

Trabajo de Investigación Final

2

Facultad de Administración y Negocios
Licenciatura en Comercialización

Profesores: Mariela Bucciarelli y Nancy Maltagliatti

TRABAJO DE INVESTIGACIÓN FINAL

Integrantes

Cristian García
Flavia Spataro

Josefina Suarez del Cerro

21 de Noviembre de 2016

Trabajo de Investigación Final

3

ÍNDICE

RESUMEN EJECUTIVO ... 8

PROBLEMA .. 10

MACROENTORNO ... 11

MICROENTORNO .. 13

DESCRIPCIÓN DE LA EMPRESA ... 15

Misión y valores ... 15

DETERMINACION DEL SEGMENTO ATRACTIVO ... 18

VENTAJA COMPETITIVA .. 19

ESTRATEGIAS ... 20

Estrategias Genéricas: Diferenciación ... 20

Estrategia Corporativa: Crecimiento intensivo – Desarrollo de producto 20

Estrategias Competitivas: Retador ... 21

Estrategias Funcionales: Extensión de Línea ... 21

OPORTUNIDADES DETECTADAS ... 22

SOLUCIÓN ... 23

OBJETIVO .. 24

PRINCIPALES RESULTADOS DE LA INVESTIGACIÓN DE MERCADO 26

Investigación cualitativa .. 26

Investigación cuantitativa ... 27

DESCRIPCIÓN DEL SEGMENTO DETERMINADO .. 29

COMPORTAMIENTO DE COMPRA Y CONSUMO .. 30

ESTRATEGIA DE POSICIONAMIENTO .. 31

INSIGHT .. 32

MARKETING MIX ... 33

PRODUCTO ... 33

PRECIO ... 34

PLAZA ... 35

COMUNICACIONES INTEGRADA DE MARKETING ... 36

ESTRATEGIA DE MARCA + MENSAJE .. 39

ANÁLISIS DE FACTIBILIDAD ECONÓMICA Y FINANCIERA. 43

PRONÓSTICO DE VENTAS ... 44

PROFITS ... 45

CASHFLOW .. 46

TABLERO DE CONTROL ... 47

ANEXO – PRIMERA PARTE .. 51

Trabajo de Investigación Final

4

ANEXO 1: ANÁLISIS DEL MACROENTORNO ... 52

ANEXO 1.1: FACTOR POLÍTICO LEGAL ... 52

Anexo 1.1.1: Estabilidad Política ... 52

Anexo 1.1.2: Regulaciones del Comercio internacional: 52

Anexo 1.1.3: Política Ambiental: ... 53

Anexo 1.1.4: Regulaciones del Ministerio de Salud ... 53

ANEXO 1.2: FACTOR ECONÓMICO ... 54

Anexo 1.2.1: Producto Bruto Interno .. 54

Anexo 1.2.2: Inflación .. 54

Anexo 1.2.3: Tipo de Cambio .. 54

Anexo 1.2.5: Ciclos Económicos: .. 55

ANEXO 1.3: FACTOR SOCIAL ... 56

Anexo 1.3.1: Demografía .. 56

Anexo 1.3.2: Distribución de la renta .. 57

Anexo 1.3.3: Estilos de vida: .. 58

Anexo 1.3.4: Tendencias de consumo ... 58

Anexo 1.3.5: Niveles educativos ... 59

ANEXO 1.4: FACTOR TECNOLÓGICO .. 59

ANEXO 2: ANÁLISIS DEL MICROENTORNO ... 61

ANEXO 2.1: BARRERAS DE ENTRADA ... 61

ANEXO 2.2: AMENAZA DE COMPETIDORES POTENCIALES 61

ANEXO 2.3: PODER DE NEGOCIACIÓN DE LOS PROVEEDORES 61

ANEXO 2.4: PODER DE NEGOCIACIÓN DE LOS COMPRADORES 62

ANEXO 2.5: SUSTITUTOS .. 63

ANEXO 2.6: BARRERAS DE SALIDA ... 63

ANEXO 2.7: RIVALIDAD DE LA COMPETENCIA ... 64

ANEXO 3: SEGMENTO ATRACTIVO .. 67

ANEXO 3.1: TOTAL POBLACIÓN .. 67

ANEXO 3.2: EDAD .. 67

ANEXO 3.3: INGRESOS .. 67

ANEXO 3.4: ESTIMACIÓN DE DEMANDA ... 68

ANEXO 4: ANALISIS FODA ... 69

ANEXO 4.1: ANÁLISIS IFAS ... 69

Anexo 4.1.1: Fortalezas .. 69

Anexo 4.1.2: Debilidades .. 69

ANEXO 4.2: ANÁLISIS EFAS .. 69

Anexo 4.2.1: Oportunidades .. 69

Anexo 4.2.2: Amenaza .. 70

Trabajo de Investigación Final

5

ANEXO 5: ANÁLISIS FODA DEL PRINCIPAL COMPETIDOR: CENTRUM 72

ANEXO 5.1: FORTALEZAS ... 72

ANEXO 5.2: DEBILIDADES ... 72

ANEXO 5.3: OPORTUNIDADES .. 72

ANEXO 5.4: AMENAZAS ... 72

ANEXO 6: ANÁLISIS MATRIZ MCKINSEY ... 73

ANEXO 7: ANÁLISIS FUERZA FINANCIERA ... 74

ANEXO 8: ANÁLISIS MATRIZ PEYEA .. 75

ANEXO 9: MACROECONOMICO CUANTIFICADO .. 76

ANEXO 10: MICROENTORNO CUANTIFICADO .. 78

ANEXO 11: FODA CUANTIFICADO .. 80

ANEXO 12: FODA CENTRUM CUANTIFICADO ... 82

ANEXO 13: MCKINSEY CUANTIFICADO ... 83

ANEXO - SEGUNDA PARTE .. 84

ANEXO 14: ANÁLISIS DE LA INVESTIGACIÓN DE MERCADOS 85

ANEXO 14.1: PROBLEMA DE MARKETING ... 85

ANEXO 14.2: HIPÓTESIS .. 85

ANEXO 15: INVESTIGACIÓN DE MERCADOS CUALITATIVA 86

ANEXO 15.1: PROBLEMA DE INVESTIGACIÓN .. 86

ANEXO 15.2: OBJETIVOS GENERALES ... 86

ANEXO 15.3: METODOLOGÍA DE INVESTIGACIÓN ... 87

Anexo 15.3.1: Diseño .. 87

Anexo 15.3.2: Técnica de la toma de datos .. 87

Anexo 15.3.3: Perfil del entrevistado .. 87

Anexo 15.3.4: Cantidad de entrevistas .. 87

ANEXO 15.4: ENTREVISTAS ... 88

ANEXO 15.5: GUÍA DE PAUTAS ... 107

ANEXO 15.6: CUADROS EMERGENTES .. 109

Anexo 15.6.1: Entrevista Expertos: Médicos ... 109

Anexo 15.6.2: Entrevista Expertos: Empleados de Bayer 110

Anexo 15.6.3: Cuadro comparativo de Heavy Users ... 114

ANEXO 15.7: RESULTADOS OBTENIDOS .. 117

ANEXO 15.8: HALLAZGOS Y LIMITACIONES .. 119

ANEXO 16: INVESTIGACIÓN DE MERCADOS CUANTITATIVA 120

ANEXO 16.1: PROBLEMA DE INVESTIGACIÓN .. 120

ANEXO 16.2: OBJETIVOS ... 120

ANEXO 16.3: METODOLOGÍA DE INVESTIGACIÓN .. 121

Anexo 16.3.1: Diseño .. 121

Trabajo de Investigación Final

6

Anexo 16.3.2: Técnica de toma de datos .. 121

Anexo 16.3.3: Instrumento de toma de datos ... 121

Anexo 16.3.4: Muestra .. 121

ANEXO 16.4: LIBRO DE CÓDIGOS .. 122

ANEXO 16.5: ENCUESTA ... 127

Trabajo de Investigación Final ... 127

ANEXO 16.6: ANÁLISIS GRÁFICOS DE LA ENCUESTA 134

ANEXO 16.7: ANÁLISIS DE LOS RESULTADOS OBTENIDOS DE LA
ENCUESTA .. 154

ANEXO 16.8: ANÁLISIS DE HIPÓTESIS .. 157

ANEXO 17: ANÁLISIS DEL SEGMENTO OBJETIVO 158

ANEXO 17.1: DEFINICIÓN CUANTITATIVA DEL SEGMENTO OBJETIVO 158

ANEXO 17.2: DEFINICIÓN CUALITATIVA DEL SEGMENTO OBJETIVO 158

ANEXO N°18 DEFINICIÓN DE LA ESTRATEGIA DE POSICIONAMIENTO ... 161

ANEXO 18.1: MAPAS DE POSICIONAMIENTO ... 162

ANEXO N°19: ANÁLISIS DEL MARKETING MIX .. 163

ANEXO 19.1: PRODUCTO .. 163

Anexo 19.1.1: Descripción del producto .. 163

Anexo 19.1.2: Información Nutricional ... 163

Anexo 19.1.3: Niveles de producto ... 164

Anexo 19.1.4: Mezcla de productos ... 165

Anexo 19.1.5: Packaging .. 167

Anexo 19.1.6: Aspectos regulatorios .. 168

Anexo 19.1.7: Modo de uso ... 169

Anexo 19.1.8: Nombre de la marca .. 169

Anexo 19.1.9: Colores y tipografía .. 169

Anexo 19.1.10: Marca Supradyn Go! ... 171

ANEXO 19.2: PRECIO .. 172

Anexo 19.2.1: Estrategia De Precios .. 172

Anexo 19.2.2: Comparación De Precios .. 174

ANEXO 19.3: ANEXO PLAZA ... 176

Anexo 19.3.1: Canal de distribución ... 176

Anexo 19.3.2: Distribución física ... 177

Anexo 19.3.3: Planograma ... 179

ANEXO 19.4: COMUNICACIONES INTEGRADAS DE MARKETING 180

ANEXO 19.4.1: ESTRATEGIA DE COMUNICACIÓN 180

ANEXO 19.4.2: PLAN DE COMUNICACIÓN .. 180

Anexo 19.4.3: Contenido de la comunicación ... 181

Trabajo de Investigación Final

7

Anexo 19.4.4: Planilla de medios .. 193

Anexo 19.4.5: Planilla Costeada ... 194

Anexo 19.4.6: Costos por año ... 195

ANEXO – TERCERA PARTE ... 198

ANEXO 20.2 INVERSIÓN INICIAL ... 202

ANEXO 20.3 ESCENARIO ESPERADO ... 203

Pronostico de ventas ... 203

Estado de resultado ... 204

Gastos .. 205

Cashflow .. 206

VAN, TIR y Payback .. 206

ANEXO N°20.4 ESCENARIO OPTIMISTA ... 207

Pronostico de ventas ... 207

Estado de resultado ... 208

Gastos ... 209

Cashflow .. 210

VAN, TIR y Payback .. 210

ANEXO 20.5 ESCENARIO PESIMISTA .. 211

Pronostico de ventas ... 211

Estado de resultado ... 212

Gastos ... 213

Cashflow .. 214

VAN, TIR y Payback .. 214

ANEXO 20.6: PUNTOS DE EQUILIBRIO .. 215

ANEXO 20.7: ANÁLISIS GASTOS ... 216

Sueldos y Jornales .. 216

Gastos en logística y distribución .. 216

Gastos en almacenamiento ... 216

Gastos Varios ... 217

Gastos Comunicación ... 217

ANEXO 21: ANÁLISIS DEL TABLERO DE CONTROL .. 218

ANEXO 22: FUERZA FINANCIERA BAYER .. 219

ANEXO 23: CANVAS .. 220

Trabajo de Investigación Final

8

RESUMEN EJECUTIVO

En la actualidad las personas llevan un ritmo de vida muy acelerado, esto hace que no

dispongan del tiempo suficiente para llevar una alimentación equilibrada y saludable

como a ellos les gustaría, necesitando así nuevas y más prácticas fuentes de energía.

