none"> • Prestigio de marca. 	<ul style="list-style-type: none"> • Experiencias nuevas. • Comunicación directa.

Fuente: elaboración propia basada en Chan Kim y Mauborgne (2005), p. 51

El esquema de las 4 acciones nos ayuda a poder encontrar, dentro del cuadro estratégico nuevas oportunidades de adaptarnos a la nueva coyuntura.

En resumen, lo que mostramos es una gráfica de lo que ofrecen actualmente las cerveceras con respecto a todas esas variables con la finalidad de comprender sus perfiles estratégicos o curvas de valor. Tal como muestra el cuadro estratégico, la curva de valor de las cervezas artesanales tiene foco ya que pone énfasis en 3 variables: sabor, precio y experiencias.

La forma de su curva es divergente con respecto a los demás actores ya que contrasta con las estrategias del sector de cervezas, con el cual quiere diferenciarse. El mensaje central del perfil estratégico de las cervezas artesanales es claro: cerveza diferente para tomar en ocasiones especiales y vivir experiencias.

4.2 Formulación de la estrategia

4.2.1 Esquema de las 6 vías

El Esquema de las Seis Vías permite a los directivos abordar el riesgo de búsqueda con el que luchan muchas empresas. Les permite identificar con éxito, de entre el conjunto de posibilidades existentes, oportunidades comercialmente atractivas, reconstruyendo los límites del mercado (Chan Kim y Mauborgne (2005), p. 65).

Analizamos estos seis supuestos básicos y el camino que siguen los gestores para salir de la competencia frontal hacia la creación de un nuevo mercado.

4.2.1.1 Explorar industrias alternativas. Chan Kim y Mauborgne (2005, p. 67–68) explican:

Una industria no solo compite con empresas de su mismo sector sino con otras que desarrollan productos o servicios alternativos. Los productos y servicios sustitutos son aquellos que son diferentes, pero ofrecen la misma funcionalidad o utilidad. Por otro lado, las alternativas son productos y servicios cuyas funciones y formas son diferentes, pero cumplen el mismo propósito.

Haciendo este preámbulo, consideremos el caso de las cervezas artesanales con el cine, ambas tienen pocas características en común y funciones diferentes. Las cervezas artesanales cumplen con funciones de sociabilizar y de placer sensorial.

Es una experiencia diferente del entretenimiento, generalmente, visual que ofrece el cine. Sin embargo, a pesar de las diferencias de en cuanto a forma y función, la gente opta por una cerveza artesanal con el mismo objetivo que acudía a un cine: para disfrutar de una experiencia. No son sustitutos, sino alternativas entre las cuales elegir (Chan Kim y Mauborgne, 2005, p. 68).

Ante la coyuntura actual, donde el sector de entretenimiento, como el cine, se ha visto afectado, el comprador toma una decisión de compra, implícitamente sopesa alternativas, las cuales, muchas de ellas son inconscientes. Es ahí donde el sector de cervezas artesanales debe tomar la oportunidad y lograr ser una alternativa nueva para esos consumidores que se han visto afectados ante las inhabilitaciones de otros sectores.

4.2.1.2 Explorar los grupos estratégicos dentro de cada sector. “De la misma manera que se pueden encontrar nuevas oportunidades analizando otras industrias, también es posible explorando distintos grupos estratégicos. La mayoría de empresas ponen su atención en mejorar su posición competitiva dentro de un grupo estratégico” (Chan Kim y Mauborgne, 2005, p. 77–78). El sector de cervezas artesanales prestó mayor atención a su grupo estratégico para no ser una competencia desde el punto de vista de la oferta. El precio y su desempeño son más altos que una cerveza industrial, logrando así comprender cuáles son los factores que inciden sobre la decisión de los clientes de pasar de un grupo a otro.

4.2.1.3 Explorar la cadena de compradores. “Los compradores participan directa o indirectamente en la decisión de compra. Estos compradores pueden ser distintos a los usuarios y en algunos casos también se encuentran los líderes de opinión que influyen sobre la decisión” (Chan Kim y Mauborgne, 2005, p. 85–86). En el caso de cervezas artesanales hemos podido apreciar que cada vez hay mayores esfuerzos para dirigirse al consumidor final en una industria donde el canal común de compra es por intermedio de distribuidores. Ahora podemos apreciar mayor desarrollo de tiendas *on line* o de *Marketplace* donde aparecen los productos generando nuevos modelos de negocio donde centran su atención en un grupo de compradores que antes no se tenía en cuenta.

4.2.1.4 Explorar ofertas complementarias de productos y servicios. “Son escasos los productos o servicios que se utilizan de manera aislada. La mayoría de industrias, los competidores convergen dentro de los límites de los productos y servicios ofrecidos” (Chan Kim y Mauborgne, 2005, p. 92). En el caso de las cervezas artesanales, hemos comprobado que algunas empresas ofrecen otros tipos de servicios como capacitaciones para fabricar tu propia cerveza artesanal, generando a la vez otra fuente de ingreso a la empresa y sector, esta acción afecta directamente a la demanda de su producto. Otra oferta complementaria es la oferta de productos derivados al consumo de la cerveza artesanal, dado que hay mayor variedad de estilos en ella, se enseña al consumidor que cada uno de esos estilos se tome en un tipo de vaso diferente, generando un nuevo mercado de accesorios. Un complementario por excelencia con la cerveza artesanal es la comida como son los fiambres, quesos y carnes.

4.2.1.5 Explorar el atractivo funcional o emocional para los compradores. “Algunas industrias compiten principalmente con base en el precio y la función, derivados de un cálculo utilitario; su atractivo es racional. Otras industrias compiten principalmente con base en los sentimientos; su atractivo es emocional” (Chan Kim y Mauborgne, 2005, p. 98).

En el sector de cervezas artesanales, vemos que los esfuerzos están orientados más en dar a conocer sus funciones para diferenciarse de las cervezas industriales y justificar su precio, no obstante, con la generación de experiencias desean dar un paso a lo emocional.

4.2.1.6 Explorar la dimensión del tiempo. Chan Kim y Mauborgne (2005, p. 106) comentan que:

Las industrias están sujetas al efecto de las tendencias o modas en el tiempo. Estas oportunidades surgen de las nociones sobre la manera como la tendencia podrá modificar el valor para los clientes y el impacto del modelo de negocio de la empresa.

En el sector de las cervezas artesanales desean diferenciarse de las cervezas industriales dando a conocer la naturalidad de su producto. La gastronomía en el Perú tiene tiempo de ser explotada, utilizando a líderes de opinión como Gastón Acurio para expandirlo, esto generó una tendencia que dinamizó la demanda y la oferta del sector, acto similar se desea con la cerveza artesanal.

4.3 Más allá de la demanda existente

A continuación, desarrollamos como las estrategias del sector de cervezas artesanales se amoldan al concepto de los 3 niveles de no clientes.

Figura 5: Los tres niveles de los no clientes

Fuente: Chan Kim y Mauborgne (2005), p. 147

4.3.1 Los 3 niveles de no – clientes

“Para ir más allá de la demanda existente, primero debemos pensar en los no clientes que en los clientes; en los elementos comunes que en las diferencias; en consolidar los segmentos en lugar de hacer una segmentación más fina” (Chan Kim y Mauborgne, 2005, p. 146).

4.3.1.1 Primer nivel. En el primer nivel, “son personas que no tardarán en convertirse en no clientes, ubicados en el borde del mercado de la empresa, a la espera de poder saltar del barco” (Chan Kim y Mauborgne, 2005, p. 148). En este nivel, consideramos que están aquellos consumidores de cerveza industrial que en algún momento probaron cerveza artesanal y por alguna razón no siguieron con su consumo y no se consideran clientes de la industria. Sin embargo, de ofrecérseles un salto cualitativo en valor, no sólo se quedarían, sino que multiplicarían la frecuencia de compra. Los esfuerzos que está haciendo el sector de cervezas artesanales es la de crecer mediante nuevos canales. Antes de pandemia no se veía mucha oferta de cervezas artesanales, era difícil encontrar nuevas marcas y los consumidores identificaban cualquier alternativa mejor y se olvidaban de la cerveza artesanal. Con el ingreso de nuevas plataformas *Marketplace* y redes sociales podemos observar mayor variedad y mayor acceso. Otro esfuerzo por parte del sector es la de crecer mediante los *brewpubs* para desatar una demanda potencial al congregarse gente que disfruta de la cerveza y dentro del local puede consumir la cerveza artesanal ya que está en el ambiente propicio.