Luego de realizar un arduo trabajo de investigación, se ha descubierto que el mercado

de multivitamínicos se encuentra en pleno desarrollo, siendo además muy atractivo

debido a sus altas barreras de entrada que hacen que el ingreso de futuros

competidores sea lejano.

Es por esto que el laboratorio Bayer se encuentra en la evaluación de de lanzar al

mercado de multivitamínicos una extensión de la línea de la marca Supradyn con un

nuevo formato líquido, en botellita, con guaraná, para la toma diaria, el cual se ubicará

en la categoría de suplementos dietarios.

Se trata de una botellita de agua de 200 cm3 que contiene 13 vitaminas, 9 minerales,

oligoelementos y guaraná. El producto ya estará preparado y listo para ser ingerido

de manera simple y práctica, y su sabor será el característico del fruto guaraná, el cual

es un componente natural que refuerza la energía, evita la fatiga y disminuye niveles

de cansancio como consecuencia de llevar una vida activa.

Sus principales ventajas competitivas son: el formato innovador e inexistente en el

mercado y el añadido de guaraná a la fórmula original de Supradyn. Este nuevo

formato permite alejar al producto de la imagen medicamentosa. A su vez se ofrecerá

un pack de 6 unidades para que el consumidor tenga la posibilidad de disponer

cantidad de dosis suficientes para la semana.

Se lanzará el producto bajo el nombre de Supradyn Go! posicionándolo con una

estrategia de diferenciación basada en su principal beneficio el cual es la energía que

otorga a través de su fórmula con el agregado de guaraná, el cual es uno de sus

atributos diferenciadores junto a su formato práctico e innovador.

Al no ser líder en el mercado de los multivitamínicos, Supradyn se posicionará como

retador frente al principal competidor Centrum y buscará aumentar su participación de

mercado con el objetivo de recuperar la posición de liderazgo.

El programa de comunicaciones integradas de marketing incluirá publicidad en

televisión y redes sociales, publicidad gráfica en vía pública (calle y subtes) y en las

cadenas de gimnasios más importantes de C.A.B.A y G.B.A, sponsoreo en actividades

deportivas de alto rendimiento y material P.O.P en los puntos de venta.

Se buscará crear conciencia del nuevo producto, informar acerca de los beneficios de

los multivitamínicos y revertir su imagen medicamentosa con lo cual todas las

actividades de comunicación serán en principio, informativas y educativas.

El proyecto requerirá una inversión inicial de $24.982.463 y el recupero se concretará

durante el segundo año.

El análisis económico y financiero, que arroja como resultado un Valor Actual Neto de

$39.665.623 y una Tasa Interna De Retorno de 55,25% indica que el proyecto es

viable.

Trabajo de Investigación Final

9

 ANÁLISIS DEL ENTORNO

Trabajo de Investigación Final

10

PROBLEMA

El estilo de vida acelerado de las personas en la actualidad hace que no dispongan del

tiempo suficiente para llevar una alimentación equilibrada y saludable, necesitando así

nuevas y más prácticas fuentes de energía.

Trabajo de Investigación Final

11

MACROENTORNO

En cuanto al factor político, la asunción de Mauricio Macri como presidente de la

nación tras el triunfo contra el kirchnerismo en las elecciones presidenciales del año

2015, generó en principio un descontento en la sociedad por algunas medidas llevadas

a cabo como la suba de impuestos y los despidos; pero para el sector privado, el

cambio fue positivo al observarse un mayor acercamiento y diálogo entrelas partes. 1

Las nuevas autoridades eliminaron las DJAI (Declaración Jurada Anticipada de

Importación) facilitando las importaciones pero de todas maneras se creó, a modo de

control, el Sistema Integral de Monitoreo de Importaciones (SIMI), que si bien es un

paso administrativo más, la autorización para importar es automática.2

Otros factores importantes a considerar son las disposiciones existentes del Ministerio

de Salud3 que regulan la industria de los suplementos dietarios y que obligan a las

empresas a inscribir al establecimiento fabricante y al producto para su futura

comercialización.

En relación al factor económico, se puede observar una caída del 1,5% del Producto

Bruto Interno4, a causa de la transición económica como consecuencia del cambio de

gobierno. El ajuste de los precios relativos, tras la depreciación del tipo de cambio, ha

generado un alto índice de inflación5, llevando acumulado un 32% en lo que va del

año y se estima que en diciembre alcanzará un 38%.
El levantamiento del cepo cambiario en diciembre de 2015 generó un dólar único fijado

por el mercado con intervención del estado y si bien esto facilitó la compra de divisas,

se devaluó el tipo de cambio en un 50%.6

Analizando el factor social visualizamos cambios en lo que respecta la distribución de

la renta, donde la clase baja se incrementó en un 0,2%, representando un 46,7% de la

población, a su vez la clase alta disminuyó un 0,4%; abarcando un 5,1% del total,

quedando como clase media alta y típica un 48,2%.

Estas modificaciones se deben principalmente a los altos índices de inflación y

desempleo que trae aparejado la pérdida del poder adquisitivo. 7

En lo que respecta al estilo de vida que lleva la sociedad argentina, se observa en la

generación de los Millennials (entre 21 a 34 años), una creciente tendencia en llevar

una vida saludable, basada en una alimentación equilibrada acompañada de actividad

física de manera constante, siendo esta su prioridad.

No hay que perder de vista el alto nivel de sedentarismo que presenta la población,

alcanzando un 55% del total, impactando negativamente en la salud.8

A su vez, las tendencias sociales muestran que los argentinos sienten que no hay una

oferta suficiente en productos saludables, estando abiertos a probar soluciones

diferentes a las actuales en el mercado.

1 Ver anexo 1.1.1 - Estabilidad Política
2 Ver anexo 1.1.2 – Regulaciones del comercio internacional
3 Ver anexo 1.1.4 - Regulaciones del Ministerios de Salud
4 Ver anexo 1.2.1 - Producto Bruto Interno
5 Ver anexo 1.2.2 - Inflación
6 Ver anexo 1.2.3 - Tipo de Cambio
7 Ver anexo 1.3.2 - Distribución de la renta
8 Ver anexo 1.3.3 - Estilo de vida

Trabajo de Investigación Final

12

Sumado a esto, los Millennials prefieren la comodidad, practicidad y simplicidad a la

hora de incorporar productos a su estilo de vida, donde el precio no es un factor

determinante. 9

Por último, considerando el factor tecnológico, y teniendo en cuenta que los Millennials

son la primera generación digital y que están en constante contacto con a las redes

sociales, es aquí donde las marcas deben usar esto como herramienta principal para

llegar a sus consumidores de una manera más efectiva y constante.

También los grandes avances en la mecánica robótica permiten detectar con mayor

rapidez futuras enfermedades, incluso la introducción de la tecnología digital en la

industria farmacéutica generará descubrimientos con mayor rapidez y la optimización

en los costos. 10

A modo de conclusión, el macroentorno es neutral, debido a un entorno económico

poco atractivo, principalmente por los altos índices de inflación, devaluación y

estancamiento de la actividad y un entorno político neutro, influenciado por las

regulaciones del Ministerio de Salud sumando al impacto positivo del cambio de

gobierno en el sector privado.

Esto se nivela con un entorno social y tecnológico atractivo, dado por las

características de la generación de los Millennials, quienes muestran un marcado

interés por llevar una vida saludable, buscando también soluciones prácticas que le

permitan llevar una vida activa, siendo también los protagonistas de la era digital,

dejando a las marcas la posibilidad de utilizar este medio para llegar a ellos.11

9 Ver anexo 1.3.4 - Tendencias de consumo
10 Ver anexo 1.4 - Factor tecnológico
11 Ver anexo 10 - Macroentorno cuantificado

Trabajo de Investigación Final

13

MICROENTORNO

Las barreras de entrada en el mercado de los suplementos dietarios son altas. Esto se
debe principalmente a los grandes volúmenes de fabricación, también por la necesidad
de contar con las aprobaciones del Ministerio de Salud, tanto del establecimiento
fabricante como del producto a comercializar. A su vez, se necesitan recursos
financieros elevados para la fabricación, investigación y desarrollo, marketing, ventas,
distribución, así como también para las adaptaciones del producto a las regulaciones
establecidas por el gobierno.
Por último, el laboratorio tiene un papel fundamental en el momento de la compra, ya
que su trayectoria y experiencia dan seguridad, calidad, sirviendo además como
garantía para el consumidor.12
Teniendo en cuento esto, es poco probable el ingreso de nuevos competidores en este
rubro en el corto plazo. 13

Lo que respecta a los proveedores, su poder de negociación es alto. Esto se debe a
que Bayer cuenta con un único proveedor aprobado para el abastecimiento de
materias primas necesarias en la fabricación de suplementos dietarios. Si bien se
realizan acuerdos de precios con DSM cada 3 años y con el resto de manera anual, lo
cual es positivo para el margen de contribución de los productos, cualquier
contingencia que surja con el proveedor, impactaría negativamente en la producción
por el retraso en la entrega de las materias primas.14

En relación a los clientes, es importante diferenciar a las droguerías y farmacias con el
consumidor final. En lo que respecta al primero, Bayer impone las condiciones de
venta al inicio de la temporada, siendo entonces el poder de los intermediarios bajo.
En cambio el consumidor final tiene un poder alto, por el acceso a información de la
oferta y la gran variedad de sustitutos.15

Este segmento se caracteriza por la presencia de distintos tipos de sustitutos. Estos
suelen ser principalmente frutas cítricas, cereales, hierbas, entre otras, que permiten
incorporar vitaminas y minerales de manera natural al organismo.
De todas maneras estas no representan un amenaza para el mercado, ya que por
llevar adelante una vida activa, la falta de tiempo hace imposible la ingesta de una
dieta equilibrada de manera diaria, por lo que el consumidor terminar recurriendo a
multivitamínicos y suplementos dietarios. Además, al tratarse de salud, no ponen en
juego el factor precio. 16

Actualmente hay varios competidores en el mercado de multivitamínicos, pero la
distancia que hay entre el líder y el último no es muy lejana, es decir, que la
participación de mercado está repartida entre las distintas marcas. Todas ellas ofrecen
productos similares tanto en su presentación como en fórmula, con lo cual la rivalidad
es neutra. 17

De acuerdo con lo mencionado al inicio, al igual que para ingresar al mercado se
requiere de grandes inversiones, la salida del mismo también implicaría un gran
esfuerzo, debido a la necesidad de rescindir contratos comerciales.A su vez la

12 Ver anexo 2.1 - Barreras de Entrada
13 Ver anexo 2.2 - Amenaza de competidores potenciales
14 Ver anexo 2.3 - Poder de negociación de los proveedores
15 Ver anexo 2.4 - Poder de negociación de los compradores
16 Ver anexo 2.5 - Sustitutos
17 Ver anexo 2.7 - Rivalidad de la competencia

Trabajo de Investigación Final

14

desvinculación del personal no sería un inconveniente ya que podrían ser reasignados
en otro sector de la empresa.18

En conclusión la industria de multivitamínicos y suplementos dietarios es atractiva,
principalmente por las altas barreras de entrada que hacen que el ingreso de futuros
competidores sea algo lejano.19

18 Ver anexo 2.6 - Barreras de Salida
19 Ver anexo 11 – Microentorno cuantificado

Trabajo de Investigación Final

15

DESCRIPCIÓN DE LA EMPRESA

Bayer AG es una empresa químico-farmacéutica alemana fundada en el año 1863 en

Barmen, Alemania. Con una historia de más de 150 años, se ha convertido en un

grupo multiempresarial con presencia global y que cumple un papel activo y

determinante en mejorar la calidad de la vida, la salud y el bienestar de la humanidad.