4.3.1.2 Segundo nivel. En el segundo nivel, son no-clientes que rehúsan conscientemente elegir el mercado de la empresa. En este nivel, consideramos que están aquellos consumidores que no le han encontrado el gusto a la cerveza en general y solo conocen las cervezas industriales y optan por consumir otros tipos de bebidas como vinos. Los esfuerzos que está haciendo el sector de cervezas artesanales es la de crecer mediante el maridaje y juntarse con el sector gastronómico.

4.3.1.3 Tercer nivel. En el tercer nivel, son no-clientes sin explorar, ubicados en mercados alejados del suyo. En este nivel, consideramos que están aquellos consumidores que están ligados a la alimentación natural, no consideran bebidas alcohólicas dentro de su dieta, sin embargo, consideran mucho lo natural y orgánico. En este nivel cabe la posibilidad de captar a estos no clientes enfocando los esfuerzos en la comunicación sobre las bondades del producto al poseer productos naturales marcando diferencia sobre las cervezas industriales.

4.4 La secuencia estratégica completa

“La secuencia estratégica consiste en validar las ideas para océanos azules a fin de garantizar su viabilidad comercial” (Chan Kim y Mauborgne, 2005, p. 165).

Figura 6: Secuencia estratégica correcta

Fuente: Chan Kim y Mauborgne (2005), p. 166

Para evaluar la secuencia actual del sector de cervezas artesanales, el punto de partida es verificar si ofrecen una idea excepcional para el comprador, ¿hay una razón verdaderamente atrayente para que el grueso del mercado desee comprar? Consideramos que sí, la cerveza artesanal cumple con los estándares de calidad, innovación, emprendimiento, sabor y estilo que generan en los consumidores cierta atracción para comprarla y conocerla.

El siguiente paso es fijar el precio estratégico correcto. Según nuestra encuesta, el mayor obstáculo para consumir una cerveza artesanal es el factor precio, sin embargo, lo que nosotros vemos es una oportunidad. No es una buena estrategia si las cervezas artesanales piensan pelear directamente con las cervezas industriales, deben utilizar su debilidad como una fortaleza y separarse de esa lucha, muchos de los empresarios artesanales lo entienden, sin embargo, aún falta trabajo para que llegue y se comprenda esa diferencia en la cabeza del consumidor, más adelante, en el capítulo de recomendaciones ampliaremos sobre este tema.

Tabla 17: Principales obstáculos para consumir cerveza artesanal

Principales obstáculos	Porcentaje (%)
Más cara	45.5%
Dificultad para encontrarlo	37.4%
Intensidad del sabor	5.7%
Mayor contenido de alcohol	5.7%
Producto de moda	3.3%
Otros	2.4%
Total	100.0%

Fuente: elaboración propia

Estos dos primeros pasos se ocupan del aspecto de los ingresos dentro del modelo de negocios de las empresas.

“El tema para asegurar la rentabilidad nos lleva al tercer elemento: el costo, ¿pueden las cervecerías artesanales producir lo que ofrece al costo objetivo y obtener de todas maneras un margen de utilidades sano? ¿Podrá obtener utilidades al precio estratégico?” (Chan Kim y Mauborgne, 2005, p. 167). Consideramos que sí. A pesar de las diferencias en poderes de negociación con proveedores y clientes, vemos factible que el negocio puede generar rentabilidad en sus distintos modelos de negocio y con el desarrollo del mercado aún más. El sector no debe compararse, en un inicio y en etapa de crecimiento, con las industriales en eficiencias de costos, primero debido a que el sector de cervezas artesanales no usa la misma proporción de materia prima que las industriales. La cebada y maíz que integran en el proceso es con la finalidad de experimentar y no de bajar los costos de producción. Segundo, los costos fijos en las cervezas artesanales son altos debido a que hay mucho proceso manual y en algunos modelos de negocio inversión en activos, los costos mejorarán de acuerdo al volumen de venta.

“El último paso consiste en enfrentar los obstáculos para la adopción. ¿Cuáles son los obstáculos que se atraviesan en el camino a su idea? ¿Los ha corregido desde un principio?” (Chan Kim y Mauborgne, 2005, p. 168). Como hemos mencionado, el precio es un obstáculo el cual debe replantearse, seguido está la dificultad para encontrarlo. Son muchas las marcas de cerveza artesanal que existen, sin embargo, los canales de venta tradicionales no pueden abastecer el gran número de marcas y estilos, en parte, a que aún no está desarrollada la categoría y eso afecta, por ejemplo, los supermercados al no poder darles mayor espacio en las góndolas. Los esfuerzos actuales de las cervezas artesanales se enfocan en el desarrollo de sus propias tiendas virtuales o entrar a nuevos emprendimientos dedicados al Marketplace, muchos de ellos solamente tratan de promocionar sus marcas en redes como Facebook o Instagram y tercerizan la distribución. La comunicación de las funcionalidades del producto es primordial para entender sus beneficios y tenerla como una opción.

4.4.1 Las 6 etapas del ciclo de experiencia del comprador y palancas de utilidad

Por lo general, la experiencia de un comprador se puede expresar en 6 etapas, las cuales se presentan de manera secuencial desde la compra hasta el momento de desechar el producto o servicio. Estas etapas, según Chan Kim y Mauborgne (2005, p. 171) comprenden diversas experiencias concretas, las nombramos a continuación:

1. Compra.
2. Entrega.
3. Uso.
4. Complementos.
5. Mantenimiento.
6. Eliminación.

Estas etapas podemos cruzarlas con las palancas que las empresas del mercado pueden activar a fin de ofrecer utilidad excepcional a los clientes y experiencias a los compradores. A continuación, las seis palancas de utilidad que refieren Chan Kim y Mauborgne (2005, p. 171–177).

1. Productividad del cliente.
2. Simplicidad.
3. Comodidad.
4. Riesgo.
5. Diversión e imagen.
6. Amabilidad con el medio ambiente.

Denominan palancas de la utilidad a unos elementos comunes presentes en las distintas etapas de experiencia del comprador. Son los medios mediante los cuales las empresas pueden generar una utilidad excepcional para sus compradores.

Para hacer la prueba de la utilidad excepcional, las compañías deben verificar que su producto o servicio elimine los mayores obstáculos en todo el ciclo de compra tanto para los clientes como los no clientes.

4.4.1.1 Mapa utilidad de los compradores. En este mapa podemos visualizar el cruce de las seis palancas de utilidad con las seis etapas del ciclo de experiencia del comprador. “Al ubicar el producto o servicio propuesto en los treinta y seis espacios del mapa de utilidad para los compradores podremos ver claramente si la estrategia desarrollada realmente crea una propuesta de utilidad diferente de los productos existentes” (Chan Kim y Mauborgne (2005, p. 172–174).

Tabla 18: Mapa de utilidad para los compradores

		Las seis etapas del ciclo de experiencia del comprador					
		1. Compra	2. Entrega	3. Uso	4. Complementos	5. Mantenimiento	6. Eliminación
Las seis palancas de utilidad	Productividad del cliente						
	Simplicidad	Poca variedad en canales de venta tradicionales	Temperatura	Necesita ayuda de experto para conocer diferentes estilos			
	Comodidad	Tiendas on line			Cursos on line		
	Riesgo		Delivery			Temperatura	
	Diversión e imagen	· Compra interactiva · Atención en Brewpubs (maestros cerveceros)		Cervezas Industriaes	Cursos on line		
	Amabilidad con el medio ambiente						Reciclaje de botellas

Fuente: elaboración propia basada en Chan Kim y Mauborgne (2005), p. 171

En nuestra investigación, hemos podido apreciar ciertos comportamientos y reacciones del comprador hacia la oferta del sector de cervezas artesanales, tal como muestra la tabla 23 del mapa de utilidad de los compradores.

Ante la pregunta de: ¿En qué etapa se encuentran los obstáculos más grandes? hemos podido identificar que estos se encuentran en las palancas de simplicidad y riesgo.