 Comprende alrededor de 307 empresas consolidadas en 77 países de todo el mundo

y sus oficinas centrales están en Leverkusen, Alemania.

Misión y valores

“Science For A Better Life / Ciencia para una Vida Mejor” es la promesa que hacemos

a la sociedad para crear innovaciones que contribuyan a solucionar grandes desafíos

de nuestra era: una mejor salud, más alimentos y mayor bienestar.

En la base a la cultura corporativa se encuentran los valores, que se resumen en el

acrónimo LIFE: Liderazgo, Integridad, Flexibilidad y Eficiencia. Los empleados de la

compañía en todo el mundo contribuyen activamente para forjar el futuro sobre una

base de valores comunes: Trabajar de forma sostenible y comprometida siendo una

empresa cívica, social y éticamente responsable.

Su objetivo es lograr y mantener posiciones de liderazgo en los mercados en que la

firma está presente, creando valor para los clientes, accionistas y empleados. Con

este fin, la estrategia está diseñada para ayudar a resolver algunos de los retos más

urgentes que enfrenta la humanidad, y al hacer esto excepcionalmente bien el objetivo

es fortalecer la Capacidad de la compañía para obtener ingresos.

Bayer está comprometida a operar de manera sostenible y hacer frente a sus

responsabilidades sociales y éticas como un ciudadano corporativo, respetando al

mismo tiempo los intereses de todos los de interés. Los empleados con una pasión por

la innovación disfrutan de excelentes oportunidades de desarrollo en Bayer.

Estructura

Es una organización integrada bajo el paraguas de la sólida marca Bayer. Un análisis

realizado por la bien conocida agencia de marca Interbrand en 2015 valora la marca

Bayer en € 6.300 millones.

Sus operaciones se gestionan en tres divisiones: Pharmaceuticals, Consumer Health

 y Crop Science. La unidad Animal Health es un segmento de negocio independiente.

Trabajo de Investigación Final

16

Fuente: Bayer. [Imagen en línea]Disponible en: <http://www.bayer.com.ar/> [Consulta: 20 AGO. 2016].

La División Pharmaceuticals se centra en productos de venta bajo receta,

especialmente para cardiología y salud de la mujer, y en especialidades terapéuticas

en las áreas de oncología, hematología y oftalmología. La división también comprende

la Unidad de Negocios de Radiología, que comercializa aparatos de diagnóstico por

imagen de contraste junto con los agentes de contraste necesarios.

La División Consumer Health comercializa principalmente productos de venta sin

receta en dermatología, suplementos dietéticos, analgésicos, gastrointestinales,

alergias, resfriado y gripe, cuidado de los pies, protección solar y categorías de

prevención de riesgos cardiovasculares.

La División Crop Science tiene negocios en semillas, protección de cultivos y control

de plagas no agrícolas. Se organiza en dos unidades operativas: Protección de

Cultivos/Semillas y Ciencias Ambientales.

La unidad de negocios Protección de Cultivos/ Semillas comercializa una amplia

cartera de semillas de alto valor, junto con innovadoras soluciones químicas y

biológicas de manejo de plagas, proporcionando al mismo tiempo un extenso servicio

al cliente para una agricultura moderna y sostenible. La unidad de negocios Ciencias

Ambientales se centra en aplicaciones no agrícolas, con una amplia cartera de

productos y servicios de control de plagas para áreas que van desde el hogar y el

jardín a la forestal.

La Unidad de de Negocios Animal Health (Salud Animal) ofrece productos y

servicios para la prevención y tratamiento de enfermedades en los animales de

compañía y de granja.

Acciones Bayer

 Incluidas en casi todos los índices bursátiles más importantes

 Dividendo por acción: 2,50 euros (2015)20

20

 Bayer. [en línea]Disponible en: <http://www.bayer.com.ar/> [Consulta: 20 AGO. 2016].

http://www.bayer.com.ar/
http://www.bayer.com.ar/

Trabajo de Investigación Final

17

Fuente: Bayer. [Imagen en línea]Disponible en: <http://www.bayer.com.ar/> [Consulta: 20 ago. 2016].

http://www.bayer.com.ar/

Trabajo de Investigación Final

18

DETERMINACION DEL SEGMENTO ATRACTIVO

El producto estará orientado a hombres y mujeres entre 18 a 40 años, que viven en la

Ciudad Autónoma de Buenos Aires y Gran Buenos Aires, sumando un total de

12.806.866 habitantes. Pertenecen a un nivel socioeconómico ABC1 (representando

un 11% en C.A.B.A y GBA) y C2 (con un 51% en C.A.B.A y un 12% en GBA). Siendo

el total del segmento 247.038 personas. 21

Se considerarán a aquellas personas que lleven un estilo de vida activo. Luego de

llevar a cabo la investigación correspondiente, se conocerán características más

específicas del segmento para poder desarrollar y hacer foco en las estrategias del

marketing mix. Esto ayudará a obtener con precisión el segmento del mercado al cual

se dirige el producto.

21

 Ver anexo 3 – Segmento atractivo.

Trabajo de Investigación Final

19

VENTAJA COMPETITIVA

Se lanzará una extensión de línea de la marca Supradyn, con una nueva fórmula que

contendrá guaraná, con un formato innovador para el segmento, destacando los

beneficios que este ofrece.

El producto será una botella de agua que contendrá 13 vitaminas, 9 minerales y

oligoelementos22 más guaraná, siendo este último un energizante natural. Esta

combinación genera un incremento en la energía reduciendo así la fatiga y el

cansancio generado por llevar una vida activa.

El producto ya estará preparado y listo para ser ingerido de manera simple y práctica,

sin tener la necesidad de contar con un vaso y acceso a agua potable.

Sus principales ventajas competitivas serán su formato innovador e inexistente en el

mercado y el añadido de guaraná a la fórmula original se Supradyn.

22 Ver anexo 18.1.2 – Información Nutricional

Trabajo de Investigación Final

20

ESTRATEGIAS

Estrategias Genéricas: Diferenciación

Supradyn ofrecerá un producto en un formato líquido innovador, inexistente en el

mercado de los multivitamínicos, ya que nuestros principales competidores cuentan

únicamente con presentaciones de efervescentes, cápsulas blandas y comprimidos

recubiertos.

En relación al guaraná, cabe destacar que los líderes del mercado como Centrum y

Pharmaton no poseen este agregado natural en sus fórmulas, generando con este

atributo un diferencial en la propuesta valor ofrecida al consumidor.

Si bien los competidores más pequeños del segmento como 102 Años Plus contienen

ginseg, guaraná, ginko y otros componentes naturales en su fórmula, esto no supera la

experiencia, reconocimiento y prestigio que tiene la marca Supradyn, bajo el paraguas

de la sólida marca Bayer en el segmento de multivitamínicos.

Estrategia Corporativa: Crecimiento intensivo – Desarrollo de producto

La estrategia corporativa correspondiente al proyecto del agua con vitaminas,

minerales y guaraná es la de desarrollo de producto, proveniente de la matriz Ansoff.

Se incorporará un nuevo multivitamínico aprovechando las oportunidades que

presenta el segmento actual, detectadas en el análisis del macroentorno social, junto a

las fortalezas de la compañía y de la marca Supradyn para mejorar así su rentabilidad

y participación de mercado.

Esta decisión se sustenta también con el resultado obtenido en la matriz Peyea,23 ya

que luego de analizar el macro y microentorno y haber obtenido resultados positivos

en ambas variables, el proyecto quedó situado en el cuadrante agresivo.

23 Ver anexo 9 – Análisis de Matriz Peyea

Trabajo de Investigación Final

21

Estrategias Competitivas: Retador

Al no ser líder en el mercado de los multivitamínicos, Supradyn se posicionará como
retador frente al principal competidor Centrum y realizará un ataque lateral, es decir,
aprovechará su principal debilidad, la cual es su falta de un formato líquido de
multivitamínicos, para intentar quitarle participación de mercado.
Es por esto que se lanzará al mercado un producto en formato líquido con guaraná

que estará registrado como suplemento dietario. Se trata de una acción

completamente agresiva ya que de esta manera, el Status Food permite que el

producto no tenga que ser entregado en mano por parte del farmacéutico o persona

autorizada, y podrá estar así ubicado en cualquier parte o lugar dentro del punto de

venta, logrando así mayor presencia y visibilidad.

Estrategias Funcionales: Extensión de Línea

Se llevará a cabo un relleno dentro de la línea Supradyn, es decir, agregar un nuevo

producto innovando en su formato y fórmula, con la finalidad de mejorar la

participación de mercado de la marca y así alcanzar a su competidor principal

Centrum.24

24 Ver anexo 18.1.4 – Mezcla de Supradyn

Trabajo de Investigación Final

22

OPORTUNIDADES DETECTADAS

Luego de realizar un profundo análisis del macroentorno25 y microentorno26, FODA27,

entre otras variables internas, se pudo obtener un diagnóstico de la situación en la que

se encuentra la empresa, del cual fue posible detectar oportunidades en el mercado.

A su vez con la matriz Peyea se analizaron, por un lado las variables involucradas en

el macroentorno y, por el otro las variables del microentorno. En cuanto al primer

factor, el análisis PEST (variable no controlable) arrojó un resultado levemente

atractivo; mientras que la fuerza financiera (variable controlable) del grupo Bayer,

mostró un escenario muy atractivo. En referencia al segundo factor de la matriz Peyea,

el análisis de las cinco fuerzas de Porter (variable no controlable) reflejó una buena

posición de la empresa en la industria de multivitamínicos y suplementos dietarios;

además, el resultado de la comparación entre las fortalezas y las debilidades de la

empresa fue positivo. Dando como resultado una estrategia agresiva.28

A través de la matriz McKinsey se analizaron las dos unidades de negocio de

multivitamínicos de Bayer, Berocca y Supradyn, observando que ambas son muy

fuertes en una industria medianamente atractiva con gran potencial de crecimiento.