En la palanca de simplicidad en la fase de compra, encontramos un obstáculo debido a que encontramos poca variedad de estilos y marcas en los canales de venta tradicionales, haciendo más compleja su búsqueda. En la fase de entrega encontramos el obstáculo de la temperatura. La cerveza artesanal debe permanecer a una temperatura de 2 grados y pocas son las empresas que entregan el producto con esas condiciones, a excepción de los *brewpubs*. En la fase de uso podemos deducir que es necesario que intervengan expertos o encontrar mayor información de la funcionalidad de cada estilo y sabor de las cervezas artesanales dado a que puede ser muy complejo elegir una variedad al no tener la información suficiente.

En la palanca de riesgo encontramos un obstáculo en la fase de entrega, dado a que este servicio mayormente es tercerizado por las empresas perdiendo el control sobre el tiempo, condiciones de temperatura e imagen de marca. En la fase de uso consideramos que hay un riesgo al no educar al cliente en cuanto a las condiciones del mantenimiento de la cerveza artesanal en el tiempo, está siempre debe estar refrigerada para mantener sus características organolépticas, caso contrario puede afectar negativamente su sabor.

En puntos positivos hemos encontrado en la palanca de comodidad en la fase de compra los desarrollos online para que los compradores tengan mayor acceso a variedades y estilos de cerveza artesanal. La fase de complementos está siendo desarrollada por empresas artesanales que cuentan con fábricas para dictar cursos presenciales y virtuales sobre cómo fabricar una cerveza artesanal.

En la palanca de diversión e imagen somos testigos de la interactividad que hay en las páginas online para venta de cerveza artesanal y de la buena atención que da a los consumidores en los *brewpubs*. Los diseños de las marcas de las cervezas artesanales son muy llamativos y genera cierta curiosidad en comprarlas. Los cursos online y presenciales son dinámicos e interactivos.

En la palanca de amabilidad con el medio ambiente en la fase de eliminación, las empresas de cervecería artesanal e industrial pueden explotar el tema de reciclaje.

Consideramos que el foco de las cervezas industriales se encuentra en la fase de uso en la palanca de diversión e imagen. Los esfuerzos de esta industria van en crear ocasiones de consumo y

utilizan gran parte de su presupuesto en acciones hacia los canales de venta y otra parte en publicidad, sobretodo en medios tradicionales.

4.5 Ejecución de la estrategia

4.5.1 Cuatro barreras para la ejecución de la estrategia

Es usual que las compañías tengan dificultades serias a la hora de traducir el pensamiento en acción. Siguiendo las estrategias de Chan Kim y Mauborgne (2005), veremos a continuación si la industria de cervezas artesanales está superando estas cuatro barreras.

4.5.1.1 Barrera de la percepción. La primera barrera es la de percepción: crear conciencia entre los empleados acerca de la necesidad de un cambio estratégico. Las personas que ingresan a este sector reconocen la necesidad del cambio, saben que no pueden ganar mercado en un sector tan competitivo como el de cervezas sin no tener la capacidad de adquirir una diferenciación fundamental para poder ganar nuevos adeptos. Es difícil para los empresarios artesanales comparar las cifras de ventas de las cervezas artesanales con las industriales y todo el trabajo que conlleva tener una planta de producción en la cual hay mucho proceso manual. Sin embargo, las personas adaptan, recuerdan y reaccionan más eficazmente cuando ven y experimentan las cosas, es así que los empresarios artesanales que tienen planta propia saben que están haciendo un producto innovador y tratan de estar en contacto directo con los peores problemas operativos y son ellos mismos quienes están en contacto con el mercado y sus clientes para ejecutar su estrategia de comunicar una cerveza diferente para tomar en ocasiones especiales y vivir experiencias.

4.5.1.2 Barrera de los recursos. Una vez que se comprende la necesidad de un cambio estratégico y se llega a un acuerdo sobre cómo debe ser la nueva estrategia, viene la pregunta de: ¿Hay dinero para costear los cambios? Como hemos indicado en las cinco fuerzas de Porter (Porter, 2008), las barreras de entrada son bajas en el sector de cervezas artesanales, tomando en cuenta el modelo de negocio de producir la cerveza en tu propia planta, la inversión no es mayor, sin embargo, el trabajo está en crecer la categoría y buscar las alternativas más eficientes de invertir el dinero para una recuperación más rápida. Consideramos que los recursos financieros y humanos están, sin embargo, para hacer girar la rueda del negocio es necesario tener monitoreado aquellos negocios y canales de venta donde la categoría pueda desarrollarse de la mejor manera o el negocio se embarcará en el largo proceso de luchar por obtener más recursos de los bancos y de los accionistas.

4.5.1.3 Barrera de la motivación. Los empresarios del sector entienden que, si sus colaboradores no creen en la posibilidad de cumplir con el desafío estratégico, es poco probable que el cambio sea exitoso. Para lograr que la organización ejecute las nuevas estrategias las personas no solo deben reconocer lo que deben hacer sino también actuar de una manera sostenida e importante. El trabajo en una planta de cervecería artesanal es muy demandante sobretodo en la limpieza después de cada proceso, los empresarios concentran los esfuerzos en las personas clave, en los que ejercen mayor influencia para mantener la confianza en el grupo y cuidar que los procesos pasen sin mayores contratiempos. Al proceder de esta manera se evita la necesidad de tratar con todo el mundo, pero, aun así, todos reciben el impacto y cambio. Esto se da, en parte, en negocios como este donde los recursos son escasos y los empresarios ejercen varias funciones. Estos esfuerzos dan como resultado una cultura de alto desempeño.

4.5.1.4 Barrera política. Esta última barrera trata de identificar aquellas personas que están en contra del cambio. Aunque una empresa haya llegado a su punto de inflexión de la ejecución de la estrategia, siempre hay intereses creados que se alzan en contra de los cambios inminentes. Dentro de nuestro análisis hemos podido entrevistar a diferentes dueños de negocio que poseen su propia planta de cervecería artesanal, esta coyuntura ha sido muy difícil de enfrentar y ha habido conflictos entre socios para poder seguir con las estrategias. Muchos hablaban de cerrar o solo concentrarse en tercerizar su marca y no hacer mayores inversiones en equipos, mientras otros pensaban lo contrario ya que veían una oportunidad de llegar directamente al consumidor mediante la vía online y sus restaurantes. Las proyecciones para la cervecería artesanal para el 2022 era el de llegar a representar el 1% de toda la categoría cervezas, el camino es difícil pero aún no termina.

Conclusiones

Tomar cerveza artesanal no es solo pasar un buen momento, es una costumbre que se está introduciendo y va en rápido crecimiento, sin embargo, se ha visto mellado por el entorno externo.

Los cerveceros artesanales están en búsqueda de desarrollar la cultura cervecera, en otras palabras, “el que los consumidores conozcan más sobre la cerveza artesanal, sobre sus ingredientes y sobre cómo combinar los distintos estilos de cerveza con la gastronomía” (Calvillo, 2017, p. 25). Esta cultura cervecera está muy ligada con la industria gastronómica, se desea seguir las mismas estrategias para ampliar el número de consumidores dentro de un nicho.

El servir la bebida en una copa o vaso especial, o realizar maridaje con el fin de realzar los sabores, es algo que atrae cada vez a más consumidores en busca de nuevas experiencias, pero hacer de la actividad de beber una cerveza artesanal toda una experiencia para el consumidor requiere de un trabajo continuo. Es un trabajo que tiene que ver con un compromiso ineludible con la calidad y con la obtención de las mejores materias primas, con la preparación y capacitación de todos los que están relacionados con el proceso cervecero, con la creatividad e innovación. (Calvillo, 2017, p. 25).

Sin embargo, el negocio cuenta con ciertas barreras, el poder de negociación de proveedores y clientes es muy alta debido a que la categoría recién está entrando a una etapa de crecimiento.

La proyección a futuro de esta industria se enfoca en expandir su oferta mediante los medios digitales. La accesibilidad para adquirir el producto es un factor importante para crecer la categoría, es en éste canal donde se concentran los esfuerzos. Como indica el reportaje hecho en Gestión en febrero del 2021, el CEO de AB Inbev Carlos Brito prevé que el beber en casa y comprar online se mantendrían como hábitos en consumidores de cerveza.