Como conclusión se obtuvo como estrategia aconsejada, invertir en Supradyn,

apoyándose en sus puntos fuertes como lo son su completa composición y su poder

de marca y aprovechando la fuerte capacidad financiera de la empresa. 29

En conjunto todos los análisis realizados demuestran la viabilidad del lanzamiento de

un nuevo suplemento dietario en un formato innovador en este mercado.

25 Ver Anexo 10 – Macroentorno Cuantitativo
26 Ver Anexo 11 – Microentorno Cuantitativo
27 Ver Anexo 12 – FODA Cuantitativo
28 Ver Anexo 12 – Análisis matriz Peyea
29 Ver Anexo 17 – McKinsey Cuantitativo

Trabajo de Investigación Final

23

SOLUCIÓN

Habiendo enunciando anteriormente las oportunidades, el grupo Bayer bajo la marca
Supradyn, plantea lanzar al mercado una extensión de línea a partir de un nuevo
producto que será un agua con vitaminas, nutrientes y guaraná, en botella, lista para
ser consumida de una manera más simple y práctica.
Se llega a esta solución por la inexistencia de este formato en el mercado de

multivitamínicos, encontrando únicamente vitaminas de tipo comprimido recubierto y

efervescente. Con esto se evita la necesidad de tener un vaso contenedor y acceso a

agua potable para su ingesta.

Trabajo de Investigación Final

24

OBJETIVO

El objetivo del proyecto es introducir al mercado de multivitamínicos, en el que

actualmente está presente Supradyn, un nuevo suplemento dietario en un formato

innovador, inexistente en la industria.

Con esto se busca ofrecer una propuesta diferencial dentro de los formatos

tradicionales e históricos que hoy en día se encuentran disponibles.

Teniendo en cuenta el registro obtenido como suplemento dietario, se buscará mayor

presencia e impacto a partir de la ubicación del producto en cualquier parte física de la

tienda, siendo esta una fortaleza para Supradyn.

A su vez la trayectoria y experiencia de Bayer, aprovechando además las tendencias

de consumo en la generación de los Millennials, en la que priorizan el cuidado de la

salud con un ritmo de vida activo, se pretende con un producto listo para tomar

mejorar la participación de Supradyn en el mercado de multivitamínicos, superando a

su principal competidor Centrum.

Objetivos cuantificados

 Recuperar la posición de liderazgo en el mercado de multivitamínicos ocupada

hoy por Centrum hacia fines del año 2017.

 Aumentar las ventas de Supradyn en un 10% para fines del año 2017.

 Conseguir que el 20% del mercado potencial compre el nuevo producto de

Supradyn durante el transcurso del primer año.

Trabajo de Investigación Final

25

ANÁLISIS MIX DE MARKETING

Trabajo de Investigación Final

26

PRINCIPALES RESULTADOS DE LA INVESTIGACIÓN DE MERCADO

Investigación cualitativa

Luego de haber entrevistado a 2 médicos expertos, al Brand Manager de la marca

Supradyn y su asistente, como así también a dos potenciales consumidores30, se llegó

a las siguientes conclusiones:

 El mercado de multivitamínicos en Argentina es un mercado en desarrollo con

alto potencial de crecimiento. Hubo varios lanzamientos en los últimos tiempos,

pero está atado a romper la imagen medicamentosa que tiene el consumidor.

La primera acción fue el cambio de multivitamínico a suplemento dietario, lo

que permite colocar el producto en nuevos canales, distintos a la farmacia, con

lo cual se prevé un desarrollo de forma más agresiva.

 Los síntomas para recomendar la ingesta de multivitamínicos son el

decaimiento, fatiga, realización de mucha actividad física y mucho trabajo

intelectual.

 Los pacientes creen que no necesitan multivitamínicos o bien que engordan, lo

cual es un mito urbano.

 Los entrevistados coinciden en que los consumen para complementar su

alimentación y obtener energía y consideran esto como la principal ventaja.

 La mayoría considera que ambos formatos no son prácticos de consumir.

 Todos realizan la compra en farmacias pero a la mayoría les gustaría

encontrarlos en supermercados.

 La marca es, para todos, un atributo determinante a la hora de la compra y son

fieles a ella incluso a pesar de los cambios en el precio, ya que no consideran a

éste un factor importante.

 Supradyn se posiciona como la marca que da energía extra, cuya fórmula no

tiene grandes diferencias con Centrum.

 El guaraná aporta energía pero puede también tener efectos nocivos para la

salud si se consume en exceso.

 Un nuevo formato listo para tomar funcionaría principalmente porque a hoy

para todo lo que está disponible en el mercado se necesita acceso a agua

potable. A su vez considera que sería algo totalmente innovador y está en línea

con lo que el mercado demanda en relación a la incorporación de formatos

nuevos un poco más amigables, que alejen a los multivitamínicos de las

pastillas e imagen medicamentosa. A su vez los potenciales consumidores

estarían dispuestos a consumirlo.31

30

 Ver anexo 15.4: Entrevistas
31

 Ver anexo 15.6: Cuadros emergentes

Trabajo de Investigación Final

27

Investigación cuantitativa

Para esta investigación se realizaron 400 encuestas las cuales fueron respondidas

anónimamente para generarle mayor confianza al encuestado, y así obtener datos

más reales32. Luego del análisis de estas encuestas se pudo concluir que:

 Más de la mitad de los encuestados no consume ni consumió en los últimos

dos meses multivitamínicos. La principal causa del no consumo es la creencia

de no necesitarlos ya que piensan que llevan una alimentación equilibrada y

saludable.

 Es uno de los principales desafíos de la industria romper esta barrera

buscando que el consumidor sea más consciente de lo que implica llevar una

alimentación realmente saludable y mostrarle que los multivitamínicos puede

ser una gran ayuda para alcanzar este objetivo.

 Casi la mitad de los encuestados no lleva una alimentación saludable y

equilibrada siendo el principal motivo la falta de tiempo. Esto puede ser una

oportunidad para ofrecer multivitamínicos al segmento para compensar esas

vitaminas que no puede ingerir en su alimentación por la por la escasez de

tiempo.

 Menos de un cuarto de los encuestados no tiene el conocimiento sobre la

utilidad de los multivitamínicos, lo cual es un punto a tener en cuenta al

momento del desarrollo de la estrategia de comunicación con el objetivo de

informar sobre sus beneficios.

 De los que sí consumen multivitamínicos, más de la mitad lo hace para tener

más energía, lo cual es una ventaja para la marca ya que Supradyn está

fuertemente asociada a la energía.

 Los más jóvenes son quienes poseen menos conocimiento sobre la utilidad de

los multivitamínicos por lo que se debe poner mayor énfasis en informar sus

beneficios en este rango etáreo.

 La tasa de abandono en el consumo de multivitamínicos es elevada. Esto es un

punto a considerar en la comunicación para informar a los consumidores que

los multivitamínicos están diseñados para acompañar la alimentación en

períodos de tiempo aún más extensos

 La mayoría de los encuestados no considera al multivitamínico como un

medicamento, siendo esto una contradicción ya que la principal influencia de

compra es el consejo médico. Esto es un punto a trabajar en la comunicación

para educar al consumidor sobre los beneficios de los multivitamínicos y evitar

que continúen asociándolos a un medicamento tratando de generar una

relación más directa entre el producto y el consumidor.

 Las marcas que lideran el segmento de multivitamínicos pertenecen al

laboratorio Bayer (Supradyn y Berocca). Esto representa una oportunidad para

la empresa ya que facilitaría la introducción de un nuevo producto.

 En cuanto al precio es considerado como un factor importante a la hora de la

decisión de compra, no teniendo relación alguna con el nivel de ingresos

percibido.

32

 Ver anexo 16: Análisis investigación de mercado cuantitativa

Trabajo de Investigación Final

28

 El formato efervescente resulta en comparación con los formatos comprimidos

no tan práctico. De todas maneras ambos formatos son considerados ni muy

prácticos ni no prácticos por el consumidor.

 La mayoría de los consumidores recuerdan haber visto una publicidad de

multivitamínicos siendo las más recordadas las de las marcas Berocca y 102

años plus.

 Casi la totalidad de los encuestados conoce el guaraná y la mayoría de éstos

tiene conocimiento sobre sus propiedades estimulantes y energéticas lo cual

facilita la comunicación de las características y beneficios del producto.

 Más de la mitad de los consumidores de multivitamínicos consideran atractiva

la venta del producto en canales alternativos, y no únicamente en farmacias.

Esto es un aspecto positivo a desarrollar en la distribución del producto, dado

que nuevos canales como supermercados y dietéticas ayudarían a despegarlo

de la imagen medicamentosa que tienen los consumidores en su mente y a su

vez a incrementar la demanda primaria beneficiando así principalmente a

Bayer que es el líder del mercado.

 De las personas que conocen Supradyn casi la mitad consume sus productos.

De los que consumen otras marcas de multivitamínicos la mayoría estaría

dispuesto a comprar productos de la marca Supradyn, lo cual es positivo dado

que se podrían atraer consumidores de la competencia.

 En lo que respecta al nuevo Supradyn liquido en botellita con guaraná para la

toma diaria, la mayoría de los consumidores de multivitamínicos estarían

dispuestos a comprarlo, pagando por éste como máximo $25 y como mínimo

$20.33

33

 Ver anexo 16.6 : Análisis gráficos

Trabajo de Investigación Final

29

DESCRIPCIÓN DEL SEGMENTO DETERMINADO

El segmento al que estará dirigido el nuevo Supradyn Go! de Bayer está compuesto

por hombres y mujeres de 18 a 40 años, que únicamente trabajan o estudian, o que

estudian y trabajan. Tienen un nivel socioeconómico medio-alto (C2) o alto (ABC1) y

cuentan con diversos niveles de ingresos individuales.

A la vez, los miembros de este segmento son habitantes tanto de la Ciudad Autónoma

de Buenos Aires, como del Gran Buenos Aires. Siendo un total estimado de 534.614

personas.34

En lo que respecta al estilo de vida del segmento meta, es muy activo ya que tienen

rutinas aceleradas, realizan varias actividades en el día y cuentan con poco tiempo

libre durante la semana. Algunos llevan una alimentación equilibrada y saludable

mientras que otros no, debido a que carecen del tiempo suficiente para ello o

simplemente no les interesa. El segmento realiza múltiples actividades físicas siendo

las más practicadas, gimnasio, fútbol, running y crossfit, entre otros. A su vez son

personas que tienen una actitud positiva frente a innovaciones, siguiendo las

tendencias del mercado. Suelen pedir recomendaciones sobre productos que

complementen la alimentación para obtener mayor energía y sentirse mejor.

Por último, en cuanto al consumo de medios de comunicación, el target objetivo utiliza

principalmente las redes sociales y la televisión siendo esta última la más efectiva en

base a la recordación de marcas de multivitamínicos.35

34

 Ver anexo 17.1 Determinación cuantitativa del segmento objetivo
35

 Ver anexo 17.2: Determinación cualitativa del segmento objetivo

Trabajo de Investigación Final

30

COMPORTAMIENTO DE COMPRA Y CONSUMO

En cuanto a los roles de compra de multivitamínicos, son los mismos consumidores
quienes cumplen los roles de iniciador, decisor y comprador. El principal influyente de
compra es el médico ya que la mayoría de las veces se recurre a él por síntomas de
fatiga y decaimiento, así como también inicio de actividades físicas, y es a partir de
este contacto que deriva la compra. Por otro lado son también influyentes familiares y
amigos debido al alto grado de confianza que se tiene en ellos.

La mayoría del segmento no consume multivitamínicos siendo el principal motivo la
creencia de no necesitarlos, esto posiblemente se relaciona con la buena alimentación
que creen llevar y con la realización de actividades físicas. Pero los que sí consumen,
se encuentran satisfechos con los resultados obtenidos.

El segmento suele consumir multivitamínicos de manera poco constante por períodos
cortos de tiempo no superando los 6 meses, esto demuestra que el grado de
abandono es elevado.

Más de la mitad de los consumidores prefiere el formato efervescente frente a los
comprimidos recubiertos y la totalidad de ellos tiene en promedio, una actitud neutral
en cuanto a la practicidad de ambos. El sabor de los efervescentes resulta algo
agradable y el tamaño de los comprimidos recubiertos neutral.
Además, el segmento le da mucha importancia a la cantidad de vitaminas qué
contiene el multivitamínico que compra.

En cuanto al momento y lugar de consumo, la mayoría del segmento ingiere estos
productos principalmente en el desayuno cuando se encuentra en el hogar, pero
también lo hace en su lugar de trabajo.

La compra se realiza principalmente una vez por mes en farmacias ya que
actualmente es el único punto de venta disponible para comprar este tipo de
productos. No obstante a la mayoría de los consumidores de multivitamínicos les
resulta atractiva la posibilidad de poder comprarlo en otros sitios, siendo los
supermercados y las dietéticas los más elegidos.

Al segmento que consume multivitamínicos le resulta muy importante la marca y el
laboratorio ya que consideran que los productos de esa categoría impactan
directamente en la salud. Refiriéndose específicamente a Supradyn, el segmento
objetivo tiene un alto grado de conocimiento sobre la marca siendo casi la mitad del
segmento compradores de la misma.

En cuanto al momento y lugar de consumo, la mayoría del segmento ingiere estos
productos principalmente en el desayuno cuando se encuentra en el hogar, pero
también lo hace en su lugar de trabajo. Su disponibilidad a pagar por el Supradyn
líquido en botellita con guaraná para la toma diaria está en mayor medida entre un
rango de $20 a $25.36

36

 Ver anexo 17: Determinación cualitativa del segmento objetivo

Trabajo de Investigación Final

31

ESTRATEGIA DE POSICIONAMIENTO

Bayer posiciona a Supradyn Go! con una estrategia de diferenciación basada en el

beneficio y los atributos del producto que ofrecerá al segmento objetivo.

A partir del análisis realizado y de la estrategia de posicionamiento que la empresa

quiere aplicar, los atributos diferenciadores de Supradyn Go! son el formato innovador

y práctico, y el añadido de guaraná a su fórmula que ofrece mayor energía, siendo

este el mayor beneficio.

Esta elección se apoya en el valor de marca de Supradyn, junto al prestigio y

trayectoria de Bayer, los cuales son considerados factores determinantes al momento

de la compra.

Para definir el posicionamiento se realizó una comparación de la marca con los players

más importantes del mercado, los cuales son: Centrum, Berocca, 102 Años plus y

Pharmaton.

De esta manera Supradyn Go! se posiciona como un nuevo formato de multivitamínico

más práctico de ingerir, con guaraná que aporta mayor energía, teniendo el aval de la

marca más elegida por los consumidores.37

37

 Ver anexo 18: Definición de la estrategia de posicionamiento

Trabajo de Investigación Final

32

INSIGHT

Insight

El estilo de vida acelerado que llevan las personas hoy en día hace que no dispongan

del tiempo suficiente para llevar una alimentación equilibrada y saludable necesitando

así mayor energía para realizar todas sus actividades.38

Oportunidad de negocio

Ofrecer Supradyn Go!, un nuevo formato líquido de multivitamínico, en botellita listo

para tomar, que pueda ingerirse en cualquier ocasión y que proporcione mayor

energía a través del guaraná.

38 Ver anexo 15.7: Análisis de los resultados obtenidos de la encuesta

Trabajo de Investigación Final

33

MARKETING MIX

PRODUCTO39

Bayer lanzará al mercado un multivitamínico en formato líquido, en botellita, con

guaraná, para la toma diaria. El mismo se ubicará en la categoría de suplementos

dietarios.

Consiste en una botellita de agua de 200 cm3 que contiene 13 vitaminas, 9 minerales,

oligoelementos y guaraná. El producto ya estará preparado y listo para ser ingerido

de manera simple y práctica sin tener la necesidad de contar con un vaso y acceso a

agua potable. Su sabor será el característico del fruto guaraná, el cual es un

componente natural que refuerza la energía, evita la fatiga y disminuye niveles de

cansancio como consecuencia de llevar una vida activa

Sus principales ventajas competitivas son: el formato innovador e inexistente en el

mercado y el añadido de guaraná a la fórmula original de Supradyn. Este nuevo

formato permite alejar al producto de la imagen medicamentosa, diferenciándose de

los existentes en el mercado que son pastillas, ya sea efervescentes o comprimidos

recubiertos estando más ligados con los medicamentos.

A su vez estas botellitas se ofrecerán en un pack de 6 unidades para que el

consumidor tenga la posibilidad de disponer cantidad de dosis suficientes para la

semana.

El nombre de marca utilizado para el producto es Supradyn ya que el mismo está muy

bien posicionado en la categoría de multivitamínicos. A éste le seguirá el nombre del

producto “Go!”, el cual se diferencia fácilmente del nombre de las otras marcas; es

corto, lo cual favorece la recordación y es atractivo ya que hace referencia a energía,

movimiento y dinamismo.

Los colores presentes en el producto son brillantes y vibrantes tales como el amarillo y

el naranja, los cuales inspiran y transmiten energía, confianza, optimismo, alegría,

39

 Ver anexo 19.1: Producto

Trabajo de Investigación Final

34

vitalidad, buen humor entre otras. A su vez para la palabra Go! utiliza un color naranja

más intenso para hacer más énfasis en las sensaciones mencionadas anteriormente.

Por otro lado, para la tipografía de la marca se utilizará el color negro para contrastar

con el resto de los colores siendo visible y legible el nombre de la misma.

En cuanto al logotipo e isotipo, se mantiene el diseño original de la marca, mientras

que el primero representa el contenido visto desde arriba y el isotipo con el agregado

de la palabra “Go!” da mayor énfasis a lo que se quiere demostrar con el producto.

También se utilizará el isologotipo del laboratorio Bayer para darle sustento y apoyo al

mismo, ya que es una compañía con trayectoria y con reconocimiento a nivel mundial.

PRECIO40

Para fijar el precio del Supradyn Go! se comenzó utilizando el método costo-plus

(costo más margen), estableciendo un precio de acuerdo con el costo de producción y

el margen deseado, teniendo en cuenta también los márgenes de las droguerías y

farmacias.

A su vez la estrategia de precios a utilizar será por línea de producto ya que al ser

Supradyn Go! un nuevo formato del existente multivitamínico Supradyn, el precio

partirá de los costos de éste.

Cabe destacar que en esta industria intervienen las droguerías como primer

intermediario y las farmacias como segundo intermediario. Las farmacias de Categoría

A (de mayor facturación) reciben un margen mayor (30%) y las correspondientes a la

segunda categoría B Y C (de menor facturación) uno menor (26%). Esto hace variar el

margen de las droguerías, que van de un 5 a un 9%, ver debajo detalle

40

 Ver Anexo 19.2: Precio

Trabajo de Investigación Final

35

VALOR PERCIBIDO

CANAL FARMACIAS A

CANAL FARMACIAS B Y C

CMV 6,18

CMV 6,18

MG SUPRADYN 116%

MG SUPRADYN 116%

PRECIO NETO 13,33

PRECIO NETO 13,33

MG DROGUERIA 5%

MG DROGUERIA 9%

MG FARMACIA 30%

MG FARMACIA 26%

PRECIO SUGERIDO 20,50

PRECIO SUGERIDO 20,50

En el canal de venta Supermercados Jumbo que se agrega en el año 3, si bien el
precio sugerido es el mismo, el margen del 35% le corresponde al único intermediario
que es el mismo Supermercado.

VALOR PERCIBIDO

CANAL SUPERMERCADOS JUMBO

CMV 6,18

MG SUPRADYN 116%

PRECIO NETO 13,33

MG SUPERMERCADO 35%

PRECIO SUGERIDO 20,50

El precio del pack será equivalente al precio de 6 botellitas individuales ($123) ya que

sólo representa una variante en la presentación del producto con fines de

manipulación y no con fines promocionales

PLAZA41

Supradyn Go! se comercializará de forma intensiva en las 1667 farmacias de la Ciudad

Autónoma de Buenos Aires y del Gran Buenos Aires.

Se utilizará el mismo canal de distribución que para el resto de las líneas de Supradyn,

el cual consiste en un canal convencional indirecto que cuenta con dos intermediarios:

las droguerías, que cumplen el rol de distribuidoras y las farmacias que se ocupan de

la venta al consumidor final. Éstas últimas se clasifican en categorías A, B y C de

acuerdo a sus volúmenes de venta, de los cuales dependerán los márgenes.

41

 Ver Anexo 19.3: Plaza

Trabajo de Investigación Final

36

Al ser Supradyn Go! un suplemento dietario y al observarse el interés de los

consumidores de adquirir este tipo de productos en nuevos puntos de venta, se planea

vender Supradyn Go! en Supermercados Jumbo de C.A.B.A Y GBA Norte a partir del

tercer año de comercialización de manera directa, con el objetivo de aumentar la

demanda y ayudar a alejar al producto de la imagen medicamentosa.

Distribución física

Bayer S.A terciariza la logística interna, lo que le permite tener una cadena de

suministro eficiente pudiendo cubrir la totalidad de puntos de venta de C.A.B.A y

G.B.A.

El laboratorio trabaja con tráfico cautivo a través de pequeñas empresas que proveen

servicio exclusivo a Bayer. S.A, para el traslado de los productos desde la planta de

producción hacia el centro de distribución como así también a las droguerías.

Estrategia de gondoleo

Supradyn Go! se ubicará en la góndola de Suplementos dietarios, a la altura de los

ojos para atraer rápidamente la atención de los consumidores. Por otro lado a partir

del tercer año, Bayer proveerá de heladeras para aquellas farmacias de tipo A que

tengan mejor rendimiento de ventas de este producto.