Son 2 los retos más importantes que afronta la industria cervecera artesanal, la primera es que la industria compite con las mismas reglas en cuanto a impuestos que la de las cerveceras industriales. Para que se dinamice el sector es fundamental que el estado revise el impuesto selectivo al consumo y que sea diferenciado en esta industria, tal como sucede en países de la región.

El segundo reto es la falta de cultura cervecera en el país, es complicado para los empresarios artesanales invertir en medios tradicionales o hacer grandes campañas de marketing, es por ello que se cuelgan de otros sectores, como el gastronómico, para crecer.

La industria cervecera artesanal debe enfocarse a realizar distintas estrategias, las cuales algunas le comienzan a dar resultados, para enfrentar diferentes factores como los altos costos de producción, acceso a los mejores insumos, carga fiscal y un mercado que en su gran proporción aun no los conoce.

Finalmente concluimos que la estrategia seguida por las cerveceras artesanales para diferenciarse, es correcta. La innovación en variedades de estilos y la experiencia logra captar nuevos adeptos, sin embargo, hay que tener en cuenta que todo negocio de bebidas es un negocio de volumen, es difícil pagar los activos que se requieren y más aún en la industria de cervezas artesanales, donde hay un modelo de negocio con activos de producción. Si el volumen va ser solo algunas cajas al mes y el punto de precio de mercado es bajo, necesitas escala para pagar las cuentas.

Muchas empresas de cervecería artesanal nacen como emprendimiento y quedan como hobby al no poder tener una clara diferencia en la estrategia de precio ya que siguen comparándose con la cerveza industrial cuando tienen factores relevantes para dar el siguiente paso.

Recomendaciones para implementar y ejecutar estrategias para dinamizar el sector de cervezas artesanales

Como hemos manifestado en el trabajo de investigación, el desarrollar una empresa en el sector de cervezas artesanales es un arduo trabajo, desde el control de los procesos hasta el generar las estrategias para captar nuevos clientes. Para maximizar la escala de este nuevo mercado, se debe mirar más allá de la demanda existente para identificar a los no-clientes y oportunidades para consolidar la formulación de las estrategias futuras.

Primero es identificar qué modelo de negocio estructurar, identificar bien todos los actores del mercado y definir la propuesta. Ideal para los que recién empiezan y no tienen mayor capital para invertir, pero si una gran motivación, comenzar por tercerizar su producto. Hay empresas cerveceras artesanales que tienen capacidades ociosas y deseosas de apoyar a nuevos empresarios.

Es crucial ocuparse desde un principio de los obstáculos que puedan frenar la adopción de la estrategia. Para desarrollar mejor la idea de producto, cantidad de sabores y estilos, el nuevo emprendedor debe apoyarse con un maestro cervecero autorizado, el cual adopte la idea de negocio del empresario y desarrolle las fórmulas que den características únicas al producto.

El mantenimiento de la cerveza artesanal durante toda la cadena de suministro debe ser verificada y controlada por el empresario, debe comunicar a los canales de venta la importancia de la cadena de frío, sobretodo en el canal *off trade* (supermercados y bodegas) para evitar las devoluciones que mermen la rentabilidad del negocio. Si la entrega del producto es directa, el empresario debe hacer los esfuerzos necesarios para encontrar un socio estratégico que le garantice la calidad e imagen del producto.

La obtención de los insumos necesarios para la producción de la cerveza artesanal está limitado a pocos proveedores, quienes tienen el poder de negociación. Para poder minimizar ese poder es necesario fortalecer la Unión de Cerveceros Artesanales del Perú (UCAP). Si bien hay diversos tipos de levadura, malta y lúpulos; podría consolidarse cierta materia prima para aumentar el volumen de compra y disminuir el coste de la misa siendo esta almacenada en un solo lugar.

La comercialización de las cervezas artesanales ha sido afectada por la pandemia, el canal horeca, el más importante del sector, le va tomar tiempo en recuperarse. Los empresarios de cerveza artesanal deben buscar nuevas alternativas y oportunidades que se han presentado por esta coyuntura. La compra online, medios digitales y desarrollo de plataformas *Marketplace* se están consolidando y han venido para quedarse. Las cervezas artesanales deben hacer los esfuerzos para

estar presentes en la mayor cantidad de estos y aprovechar la flexibilidad que presentan estas opciones para comunicar las características de sus productos.

Ante la carga fiscal, la Unión de Cerveceros Artesanales del Perú (UCAP) debe seguir presionando para que el impuesto selectivo al consumo sea diferenciado teniendo en cuenta el potencial del sector y las diferencias que existen con las cervezas industriales tanto en volumen de venta y características.

La comunicación de las características del producto es importante para su diferenciación. La utilización de canales no tradicionales es una forma de cómo se está desarrollando el sector ya que hay una barrera en los recursos donde no se puede competir por igual con las cervezas industriales. El sector debe capturar a líderes de opinión e influencers de otros sectores como el gastronómico y de televisión para dar a conocer sus productos a mayor cantidad de clientes. Crear alianzas con restaurantes y otros sectores que tengan el objetivo en común de crear experiencias.

Finalmente, los empresarios artesanales deben explorar otros sectores y grupos estratégicos para hacer sostenible el negocio. Durante el desarrollo de esta investigación hemos escuchado las estrategias de penetración de mercado y de productos, los cuales son viables para mantener y capturar nuevos clientes, sin embargo, no lo vemos suficiente para hacer aún más atractivo el sector. El factor precio sigue siendo una limitante, consideramos que la estrategia de precio está mal orientada, aun los consumidores lo comparan con la cerveza industrial, aquí se pierde mucho. Pensemos que otro sector o categoría tiene similares variables o factores relevantes para el mercado, según nuestra investigación es el vino. El vino posee similares variables como el sabor, tiene diferentes cepas y la cerveza artesanal tiene diferentes estilos y sabores. Las ocasiones de consumo del vino también son similares al de las cervezas artesanales, se consume en reuniones, en comidas, viendo una buena película, lo consumes solo, en pareja, con un grupo de amigos, entre otros. Otra variable en común es que ambas generan experiencias, así como, el vino tiene a sommelier que te enseña como tomarlo, con que tomarlo, como se hizo y su procedencia, la cerveza artesanal tiene al maestro cervecero.

Un buen vino tiene un precio sugerido al público arriba de los S/. 50 en una presentación de 750 ml., una cerveza artesanal tiene un precio sugerido al público de S/. 12 aproximadamente en presentaciones de 330 ml. Si hacemos un símil en capacidad y precio, la cerveza artesanal de 750 ml. estaría cercana a los S/. 30, un 40% por debajo de una botella de vino promedio.

En Perú se consumen 1.8 litros de vino per cápita al año aproximadamente y en los últimos 20 años ha duplicado su consumo. En cuanto a la producción, los últimos informes reportan que Perú elabora cerca de 40 millones de litros en un mercado que mueve 220 millones de dólares. (Cabeller, 2021, párr. 11).

Si esto lo comparamos con el pequeño mercado de S/. 40 millones de la cerveza artesanal podemos deducir que las estrategias deben estar enfocadas a ingresar y capturar una nueva masa de clientes con una nueva propuesta de valor, situando a un producto con similares características y calidades a un menor precio.