COMUNICACIONES INTEGRADA DE MARKETING42

La estrategia de comunicación pensada para Supradyn Go! se basará en el insight

detectado, siendo el mensaje central “Ofrecer energía de un modo práctico a personas

que llevan un estilo de vida activo y que debido a la falta de tiempo no pueden llevar

una alimentación equilibrada y saludable, para que puedan realizar sus actividades

con total plenitud”.

En el primer año se buscará crear conciencia del nuevo producto, informar acerca de

los beneficios de los multivitamínicos y revertir su imagen medicamentosa con lo cual

todas las actividades de comunicación serán en principio, informativas y educativas.

En los años siguientes se irá trabajando con la persuasión y recordación del producto

y marca.

Se realizará un plan de comunicaciones integradas de marketing que deberá incluir la

mejor combinación de actividades y medios de comunicación para alcanzar e impactar

al segmento meta, en el momento correcto, con un mensaje preciso, de la forma más

42

 Ver anexo 19.4: Comunicaciones integradas de marketing

Trabajo de Investigación Final

37

efectiva y eficiente. Se tratará de captar a consumidores de la competencia, para sí

recuperar el liderazgo del mercado.

El programa de comunicaciones integradas de marketing incluirá publicidad en

televisión y redes sociales, publicidad gráfica en vía pública (calle y subtes) y en las

cadenas de gimnasios más importantes de C.A.B.A y G.B.A, sponsoreo en actividades

deportivas de alto rendimiento y por último material P.O.P en los puntos de venta. A su

vez se trabajará con el médico como aliado, a través de los agentes de propaganda

médica. Si bien estos últimos se encargan de la comunicación de productos con

prescripción médica, los visitadores a cargo de Supradyn Forte, informarán a los

médicos del lanzamiento de Supradyn GO! tratando de generar el boca a boca por

parte de este con los pacientes.

 Televisión

Se eligió la televisión como uno de los medios más importantes ya que es uno de los

preferidos por el segmento. A la vez, es el medio audiovisual masivo por excelencia

que tiene el poder de generar un gran impacto visual.

La publicidad tendrá una duración de 15 segundos y se llevará a cabo en los

siguientes programas:

 Telenoche Canal 13 (de Lunes a Viernes de 20:00 a 21:30hs)

 Novela en prime time Canal 13 (de Lunes a Viernes de 21:30 a 22:30hs)

 ESPN (de Lunes a Viernes de 18:00 a 20:00hs)

 TN (de Lunes a Viernes de 6:00 a 10:00hs)

 Vía publica

Se consideró publicitar en:

Subte: Utilizaremos diferentes medios estáticos:

 Elastic Wagon (interior del vagón)

 Elastic Light (trasluminado)

Esto se implementara en las diferentes líneas de subte (A, B, D, E)

La ventaja de este medio es la rápida captación de la atención haciendo más efectiva

la llegada del mensaje al segmento.

Calle: Es un medio muy efectivo para el segmento ya que al tener un estilo de vida

muy activo, pasa poco tiempo en su casa desplazándose gran parte del día, con lo

cual capta más los mensajes que ven en las calles. Para esto se contratará a la

empresa Billboard para llevar a cabo las siguientes acciones:

 Publiobras(3000 Publiobras por 3 días)

 Sextuples (100 Séxtuples por 14 días)

 Publicidad en Gimnasios

Se colocarán gráficas del producto en sedes seleccionadas de las cadenas de

gimnasios Megatlón y Sport Club. Los gimnasios son lugares muy frecuentados por el

Trabajo de Investigación Final

38

segmento objetivo, dada la importancia que le dan a la realización de actividad física, y

al estilo de vida saludable.

De esta manera las gráficas se irán adecuando al momento de ciclo de vida del

producto en el que se encuentre Supradyn GO! En los primeros años tendrán un fin

informativo y educacional, luego persuadido y por ultimo de recordación.

 Material POP

Se brindará material P.O.P a todas los PDV, para que el producto se destaque y se

identifique con claridad frente a la competencia y llame la atención del segmento

objetivo.

Se utilizará esta herramienta para incrementar/reforzar la imagen de marca, aumentar

su recordación y a la vez las ventas entregándose el material a las farmacias una vez

al año.

En la totalidad de farmacias de CABA y GBA (1667), se ubicarán cenefas, colgantes

doble faz y stoppers doble faz.

Sumado a esto se incoporará la entrega en el año 3 de heladeras ploteadas a las

farmacias de categoría A, es decir aquellas de mayor facturación como así también a

los supermercados Jumbo (8 en C.A.B.A y 5 G.B.A Norte).

 Sponsoreo de Actividades deportivas de alto rendimiento

Supradyn GO! será main sponsor de la Media Maratón de Buenos Aires a

desarrollarse en el Mes de Septiembre y Maratón de Buenos Aires que se realizará en

Octubre durante los 5 años del proyecto. El logotipo de la marca se podrá observar en

el arco de llegada, en el podio, y en la remera que utilizarán los participantes de

ambas cerreras.

El objetivo principal de esta acción es asociar a la marca con actividades deportivas

que son realizadas por el segmento meta, para las cuales es clave tener la energía

necesaria que garantice el rendimiento y llegar al objetivo.

 Redes Sociales

En cuanto a las redes sociales Sypradyn cuenta en la actualidad con una página web

oficial propia y otra en Facebook, las mismas son administradas por el asistente del

Brand manager.

En base a esto, se incorporará a ellas Supradyn Go!, en donde se pretende que los

consumidores puedan informarse de los beneficios que aporta su consumo, como

también sus atributos diferenciadores, además podrán ver la publicidad que se pasará

en la televisión pero de forma online.

Se publicitará también en Facebook, YouTube e Instagram y se generará contenido

para el sitio oficial de Supradyn.

Es clave la eficiencia en este medio, dado que el segmento invierte la mayoría de su

tiempo en él.

Trabajo de Investigación Final

39

ESTRATEGIA DE MARCA + MENSAJE

ESTRATEGIA DE MARCA43

Para desarrollar la marca Supradyn se usará una estrategia de extensión de línea al

introducir Supradyn Go! como un nuevo formato de su línea de multivitamínicos. Esta

decisión se tomó principalmente para impulsar las ventas de la marca y así recuperar

el liderazgo de la categoría perdido en manos de Centrum.

Esto se llevará a cabo con el lanzamiento del nuevo Supradyn Go!, un innovador

formato líquido de multivitamínico inexistente en la categoría de suplementos dietarios,

con el añadido de guaraná, un componente natural que refuerza la energía, evita la

fatiga y disminuye niveles de cansancio como consecuencia de llevar una vida activa.

MENSAJE

En el mensaje impreso, estará basado en imágenes que representen al segmento

haciendo actividades de la vida cotidiana, mostrándose alegres y con energía.

Problema/objetivo

Supradyn perdió el liderazgo del mercado de multivitamínicos en manos de Centrum, y

sus ventas no están creciendo. Sumado a esto se observa un consumidor que

desconoce los beneficios y principales usos del producto, considerándolo un

medicamento.

El objetivo de comunicación del nuevo producto Supradyn Go! será informar, educar y

concientizar sobre lo anteriormente mencionado y a través del formato innovador

despegar a los multivitamínicos de la imagen medicamentosa.

Perfil del consumidor

El segmento al que estará dirigido el nuevo Supradyn Go de Bayer está compuesto

por hombres y mujeres de 18 a 40 años, que únicamente trabajan o estudian, o que

estudian y trabajan, con un nivel socioeconómico medio-alto (C2) o alto (ABC1) y

cuentan con diversos niveles de ingresos individuales. A la vez, los miembros de este

segmento son habitantes tanto de la Ciudad Autónoma de Buenos Aires, como del

Gran Buenos Aires.

Tienen características de ser personas activas, con un ritmo de vida acelerado,

disponiendo de poco tiempo durante la semana.

Promesa

Ofrecer energía al segmento a través de un formato innovador de multivitamínicos,

listo para tomar.

Posicionamiento

43

 Ver anexo 19.4: Comunicaciones integradas de marketing

Trabajo de Investigación Final

40

Posicionamiento actual: Supradyn se ubica en el tercer lugar en la categoría de

multivitamínicos con una participación de mercado del 24% por detrás de Centrum y

Berocca con un 29% y 28% respectivamente.

Posicionamiento buscado: Se espera posicionar la marca Supradyn de la mano de

Supradyn Go! como líderes en la categoría brindando un producto innovador y de

calidad.

Apoyo de la promesa

Los factores claves de Supradyn Go! son, su innovador formato líquido listo para tomar

de tamaño práctico y fácilmente transportable. Además de su original fórmula

compuesta por 13 vitaminas, 9 minerales y oligoelementos; el producto contiene

guaraná, un fruto natural y energético, que evita la fatiga y disminuye los niveles de

cansancio. Esto aporta al consumidor la energía necesaria para realizar todas sus

actividades.

Tono de la comunicación

La forma de comunicar tendrá un propósito educativo, con un tono informal y de

carácter informativo y demostrativo. Se buscará generar un clima de dinamismo que

transmita energía, alegría, vitalidad, buen humor, optimismo y confianza; a través de

música energética y los colores vibrantes que caracterizan a la marca.

En redes sociales se usará un tono aún más informal y directo para lograr mayor

cercanía con el segmento más joven.

Impresión neta de la comunicación

Se busca que el consumidor asocie a nuestra marca con energía, empuje y motivación

para realizar todas sus actividades, llegando al final del día íntegro y de buen humor.

Mensaje audiovisual

El mensaje audiovisual, mostrará la rutina de un día de un hombre y una mujer en

simultáneo, en el cual se podrá apreciar las diversas actividades que va realizando.

Al tratarse de un día atareado, en el cual tienen que ir de un lado al otro y hacer más

de una cosa a la vez, hace que sus energías disminuyan, sintiéndose desganados.

Entonces es ahí cuando sacan de su cartera/portafolio Supradyn Go! la nueva botellita

lista para tomar, mostrándose satisfechos, alegres y de buen humor con ganas de

seguir el día.

Mensaje impreso

En el mensaje impreso, estará basado en imágenes que representen al segmento

haciendo actividades de la vida cotidiana, mostrándose alegres y con energía.

Slogan del producto

“Estés donde estés, activá tu energía”.

Trabajo de Investigación Final

41

PIEZAS DE LA COMUNICACIÓN

Estas piezas serán utilizadas tanto como para las redes sociales como también en

graficas en la vía pública y gimnasios.

Trabajo de Investigación Final

42

ANÁLISIS FINANCIERO

Trabajo de Investigación Final

43

ANÁLISIS DE FACTIBILIDAD ECONÓMICA Y FINANCIERA.

Para analizar la factibilidad económica-financiera del proyecto, se analizaron los

indicadores más relevantes tales como VAN, TIR, Punto de equilibrio, Payback los

cuales arrojaron resultados positivos que respaldan la viabilidad de llevar a cabo el

proyecto independientemente del escenario que se presente, sea el esperado,

optimista o pesimista.