Lista de referencias bibliográficas

- Agencia AP. (2019, 2 de junio). Crece mercado de cervezas artesanales con sabores extraños. *Gestión*.
<https://gestion.pe/mundo/internacional/crece-mercado-cervezas-artesanales-sabores-extranos-268695-noticia/>
- Asociación Peruana de Empresas de Inteligencia de Mercados [APEIM]. (2020, octubre). *Niveles Socioeconómicos 2020 (Informes NSE)*. <http://apeim.com.pe/wp-content/uploads/2020/10/APEIM-NSE-2020.pdf>
- Barbarian: “Somos líderes del mercado de cervezas artesanales en el Perú”. (2019, 7 de febrero). *Perú Retail*. <https://www.peru-retail.com/barbarian-mercado-cervezas-artesanales-peru/>
- Barbery Montoya, D.; Godoy Zúñiga, M.; Toro Orellana, P.; Trujillo Cucalón, D. M.; Romero Básconez, A. (2018, mayo). El marketing de cerveza. Una perspectiva del consumidor guayaquileño. *Revista Espacios*, (37). <http://www.revistaespacios.com/a18v39n37/a18v39n37p01.pdf>
- Becerra, J. E. (2020, 13 de enero). Perú: ¿cómo avanza su consumo de cervezas artesanales? *América Retail*. <https://www.america-retail.com/peru/peru-como-avanza-su-consumo-de-cervezas-artesanales/#:~:text=El%20mercado%20de%20cervezas%20artesanales,cervezas%20artesanales%20en%20el%20Per%C3%BA>.
- Brewers Association. (2021). *Craft Brewer Definition*. <https://www.brewersassociation.org/statistics-and-data/craft-brewer-definition/>
- Cabeller, C. (2021, 31 de julio). Consumo y producción de vinos en Perú. *El vino*. <https://lanocheenvino.com/2018/07/31/consumo-y-produccion-de-vinos-en-peru/>
- Calvillo, E. (2017). *Cerveza artesanal, una experiencia multisensorial*. Deloitte.
- Cervesa del Montseny Artesana. (s. f.). *Las 7 diferencias entre la cerveza artesana y la industrial* [mensaje en un blog]. <https://cervesamontseny.cat/es/las-7-diferencias-entre-la-cerveza-artesana-y-la-industrial/>
- Cerveza Artesana. (2014, 4 de agosto). Colores de la cerveza. *Cerveza Artesana*. <https://cervzartesana.es/blog/post/el-color-de-la-cerveza-y-la-dictadura-del-color.html>
- Chan Kim, W.; Mauborgne, R. (2005). *La estrategia del océano azul*. Norma.
- Ciribeli, J. y Miquelito, S. (2015, junio). La segmentación del mercado por el criterio psicográfico: un ensayo teórico sobre los principales enfoques psicográficos y su relación con los criterios de comportamiento. *Revista Científica Visión de Futuro* (1), 33–50. <https://www.redalyc.org/pdf/3579/357938586002.pdf>

- Contreras, C. (2020, 12 de octubre). Cervezas artesanales: la porter imperial añejada que despertó en la pandemia. *El Comercio*. <https://elcomercio.pe/gastronomia/bares-y-copas/cervezas-artesanales-la-porter-imperial-anejada-que-desperto-en-la-pandemia-noticia/>
- DiversiónenLima.com. (2019-a). *Cervezas Artesanales Peruanas*. <https://diversionenlima.com/cervezas-artesanales-peruanas/>
- DiversiónenLima.com. (2019-b). *Tipos (estilos) de Cerveza Artesanal*. <https://diversionenlima.com/tipos-de-cerveza-artesanal/>
- El mercado de cervezas artesanales en el Perú. (s. f.). *Mott*. <https://mott.pe/noticias/el-mercado-de-cervezas-artesanales-en-el-peru/>
- Inga Martinez, C. (2019, 26 de diciembre). Cervezas artesanales: ¿cómo avanza su consumo en el Perú? *El Comercio*. <https://elcomercio.pe/economia/dia-1/cervezas-cervezas-artesanales-como-avanza-su-consumo-en-el-peru-barbarian-consumo-noticia/>
- Instituto Nacional de Estadística e Informática [INEI]. (s. f.). *Estadísticas de Censos Nacionales de Población y Vivienda*. <https://www.inei.gob.pe/estadisticas/indice-tematico/poblacion-y-vivienda/>
- La cerveza artesanal en el Perú. (2018, 8 de mayo). *Perú.info*. <https://peru.info/es-pe/comercio-exterior/noticias/7/29/la-cerveza-artesanal-en-el-peru>
- La cerveza artesanal y sostenible que ayuda al medio ambiente. (2021, 28 de marzo). *El Comercio*. <https://elcomercio.pe/somos/estilo/la-cerveza-artesanal-y-sostenible-que-ayuda-al-medio-ambiente-brewdog-noticia/>
- Ministerio de Economía y Finanzas [MEF]. (2021, 26 de enero). *MEF actualizó el Impuesto Selectivo al Consumo para cerveza, tabaco y bebidas de más de 20 grados de alcohol* [Figura]. https://www.mef.gob.pe/index.php?option=com_content&view=article&id=6867&Itemid=101108&lang=es
- Mintzberg, H.; Quinn, J. B.; Voyer, J. (1997). *El Proceso Estratégico*. Prentice Hall.
- Monzón, A. (2018, 24 de agosto). Todo lo que debes saber sobre las cervezas artesanales de invierno. *El Comercio*. <https://elcomercio.pe/gastronomia/bares-y-copas/debes-cervezas-artesanales-invierno-noticia-550015-noticia/?ref=ecr>
- Monzón, A. (2020, 6 de febrero). Cervezas ácidas, una tendencia que llegó para reinventar los fines de semana en Lima. *El Comercio*. <https://elcomercio.pe/somos/estilo/cervezas-acidas-una-tendencia-que-llego-para-reinventar-los-fines-de-semana-en-lima-noticia/>
- Navarro y Cia. Ltda. (s. f.). *Inicio*. <https://www.navarroycia.cl/newperu/>
- Ortega, P. (2017, 2 de octubre). Las 10 mejores cervezas artesanas del Perú. *Loopulo*. <https://loopulo.com/cervezas-artisanas/las-diez-mejores-del-peru/>
- Pacific Brewers. (s. f.). *Home*. <https://pacificbrewers.com/>

Porter, M. (2008). *Las cinco fuerzas competitivas que le dan forma a la estrategia*. *Harvard Business Review*, 3–19.

Red Cervecera. (s. f.). *Tienda*. <https://www.redcervecera.com/homebrew-store/>

Restaurant Matilda. (2014, 5 de marzo). Diferencias entre cerveza artesanal e industrial. *Matilda*. <http://www.restaurantmatilda.com/es/blog/diferencias-entre-cerveza-artesanal-e-industrial>

RPP Noticias. (2020, 5 de marzo). *El mercado de cervezas artesanales en el Perú* [video]. Youtube. <https://www.youtube.com/watch?v=n0VLYgLzC08>

Suben el ISC a la cerveza, cigarros y bebidas alcohólicas. (2021, 26 de enero). *Gestión*. <https://gestion.pe/economia/mef-isc-gobierno-eleva-impuesto-selectivo-al-consumo-para-cervezas-cigarros-y-otras-bebidas-alcoholicas-nndc-noticia/>

The Homebrewer Peru. (2019). *Sobre THBP*. <https://thehomebrewerperu.com/sobre-thbp/>

Villar, P. (2016, 25 de agosto). Candelaria: “La gente valora más las cervezas artesanales”. *El Comercio*. <https://elcomercio.pe/economia/negocios/candelaria-gente-valora-cervezas-artesanales-250654-noticia/>

Anexos

Anexo 1: Carta de UDCP al Ministerio de la Producción

UNIÓN DE CERVECEROS ARTESANALES DEL PERÚ

RUC 20800415744
EMAIL: ADMIN@CERVECERIASPERUANAS.COM

Señor:
José Salardi Rodríguez
Ministro de la Producción

Lima, 27 de Agosto del 2020

Estimado Sr. Ministro,

Hoy se han hecho públicas las declaraciones del presidente del Consejo de Ministros, Sr. Walter Martos, en las que deja abierta la posibilidad de declarar una "Ley Seca" en todo el país. Al respecto queremos hacer de su conocimiento la situación actual del sector MYPEs Cerveceras Artesanales del Perú:

- Las cervecerías artesanales peruanas estamos en situación crítica, habiendo perdido más del 50% de nuestras ventas por los estragos generados por la pandemia.
- Mas del 20% de las cervecerías artesanales han tenido que cerrar sus puertas de forma permanente.
- Las cervecerías que siguen operando han tenido que reducir su personal en un 40% en promedio (más de 200 empleos directos y 2000 indirectos se han perdido a la fecha).
- Durante las primeras 6 semanas del estado de emergencia existió una "ley seca tacita". Durante este periodo, en el que hubo máximo control por parte de las autoridades, se vio una proliferación del "mercado negro" de bebidas alcohólicas.
- Una ley seca temporal en este momento no ayudara a resolver el problema de fondo. El mercado negro continuara en desmedro de los pequeños productores y sobre todo, de los formales.
- La cerveza artesanal, por sus características de sabor y precio, es una bebida alcohólica de moderación y no es la causante de aglomeraciones ni actos irresponsables.
- Las cervecerías artesanales que continuamos operando estamos trabajando con todos los protocolos establecidos y las aprobaciones del MINSA y PRODUCE. Este trabajo se está realizando con muchísimo esfuerzo y a un costo muy elevado.
- Una Ley Seca temporal generaría el cierre de estas empresas y la perdida temporal o permanente de más de 400 empleos directos y más de 2000 indirectos.
- En resumen: una Ley Seca temporal significaría la estocada final para nuestro debilitado sector y su fuente generadora de empleo.

En nuestro sector contamos con comunicación directa e inmediata con nuestros consumidores a través de nuestras redes. Proponemos ser voceros y contribuir a propalar el mensaje del Gobierno Central que busca ser responsables en estos momentos difíciles.

Esperamos que su persona pueda ser la voz que nos represente en las conversaciones con el Sr. Premier, y que promueva soluciones de fondo para los problemas.

Atentamente,

GLORIA QUISEPÉ

Anexo 2: Los colores de la cerveza

Los colores de la cerveza

SRM/Lovibond	Color de la cerveza	EBC	Ejemplos
2		4	Pale lager, Witbier, Pilsener, Berliner Weisse
3		6	Maibock, Blonde Ale
4		8	Weissbier
6		12	American Pale Ale, IPA
8		16	Weissbier, Saison
10		20	English Bitter, ESB
13		26	Biere de Garde, Double IPA
17		33	Dark lager, Vienna lager, Marzen, Amber Ale
20		39	Brown Ale, Bock, Dunkel, Dunkelweizen
24		47	Irish Dry Stout, Doppelbock, Porter
29		57	Stout
35		69	Foreign Stout, Baltic Porter
40+		79	Imperial Stout

Fuente: Cerveza Artesana (2014)

Anexo 3: Cervecerías artesanales en el Perú

CERVECERÍA	NOMBRE	TIPO	ABV	IBU	TEMP.	OBSERVACIONES
2 Broders	Abadia de Tomas	Belgian Blonde Ale	7.00%	24		
2 Broders	Capitán Nro. 1	Session IPA	5.00%	30		
2 Broders	Capitán Nro. 2	American IPA	6.00%	40		
2 Broders	Kiwicha Lager	American Lager	5.10%	10		
2 Broders	Levanta Muerto	Wee Heavy	10.00%	30		
2 Broders	Pausita	Jamaican IPA	5.00%	30		
2 Broders	Querida Chacra	Saison	6.50%	35		
2 Broders	Rosa Toro	Russian Imperial Stout	12.00%	50		
7 Vidas	Aguaymanto Ginger Sour		4.80%	7		Edición Limitada
7 Vidas	All Together		6.50%	44		Edición Limitada
7 Vidas	American Red Ale		6.50%	40		Permanente
7 Vidas	Cat IPA		7.50%	70		Permanente
7 Vidas	Doble IPA		9.00%	90		Permanente
7 Vidas	GG Granada Gose		4.20%	5		Edición Limitada
7 Vidas	Irish Stout		4.60%	35		Edición Limitada
7 Vidas	Kiwicha Imperial Red		8.90%	26		Permanente
7 Vidas	Maíz Morado Pale Ale		5.00%	18		Permanente
7 Vidas	Mango Milkshake IPA		6.10%	35		Estacional
7 Vidas	Mintanical Mind	Bourbon Barrel Aged Imperial Stout con Botánicos	13.20%	55		Edición Limitada
7 Vidas	Oxapampa Honey Ale		5.00%	15		Permanente
7 Vidas	Pale Ale		5.30%	40		Permanente
7 Vidas	Paradigma	Bourbon Barrel Aged Barley Wine	14.00%	38		Edición Limitada
7 Vidas	Quadrupel		10.10%	35		Permanente
7 Vidas	Quinoa Wheat		5.20%	25		Permanente
7 Vidas	Russian Imperial Stout 2020		12.50%	56		Estacional
Abrilia	Apache	Red IPA	7.70%	50		
Abrilia	Luisa Blondie	Blond ALE				
Abrilia	Movidick	Pale Ale	6.30%	30		
Abrilia	Muestra 1	IPA	7.20%	48		
Abrilia	Muestra 2	White Stout	4.70%	28		
Abrilia	Salamandra	Old Ale	9.50%	22		
Almirante	Chupacabra	Oat Cream IPA	7.00%			
Almirante	Criaturas Salvajes	Dry Hopped Sour Ale	6.00%			
Almirante	Happy Pils	Hoppy Pilsner	5.30%			
Almirante	Kontiki	Extra Pale Ale	5.70%			
Almirante	Solar	Imperial Lager-ish	8.00%			
Almirante	The Chronic	Doble IPA	8.20%			
Barbarian	American Pale Ale Lima		5.90%	31		
Barbarian	American Ipa 174		7.00%	50		

Anexo 3: Cervecerías artesanales en el Perú (continuación)

CERVECERÍA	NOMBRE	TIPO	ABV	IBU	TEMP.	OBSERVACIONES
Barbarian	American Wheat Ale La Nena		5.00%	21		
Barbarian	English Porter Chaski		5.10%	24		
Barbarian	Peruvian Red Ale Barbarian		5.00%	17		
Barbarian	Pilsener Magic Quinoa		5.00%	20		
Barranco Beer Company	Amarquipa	IPA	7.10%	55		
Barranco Beer Company	Don Mau	Marzen	5.80%	30		
Barranco Beer Company	Fifti Lager	Lager	5.00%	18		
Barranco Beer Company	Puka Ale	American IPA	6.70%	40		
Barranco Beer Company	Saca Tu Machete	Imperial Stout	10.00%	55		
Beer Stache	Blanche	Belgian Bitwier	6.10%	12		
Beer Stache	Blonde	Belgian Blonde Ale	6.10%	22		
Beer Stache	Experimental	Lager Pilsner	6.10%	23		
Beer Stache	Rouge	Belgian Strong Ale	9.50%	25		
Beer Stache	Triple	Belgian Tripel	8.10%	33		
Candelaria	Golden Ale		6.10%	15		
Candelaria	La Blanquiroja	Lager Roja	6.30%	22		Edición Limitada
Candelaria	La Peruana		6.10%	15		Chicha de jora
Candelaria	Lager Dorada		6.10%	15		
Candelaria	Lager Roja		6.10%	22		
Candelaria	Moche Loche		6.10%	15		Zapallo loche, ají cerezo
Candelaria	Pale Ale		6.10%	30		
Candelaria	Red Ale		6.10%	28		
Candelaria	Sunset	Trigo frutada	3.90%	7		Edición Limitada
Candelaria	Witbier		6.10%	12		
Cervecería del Valle	Apu Verónica	Doble IPA	9.60%	95		
Cervecería del Valle	Be Kind	Pale Ale	5.50%	44		
Cervecería del Valle	Doña Elsa	American Wheat	5.10%	22		
Cervecería del Valle	Inti Punku	IPA	6.70%	65		
Cumbres	Cafe	Coffee Porter	7.00%	30		
Cumbres	Estrella Dorada	Fruit Session IPA	6.10%	38		
Cumbres	Frutillada	Historical Beer	6.00%	1		
Cumbres	Herbal	SHV Blonde Ale	6.10%	12		
Cumbres	Huambrilla	White IPA	5.50%	40		
Cumbres	La 9	American Strong Ale	9.00%	90		
Cumbres	Maiz Morado	Speciality IPA	7.20%	45		
Cumbres	Maracumanto	Fruit Pale Ale	6.20%	35		
Cumbres	Quinoa	Kolsch	6.10%	11		
Cumbres	Roja	Export Scottish Ale	6.50%	18		
Cumbres	Summer Ale		4.00%	32		
Cumbres	Trigo	Weissbier	6.00%	12		

Anexo 3: Cervecerías artesanales en el Perú (continuación)