Por un lado los resultados positivos del grupo Bayer en el año 2015 con un EBITDA de

9.583 millones de Euros y un flujo de efectivo neto de 6.890, permiten a la compañía

contar con excedente para invertir en nuevos proyectos. 44

Por otro lado, la relación entre el valor presente de los futuros ingresos y la inversión

inicial necesaria para llevar a cabo el mismo, arroja un VAN del $39.665.623

sustentando la viabilidad de llevar a cabo el proyecto por presentar valores superiores

a cero y una TIR de 55,25%45

En lo que respecta a la rentabilidad del proyecto únicamente es negativa en el año 1,

revirtiéndose y haciéndose positiva en los cuatro años restantes del mismo.

Finalmente, en lo que respecta al plazo de recupero de la inversión inicial de

$24.982.463 del proyecto, el mismo es de 2 años y 5 meses; período aceptable de

regeneración de fondos, teniendo en cuenta la magnitud del proyecto analizado.46

44

 Ver anexo N° 22: Fuerza financiera Bayer
45

 Ver anexo N°20.3: Escenario esperado
46

 Ver anexo N°20.3: Escenario esperado

Trabajo de Investigación Final

44

PRONÓSTICO DE VENTAS

% PONDERACIÓNVALOR PONDERADO

25.60% 80% 20.48% Población argentina 40.117.096

52.92% 30% 15.88% Población C.A.B.A + GBA 32%12.806.866

17.79 Edad (18 a 40 años) 36%4.605.779

6.98 Ingreso (ABC1,C2 62% CABA - 23% GBA)1.470.739

36.36% Intención de 534.614

534.614

24 BOTELLITAS

12.830.736

ESCENARIO ESPERADO

Intencion de compra

Frecuencia de compra mensual

Q mensual

Definitivamente no lo compraria

TOTAL

INTENCION DE COMPRA Metodo cascada- Estimación del

Definitivamente lo compraria

Posiblemente lo compraria

Posiblemente no lo comprarian

Meses Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Q 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 153.968.832 153.968.832 153.968.832 153.968.832 153.968.832

Innovación 20% 40% 54% 54% 54% 54% 56% 56% 56% 58% 58% 58% 58% 60% 62% 67% 72%

Conocimiento 60% 75% 75% 75% 75% 75% 77% 77% 77% 78% 78% 78% 78% 80% 82% 85% 87%

Distribución 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 25% 25% 25%

Total Q Unidades 307.938 769.844 1.039.290 1.039.290 1.039.290 1.039.290 1.106.523 1.106.523 1.106.523 1.160.925 1.160.925 1.160.925 12.037.283 14.781.008 19.569.439 21.921.312 24.111.519

Facturación $ 4.104.809 $ 10.262.023 $ 13.853.731 $ 13.853.731 $ 13.853.731 $ 13.853.731 $ 14.749.947 $ 14.749.947 $ 14.749.947 $ 15.475.130 $ 15.475.130 $ 15.475.130 $ 160.456.986 $ 197.030.835 $ 260.860.616 $ 292.211.095 $ 321.406.549

ESCENARIO ESPERADO

Año 2018 Año 2019 Año 2020 Año 2021
Año 2017

Año 2017

Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33

Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18

Ingresos Año 1 $160.456.986,20 Ingresos Año 2 $197.030.835 Ingresos Año 3 $260.860.615,83 Ingresos Año 4 $292.211.095,04 Ingresos Año 5 $321.406.549,49

CMV Año 1 $74.390.410,71 CMV Año 2 $91.346.629 CMV Año 3 $120.939.130,22 CMV Año 4 $135.473.710,98 CMV Año 5 $149.009.187,98

Utilidad Año 1 $86.066.575,49 Utilidad Año 2 $105.684.206,28 Utilidad Año 3 $139.921.485,61 Utilidad Año 4 $156.737.384,06 Utilidad Año 5 $172.397.361,50

Trabajo de Investigación Final

45

PROFITS47

47

 Ver anexo N°20.3 Escenario esperado

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

INGRESOS

Ingresos por ventas 4.104.809,06$ 10.262.022,65$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 14.749.947,23$ 14.749.947,23$ 14.749.947,23$ 15.475.130,16$ 15.475.130,16$

EGRESOS

Compras 2.123.257,91$ 5.308.144,77$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.629.573,41$ 7.629.573,41$ 7.629.573,41$ 8.004.682,31$ 8.004.682,31$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$

Fuerza de ventas 123.144,27$ 307.860,68$ 415.611,92$ 415.611,92$ 415.611,92$ 415.611,92$ 442.498,42$ 442.498,42$ 442.498,42$ 464.253,90$ 464.253,90$ 464.253,90$

Inversión en Trade -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística y distribución 111.219,45$ 172.195,06$ 232.463,33$ 232.463,33$ 232.463,33$ 232.463,33$ 247.501,70$ 247.501,70$ 247.501,70$ 259.670,15$ 259.670,15$ 259.670,15$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$

Seguros 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$

Agua, luz y teléfono 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Activos Fijos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 42.788.276,28-$ 18.625.323,14-$ 15.821.015,91-$ 3.574.011,35$ 3.583.011,35$ 3.556.827,07$ 5.194.566,48$ 5.627.205,15$ 4.627.205,15$ 4.683.081,21$ 6.033.155,25$ 6.002.970,97$

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Facturación Bruta -$ 160.456.986$ 197.030.835$ 260.860.616$ 292.211.095$ 321.406.549$

CMV -14.597.398$ -82.998.152$ -101.916.380$ -134.933.040$ -151.149.422$ -166.251.094$

Margen Bruto -14.597.398$ 77.458.835$ 95.114.455$ 125.927.576$ 141.061.673$ 155.155.455$

Gastos de Comercialización -137.512$ -102.212.177$ -52.721.843$ -66.657.700$ -66.718.470$ -118.159.029$

Gastos de Administración -90.553$ -784.791$ -784.791$ -784.791$ -784.791$ -784.791$

Gastos Varios -112.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$

I+D -850.000$ -$ -$ -$ -$ -$

Otros ingresos y egresos -170.000$ -$ -$ -$ -$ -$

Activos fijos -9.025.000$ -$ -$ -$ -$ -$

EBITDA -24.982.463$ -26.882.134$ 40.263.821$ 57.141.085$ 72.214.411$ 34.867.635$

Resultado del Ejercicio -24.982.463$ -26.882.134$ 40.263.821$ 57.141.085$ 72.214.411$ 34.867.635$

Trabajo de Investigación Final

46

CASHFLOW

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

INGRESOS

Ingresos por ventas 4.104.809,06$ 10.262.022,65$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 14.749.947,23$ 14.749.947,23$ 14.749.947,23$ 15.475.130,16$ 15.475.130,16$

EGRESOS

Compras 2.123.257,91$ 5.308.144,77$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.629.573,41$ 7.629.573,41$ 7.629.573,41$ 8.004.682,31$ 8.004.682,31$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$

Fuerza de ventas 123.144,27$ 307.860,68$ 415.611,92$ 415.611,92$ 415.611,92$ 415.611,92$ 442.498,42$ 442.498,42$ 442.498,42$ 464.253,90$ 464.253,90$ 464.253,90$

Inversión en Trade -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística y distribución 111.219,45$ 172.195,06$ 232.463,33$ 232.463,33$ 232.463,33$ 232.463,33$ 247.501,70$ 247.501,70$ 247.501,70$ 259.670,15$ 259.670,15$ 259.670,15$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$

Seguros 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$

Agua, luz y teléfono 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Activos Fijos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 42.788.276,28-$ 18.625.323,14-$ 15.821.015,91-$ 3.574.011,35$ 3.583.011,35$ 3.556.827,07$ 5.194.566,48$ 5.627.205,15$ 4.627.205,15$ 4.683.081,21$ 6.033.155,25$ 6.002.970,97$

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

Ingresos por ventas -$ 175.428.045,81$ 237.264.941,91$ 309.205.175,59$ 350.414.251,68$ 385.958.049,89$

EGRESOS

Compras 14.597.398,12$ 90.742.097,85$ 122.727.916,60$ 159.939.798,51$ 181.255.649,11$ 199.641.072,03$

Sueldos y Jornales 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 5.824.588,60$ 7.152.219,31$ 9.469.240,35$ 10.607.262,75$ 11.667.057,75$

Inversión en Trade -$ -$ -$ 2.340.000,00$ 2.340.000,00$ 2.340.000,00$

Logística y distribución 63.512,14$ 3.300.196,14$ 4.000.435,56$ 5.296.410,00$ 5.932.937,64$ 6.525.710,51$

I+D 850.000,00$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$

Seguros 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$

Agua, luz y teléfono 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Activos Fijos 9.025.000,00$

Otros ingresos y egresos 112.000,00$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 24.924.463,09-$ 21.231.311,97-$ 57.750.806,25$ 84.036.252,53$ 103.560.728,00$ 68.991.735,41$

Trabajo de Investigación Final

47

TABLERO DE CONTROL

Bayer utilizará indicadores de gestión para realizar un seguimiento y evaluación del

rendimiento de la inserción de Supradyn Go! al mercado de multivitamínicos.

Se analizarán diferentes áreas claves de la organización con el objetivo de determinar

desvíos a tiempo para así tomar medidas correctivas.

Los indicadores diseñados monitorearán el proyecto desde la perspectiva:

Perspectiva Financiera

 Cashflow

 Ventas mensuales

Perspectiva de los procesos Internos

 Tiempo no óptimo de producción

 Entregas no óptimas de productos a las droguerías

 Desvíos en los niveles de Calidad.

Perspectiva Cliente

 Nivel de satisfacción del cliente

 Retención de Consumidor

Perspectiva Innovación y aprendizaje

 Reconocimiento de la marca Bayer

 Adopción de Supradyn Go!

 Market Share

Perspectiva Financiera:

Para llevar un control dentro de esta perspectiva se analizarán indicadores tales como

el cash-flow, la posibilidad de superávit o déficit y el grado de cumplimiento del objetivo

de ventas.

Con respecto al primer indicador, se toma como cifra óptima tener el primer año un

cashflow mayor a $0, mientras que si el valor ronda entre $0 y los $-40.000.000

implicaría valores normales. Sin embargo, si el cashflow presenta una pérdida mayor

$-40.000.000, la empresa deberá tomar recaudos para modificar esa situación.

En lo que respecta a las ventas, será necesario realizar un seguimiento mensual que

le permita a la marca reaccionar a tiempo en el corto plazo. Se analizará el grado de

cumplimiento del objetivo de ventas comparando las ventas mensuales con el objetivo

Trabajo de Investigación Final

48

establecido, tomando como valor óptimo un 95% de cumplimento, entre 95 y 80% un

valor aceptable y mayor al 80% como alerta, para tomar medidas correctivas que nos

permitan acercarnos a lo planeado.

Perspectiva de los procesos Internos:

Dentro de esta perspectiva, se analizan tres indicadores. En primer lugar, se medirá el

porcentaje de tiempo no óptimo de producción, ya que al ser numerosa la cantidad de

materias primas empleadas en la fabricación de Supradyn Go! y al ser un 90%

importadas, es importante medir los retrasos de la producción, lo que implicaría no

abastecer a las droguerías en tiempo y forma, provocando un posible

desabastecimiento al mercado.