CERVECERÍA	NOMBRE	TIPO	ABV	IBU	TEMP.	OBSERVACIONES
Dorcher	Coca	Lager	5.00%	10		
Dorcher	Pilsener	Lager	5.00%	10		
Dorcher	Radler	Lager	3.80%	7.5		
Dorcher	Trigo	Lager	5.00%	10		
Fortunata	IPA	IPA	6.50%	5		
Fortunata	Porter	Porter	5.50%	35		
Fortunata	Red Ale	Red Ale	5.00%	25		
Fortunata	Weisbier	Weisbier	5.00%	15		
Greenga	Loca Calata	New England IPA	7.80%	0		
Greenga	OG	Pale Ale				
Greenga	Squeeze My Mandarinas	American Wheat IPA				
Greenga	Wiracocha	IPA	7.50%	40		
Invictus	Alquimista	Belgian Dubbel	7.50%	25		
Invictus	Brujo	Coffee Stout	8.00%	20		
Invictus	Cuatro Monjes	Belgian Quadrupel	11.00%	25		
Invictus	Hoppy Lager en 90 días	Hoppy Lager				Edición Limitada
Invictus	Ilusionista	American IPA	7.00%	60		
Invictus	Kin Ryu	Session IPA	6.00%	20		Edición Limitada
Invictus	Los Lúpulos Hermanos	Doble IPA	9.00%	90		
Invictus	Profeta	German Lager	5.00%	15		
Invictus	Red Lager en 90 días	Red Lager				Edición Limitada
Invictus	Santo	Amber Ale	6.10%	20		
Jack Vled & Co	Floki	Munich Helles	5.00%	19	4 - 6° C	
Jack Vled & Co	Dr. Ooul	Pale Ale	6.00%	31	6 - 10° C	
Jack Vled & Co	Zaza	Weissbier	4.80%	12	6 - 8° C	
Jack Vled & Co	Jack Vled	Irish Red	4.80%	20	6 - 10° C	
Jack Vled & Co	Kantor	India Pale Ale	6.50%	50	7 - 10° C	
Jack Vled & Co	Gomes	Porter	5.00%	25	7 - 10° C	
Kennel						
Lemaire						
Lima 1						
Machay						
Magdalena						
Melkim						
Mr. Lúpulo						
Nowhere						
Oltree						
Oveja Negra	Beso de Judas	IPA	7.50%	60		
Oveja Negra	Golden Spirit	British Golden Ale	5.50%	20		
Oveja Negra	Rebel Indian	American Red Ale	6.10%	30		

Anexo 3: Cervecerías artesanales en el Perú (continuación)

CERVECERÍA	NOMBRE	TIPO	ABV	IBU	TEMP.	OBSERVACIONES
Oveja Negra	Travesa	Fruit Beer	7.00%	20		
Oveja Negra	Traicionera	Doble IPA	10.10%	75		
Oveja Negra	Strong	Brown Ale	7.00%	20		Edición Limitada
Oveja Negra	Sinverguenza	Pilsner	5.10%	20		Edición Limitada
Planeta Bierra						
Psycho						
Ragnarok						
Raymi						
Red Cervecera						
Sierra Andina						
Zatara						
Zenith						

Fuente: DiversiónenLima.com (2019–a)

Elaboración propia

Anexo 4: Delivery

			

	www.2broders.pe	Barra Grau	www.barragrau.pe

	cerveza7vidas.com/tienda	Barriles Cerveceros	barrilscerveceros.com

	cerveceriaabril.com	Craf Times	www.craftimes.com

	www.almirantebrewing.pe	El Otro Lado	www.elotrolado.pe

	delivery.barbarian.pe/pedir www.backusya.pe	La Cerveteca	lacerveteca.mitienda.pe

	https://www.facebook.com/BeerStache.Cerveceria	Beer Stache	https://www.facebook.com/BeerStache.Cerveceria

	cervezacandelaria.store	Barranco Beer Company	www.yappa.shop

	www.facebook.com/capitan1824	
	www.ovejanegracerveceria.com

	cerveceriadelvalle.mesa247.pe	
	www.facebook.com/greengabrewing

	www.facebook.com/cervezacumbres	
	www.cerveceriainvictus.pe/shop

Fuente: elaboración propia

Anexo 5: Comunicado de la UCAP

UNIÓN DE CERVECEROS ARTESANALES DEL PERÚ

RUC 20600415744
 EMAIL: ADMIN@CERVECERIASPERUANAS.COM

COMUNICADO
27 de JUNIO, 2020

En estos últimos días han aparecido proyectos que insinúan apoyar el mercado de cervecerías artesanales peruanas. Hemos visto como una megaempresa multinacional, monopólica en nuestro país, busca confundir al consumidor queriendo hacer creer que, a través de su subsidiaria local, forma parte de la comunidad de cervecerías artesanales peruanas.

De acuerdo a los estatutos de la UCAP y a los lineamientos y normativas mundiales (entre ellos las del Bloque Cervecerero Latinoamericano y la Brewers Association de los EEUU), para ser considerada cerveza artesanal el productor debe ser INDEPENDIENTE, siendo este el requisito principal y fundamental.

Una empresa no puede tomar acciones comerciales que afectan negativamente a la misma comunidad que insinúa querer apoyar. No puede usar el peso de su matriz para acaparar y monopolizar el incipiente mercado de cerveza artesanal peruano y al mismo tiempo auto-denominarse "héroes".

Las cervecerías INDEPENDIENTES saben lo dañino y peligroso que es potenciar un monopolio. La cerveza artesanal es diversidad, personalización de producto y pluralidad de opciones. Iniciativas de ayuda siempre son bienvenidas, mientras estas lleguen de manera desinteresada y sin conflicto de interés.

Los verdaderos héroes son los que todos los días nos apoyan a sacar adelante nuestro pequeño mercado sin ser reconocidos. Son los que nos ayudan a mantener nuestra salud y que nunca se les pasa por la mente que son héroes.

La UCAP es la asociación referente y que representa al sector CERVECERO ARTESANAL del Perú. Tenemos la responsabilidad de velar por los intereses de nuestro sector. En esta línea, la UCAP no será pasiva ante acciones que busquen confundir al consumidor o perjudicar a nuestros representados.

Consuman cerveza independiente y cómprenles a los emprendedores locales. ¡Lo local es lo que verdaderamente queda para el bienestar de nosotros los peruanos!

Atentamente,

Anexo 6: Adenda de la encuesta a maestros y consumidores de cerveza artesanal

Ficha técnica

1. Criterios de segmentación

1.1 Segmentación geográfica

Nuestro estudio se enfocará como población a los habitantes del área metropolitana de Lima por grupos de edad, que participaron en el censo del INEI en el año 2017, de los cuales se tomó en cuenta la población de hombres y mujeres. Adicionalmente en los niveles socioeconómicos A y B según la Asociación Peruana de Empresas de Inteligencia de Mercados [APEIM] (2020).

1.2 Segmentación demográfica

La cerveza artesanal está dirigida especialmente para adultos de 20 – 65 años, de diferente sexo, y de grupo socioeconómico A y B, dado que por su nivel de ingresos tienen la posibilidad de gastar y consumir nuestro producto en estudio. También son personas que les gusta tomar cerveza y probar diferentes sabores.

1.3 Segmentación psicográfica

Ciribeli y Miquelito (2014) manifiestan que “la variable psicográfica se centra en el estilo de vida del consumidor que implica cómo un cliente elige gastar su dinero, invertir parte de su tiempo y el esfuerzo más allá del económico”; por lo cual para nuestro estudio hemos considerado el estilo de vida de gente sofisticada, que busca calidad de producto, moda, entretenimiento.

1.4 Segmentación conductual

Está dirigido para personas que buscan algo diferente, que son sociables, empáticos y buscan en la vida de pasar buenos momentos, además que tengan capacidad de decisión de compra y de consumos habituales.

2. Población / muestra

Se toma como población a los habitantes del área metropolitana de Lima, por grupos de edad, que participaron del Censo Nacional del INEI 2017, en las zonas rurales de los diferentes distritos de Lima.

Adicionalmente, se tomaron en cuenta los niveles socioeconómicos de APEIM (2020). A partir de ello se obtuvo:

Figura 1. Niveles socioeconómicos total Perú

TOTAL PERU	Población Total	Hombres	Mujeres
Poblacion Urbana de 20-65 años	14,125,800	6,809,864	7,317,163
NSE A - 1.9%	268,390	129,387	139,026
NSE B - 4.2%	593,284	286,014	307,321

Elaboración propia

Figura 2. Niveles socioeconómicos Lima Metropolitana

TOTAL LIMA METROPOLITANA	Población Total	Hombres	Mujeres
Poblacion Urbana de 20-65 años	4,122,553	1,987,429	2,135,482
NSE A - 1.9%	78,329	37,761	40,574
NSE B - 4.2%	173,147	83,472	89,690
TOTAL DE LA MUESTRA	251,476		

Elaboración propia

Figura 3. Población censada

CUADRO N° 1.1
PERÚ: POBLACIÓN CENSADA, OMITIDA Y TOTAL, SEGÚN CENSOS REALIZADOS, 1940 - 2017

Año	Población		
	Censada	Omitida	Total
1940	6 207 967	815 144	7 023 111
1961	9 906 746	513 611	10 420 357
1972	13 538 208	583 356	14 121 564
1981	17 005 210	757 021	17 762 231
1993	22 048 356	591 087	22 639 443
2007	27 412 157	808 607	28 220 764
2017	29 381 884	1 855 501	31 237 385

Fuente: Instituto Nacional de Estadística e Informática [INEI] (s. f.)

Figura 4. Población censada urbana y rural

CUADRO N° 1.3
 PERÚ: POBLACIÓN CENSADA, URBANA Y RURAL Y TASA DE CRECIMIENTO EN LOS CENSOS NACIONALES, 2007 Y 2017

Año	Total	Población		Incremento intercensal		(%)	
		Urbana	Rural	Urbana	Rural	Urbana	Rural
2007	27 412 157	19 877 353	7 534 804				
2017	29 381 884	23 311 893	6 069 991	3 434 540	-1 464 813	1,6	-2,1

Fuente: INEI (s. f.)

La fórmula empleada para el cálculo del tamaño de la muestra se detalla a continuación:

$$n = \frac{Nz^2pq}{d^2(N-1) + (z^2pq)}$$

Donde:

N= Total de la población

z^2 = Valor del nivel de confianza al 95%, 0.96²

pq= son proporción esperada al 0.5, para una máxima probabilidad de cada persona de ser tomada en cuenta.

d= Precisión, en este caso necesitamos un 5.15%

Calculando: $n = 363.07$

Tamaño de la muestra $n = 363$ personas.

La encuesta ha sido enviada a los participantes por medio de WhatsApp, realizada con el programa QuestionPro. Las preguntas cualitativas son de opciones únicas y opciones múltiples agregando una última sobre brand awareness.

Las personas de la muestra que han tomado cerveza artesanal alguna vez fueron 173 personas, el cual será nuestra muestra de estudio. De estos 173 el 65% fueron hombres y el 35% mujeres.

Figura 5. Muestra censal por sexo

Sexo de las personas que han tomado cerveza artesanal

Fuente: Encuesta a maestros y consumidores de cerveza artesanal
Elaboración propia

3. Diseño de la encuesta

La encuesta enfoca los comportamientos en el consumo de cerveza artesanal, obstáculos que encuentra e insights sobre cómo y dónde la consume. Las preguntas se tomaron del trabajo investigativo que la empresa Deloitte de México (Calvillo, 2017) hizo al mercado de cervezas artesanales de su país en el 2017 con la finalidad de realizar un trabajo similar y hallar información respecto a la frecuencia, preferencias, valoraciones y factores de decisión antes y post pandemia en el consumo del público objetivo; así como, para determinar aspectos a tomar en cuenta para el desarrollo de las alternativas de solución y formulación de nuevas estrategias para dinamizar el sector en nuestro país.

4. Principales hallazgos de la investigación cuantitativa

Los resultados de la investigación cuantitativa se pueden resumir en los siguientes puntos:

El 18.8% de personas indicó que toma cerveza artesanal una vez por semana, mientras el 53.85% lo hace en ocasiones especiales.

Figura 6. ¿Con qué frecuencia toma cerveza artesanal?

Fuente: elaboración propia

Los tres principales factores para tomar una cerveza artesanal fue de: gusto por el sabor, naturalidad de la cerveza y calidad.

Figura 7. ¿Cuáles son las razones por la que consumes cerveza artesanal?

Fuente: elaboración propia

Los obstáculos que encuentran para tomar cerveza artesanal es el 45.53% por encontrarla más cara y el 37.4% en la dificultad para encontrarlo.

Figura 8. ¿Cuáles son los obstáculos para consumir cerveza artesanal?

¿Cuáles son los obstáculos para consumir cerveza artesanal?

Mean : 2.837 | Confidence Interval @ 95% : [2.561 - 3.114] | Standard Deviation : 1.565 | Standard Error : 0.141

Fuente: elaboración propia

Con respecto al conocimiento de la elaboración o fabricación de una cerveza artesanal, encontramos que el 41.18% dijo que SI, mientras el 58.82% dijo que NO.

Figura 9. ¿Conoce el proceso de elaboración de cerveza artesanal?

¿Conoce usted el proceso de elaboración de una cerveza artesanal?

Mean : 1.588 | Confidence Interval @ 95% : [1.483 - 1.693] | Standard Deviation : 0.495 | Standard Error : 0.054

Fuente: elaboración propia

Encontramos que el 34.43% antes de Covid, consumía la cerveza artesanal en restaurantes o bares especializados y que el 25.68% lo conseguía en canal moderno y solo el 9.84% en *Marketplace*. En esta época de Covid consigue la cerveza en 35.97% en canal moderno y 20.86% en bares y restaurantes, y subió el *Marketplace* al 13.67%.

Figura 10. Antes de pandemia, ¿dónde compraba la cerveza artesanal?

Fuente: elaboración propia

Figura 11. Después de pandemia, ¿Dónde compraba la cerveza artesanal?

Fuente: elaboración propia

Con respecto a las marcas más conocidas el 45% recuerda a Barbarian, el 30% a Candelaria, y el 20% no se acuerda de ninguna marca.

El estudio también nos revela que el 14% son personas expertas en conocimiento de cerveza artesanal, y el 86% son consumidores.

El estudio también nos revela que hubo un 46% de personas que les intereso el tema, pero no habían consumido aún cerveza artesanal.

5. Preguntas de la encuesta

1. ¿Cuál es tu bebida alcohólica favorita?
 - a. Cerveza industrial
 - b. Cerveza artesanal
 - c. Pisco
 - d. Whisky
 - e. Vino
 - f. Vodka
 - g. Ron
 - h. Champagne
 - i. Otros
2. Si has tomado cerveza artesanal ¿Cuáles son las razones por la que consumes? Ordenar por preferencia
 - a. Gusto por el sabor
 - b. Calidad de la cerveza
 - c. Naturalidad del producto libre de químicos
 - d. Búsqueda de algo diferente
 - e. Mayor % de alcohol
 - f. Moda
 - g. Experiencia de compra
 - h. Incentivar / apoya nuevos productos
 - i. Tiene beneficios para la salud
 - j. Hidratación
 - k. Costumbre
 - l. Por diversión

3. ¿Cuáles son los obstáculos para consumir cerveza artesanal? Puedes marcar más de una opción
 - a. Dificultad para encontrarlo
 - b. Intensidad del sabor
 - c. Producto de moda
 - d. Más cara
 - e. Mayor contenido de alcohol
 - f. Otros (especificar)
4. ¿Cuáles son los factores que tomas en cuenta para elegir una cerveza artesanal? Puedes marcar más de una opción
 - a. Sabor de la cerveza
 - b. Nivel de amargor
 - c. Calidad de los ingredientes
 - d. Porcentaje de alcohol
 - e. Cremosidad de la espuma
 - f. Aroma de la cerveza
 - g. Durabilidad de la espuma
5. ¿Conoce usted el proceso de elaboración de una cerveza artesanal?
 - a. Si
 - b. No
6. ¿Qué tan importante para usted es conocer el proceso de elaboración de una cerveza artesanal?
 - a. Muy importante
 - b. Importante
 - c. Regular
 - d. Poco importante
 - e. Nada importante
7. ¿Dónde consigue la cerveza artesanal (antes de Covid)? Puedes marcar más de una opción
 - a. Bares / restaurantes especializados
 - b. Bares / restaurantes en general
 - c. En casa
 - d. Eventos públicos
 - e. En casa de amigos
 - f. *Beer market (Marketplace)*
 - g. Otros

8. ¿Dónde consigue la cerveza artesanal (después de Covid)? Puedes marcar más de una opción
- a. Bares / restaurantes especializados
 - b. Bares / restaurantes en general
 - c. En casa
 - d. Eventos públicos
 - e. En casa de amigos
 - f. *Beer market (Marketplace)*
 - g. Otros