Esta información será brindada por Supply Chain, que en conjunto con los

departamentos de Comercio Exterior y Compras están constantemente trabajando en

busca de optimizar toda la cadena de abastecimiento y evitar demoras en la

producción.

Se tomarán como valores normales tener entre un 10 y un 15% de desvíos en la

producción, cuando se superé el 15% se tomarán medidas correctivas.

En relación a esto, se controlará también la falta de eficacia y eficiencia en la entrega

del producto a las droguerías, con el objetivo de no generar inconvenientes en la

relación con los mismos y que el cliente pueda contar con el producto en tiempo y

forma.

Desvíos del 10% al 15% se consideran como porcentajes normales.

Por último se medirá, los desvíos de calidad del producto terminado, los cuales no

podrían salir al mercado. Desvíos del 5% al 10% se consideran como porcentajes

normales, cuando se observen valores mayores se deberá tratar con el departamento

de Calidad.

Perspectiva del cliente

En cuanto a las variables que tienen como principal foco al cliente, se seleccionarán el

nivel de satisfacción del cliente y la retención del mismo para controlar.

El nivel de satisfacción del consumidor se medirá mediante encuestas de satisfacción.

Se toma como porcentaje optimista que la empresa tenga un 70% del mercado de

multivitamínicos parcialmente o totalmente satisfecho, mientras que entre el 70% y el

55% se está dentro de los rangos normales, y menor a 55% se debería tomar medidas

para aumentar el nivel de satisfacción.

Trabajo de Investigación Final

49

A la vez, la retención del cliente se determinará con la repetición de las compras de

Supradyn Go! a lo largo del tiempo. Se tendrá la información mediante encuestas,

donde entre un 60% a 50% se considerarán valores aceptables.

Perspectiva Innovación y aprendizaje:

Dentro de esta perspectiva se analizará el reconocimiento de la Marca Bayer, la

adopción de Supradyn Go! y el market share.

En relación a los dos primeros se realizarán encuestas a los consumidores de

multivitamínicos y la participación de mercado se analizará comparando las ventas de

Supradyn con las ventas totales del mercado. En este último punto se considera un

valor optimista lograr un 30% o más market share, entre un 20 y un 30% el valor

esperado, teniendo en cuenta que actualmente el principal competidor de Supradyn

tiene un 29% de participación.

En cuanto al reconcomiendo de la marca Bayer, valores entre un 70% y 80% se

consideran como normales, valores por encima de un 80% se considera una situación

óptima, y por debajo del 70% obligará a la marca a realizar acciones de comunicación

de recordación de marca.

En lo que respecta a la adopción de Supradyn Go! se considera como valores

normales que entre un 15 y un 20% de los consumidores de multivitamínicos dejen de

consumir los formatos tradicionales, remplazándolos por el nuevo formato líquido de la

marca, siendo un situación óptima valores mayores al 20%.

Trabajo de Investigación Final

50

A
re

a
In

d
ic

a
d

o
r

D
e

sc
ri

p
c
io

n

C
o

m
p

a
ra

c
io

n

V
e

rd
e

A

m
a

ri
ll

o
R

o
jo

C
a
s
h
flo

w
D

e
fic

it
/S

u
p
e
ra

vi
t

a
n
u
a
l

In
g
re

s
o
s
 -

 E
g
re

s
o
s

>
0

0
 a

 -
$
4
0
.0

0
0
.0

0
0

<
-$

4
0
.0

0
0
.0

0
1

V
e
n
ta

s
 m

e
n
s
u
a
le

s

G
ra

d
o
 d

e
 c

u
m

p
lim

ie
n
to

 d
e
l

o
b
je

ti
vo

 d
e
 v

e
n
ta

s
 m

e
n
s
u
a
le

s

V
e
n
ta

s
 d

e
l
m

e
s
/O

b
je

ti
vo

s
 d

e

ve
n
ta

s
 m

e
n
s
u
a
l

>
9
5
%

9
5
%

 a
 8

0
%

<
8
0
%

N
iv

e
l
d
e
 S

a
ti
s
fa

c
c
ió

n
 d

e
l

c
lie

n
te

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

to
ta

le
m

e
n
te

 o
 p

a
rc

ia
lm

e
n
te

s
a
ti
s
fe

c
h
o
s
.

E
l
d
a
to

 s
e
 o

b
te

n
d
ra

d
e
 e

n
c
u
e
n
s
ta

s
 d

e
 s

a
ti
s
fa

c
c
io

n

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

S
a
ti
s
fe

c
h
o
s
/

c
a
n
ti
d
a
d
 d

e

c
o
s
n
u
m

id
o
re

s
 t

o
ta

le
s

>
7
0
%

7
0
%

 a
 5

5
%

 <
 5

5
%

R
e
te

n
c
ió

n
 d

e
l
c
o
n
s
u
m

id
o
r

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 s

e
 l
o
g
ra

n
 r

e
te

n
e
r

a
 l
o
 l
a
rg

o

d
e
l
ti
e
m

p
o
.S

e
 o

b
te

n
d
rá

 e
l
d
a
to

m
e
d
ia

n
te

 e
n
c
u
e
s
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
s
n
u
m

id
o
re

s

q
u
e
 r

e
e
c
o
m

p
ra

n
 /

 C
a
n
ti
d
a
d
 d

e

c
o
n
s
u
m

id
o
re

s
 t

o
ta

le
s
 q

u
e

re
a
liz

a
n
 a

l
m

e
n
o
s
 u

n
a
 c

o
m

p
ra

.

>
 6

0
%

6
0
%

 a
 5

0
%

<
 5

0
%

T
ie

m
p
o
 n

o
 ó

p
ti
m

o
 d

e

p
o
rd

u
c
c
io

n

P
o
rc

e
n
ta

je
 d

e
 t

ie
m

p
o
 o

p
ti
m

o

d
e
s
d
e
 l
a
 r

e
c
e
p
c
io

n
 d

e
 l
a
 m

a
te

ri
a

p
ri
m

a
 h

a
s
ta

 e
l
p
ro

d
u
c
to

 f
in

a
l

D
e
s
ví

o
s
 d

e
 t

ie
m

p
o
 d

e

p
ro

d
u
c
c
ió

n
 /

 T
ie

m
p
o
 d

e

p
ro

d
u
c
c
ió

n
 t

o
ta

l

<
 1

0
%

1
0
%

 a
 1

5
%

>
 1

5
%

E
n
tr

e
g
a
s
 n

o
 ó

p
ti
m

a
s
 d

e

p
o
rd

u
c
to

s
 a

 l
a
s
 d

ro
g
u
e
rí
a
s

P
o
rc

e
n
ta

je
 d

e
 e

n
tr

e
g
a
 d

e

m
e
rc

a
d
e
rí
a
 f
u
e
ra

 d
e
 t

ie
m

p
o
 y

fo
rm

a
 a

 l
a
s
 d

ro
g
u
e
rí
a
s

D
e
s
ví

o
s
 e

n
 e

n
tr

e
g
a
s
 d

e

p
ro

d
u
c
to

s
/

C
a
n
ti
d
a
d
 t

o
ta

l
d
e

e
n
tr

e
g
a

<
 1

0
%

1
0
%

 a
 1

5
%

>
 1

5
%

D
e
s
ví

o
s
 e

n
 l
o
s
 n

iv
e
le

s
 d

e

c
a
lid

a
d

P
o
rc

e
n
ta

je
 d

e
 l
o
s
 p

ro
d
u
c
to

s
 p

o
r

d
e
b
a
jo

 d
e
 l
o
s
 s

ta
d
a
re

s
 d

e

c
a
lid

a
d

C
a
n
ti
d
a
d
 d

e
 p

ro
d
u
c
to

s
 p

o
r

d
e
b
a
jo

 d
e
l
e
s
tá

n
d
a
r

d
e
 c

a
lid

a
d

/
C

a
n
ti
d
a
d
 t

o
ta

l
p
ro

d
u
c
id

a
.

<
 5

%
5
%

 a
 1

0
%

>
 1

0
%

R
e
c
o
n
o
c
im

ie
n
to

 d
e
 l
a
 m

a
rc

a
 l
a

B
a
y
e
r

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 c

o
s
id

e
ra

n
 a

 l
a
 m

a
rc

a
 B

a
y
e
r

c
o
m

o
 c

o
n
fia

b
le

.
E

s
te

 d
a
to

 s
e

o
b
te

n
d
rá

 d
e
 e

n
c
u
e
s
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 p

e
rc

ib
e
n
 l
a
 m

a
rc

a
 B

a
y
e
r

c
o
m

o
 c

o
n
fia

b
le

 /
 C

a
n
ti
d
a
d
 d

e

c
o
n
s
u
m

id
o
re

s
 t

o
ta

le
s

>
 8

0
%

8
0
%

 a
 7

0
%

<
 7

0
%

A
d
o
p
c
ió

n
 d

e
l
S

u
p
ra

d
y
n
 G

o
!

P
o
rc

e
n
ta

je
 d

e
 a

d
o
p
c
io

n
 d

e

S
u
p
ra

d
y
n
 G

o
!.
 E

s
te

 d
a
to

 s
e
ra

o
b
te

n
id

o
 d

e
 e

n
c
u
a
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 c

o
n
s
u
m

e
n
 S

u
p
ra

d
y
n
 G

o
!
/

C
a
n
ti
d
a
d
 d

e
 c

o
s
n
u
m

id
o
re

s
 d

e

m
u
lt
iv

it
a
m

in
ic

o
s

>
 2

0
%

2
0
%

 a
 1

5
%

<
 1

5
%

M
a
rk

e
t

S
h
a
re

P
o
rc

e
n
ta

je
 d

e
 p

a
rt

ic
ip

a
c
ió

n
 d

e

S
u
p
ra

d
y
n
 e

n
 e

l
m

e
rc

a
d
o
 d

e

m
u
lt
iv

it
a
m

ín
ic

o
s

V
e
n
ta

s
 d

e
 S

u
p
ra

d
in

 /
 V

e
n
ta

s

to
ta

le
s
 d

e
l
m

e
rc

a
d
o

>
3
0
%

3
0
%

 a
 2

0
%

<
 3

0
%

Im
a
g
e
n

A
la

rm
a

s

F
in

a
n
c
ie

ra

C
lie

n
te

P
ro

c
e
s
o
s
 i
n
te

rn
o
s

Trabajo de Investigación Final

51

ANEXO – PRIMERA PARTE

Trabajo de Investigación Final

52

ANEXO 1: ANÁLISIS DEL MACROENTORNO

ANEXO 1.1: FACTOR POLÍTICO LEGAL

Anexo 1.1.1: Estabilidad Política

El 10 de Diciembre de 2015 asumió como presidente de la Nación Mauricio Macri,

terminando con 12 años del modelo Kirchnerista.

El nuevo gobierno ganó las elecciones con un 51,34% de los votos en segunda vuelta

frente al candidato del Frente para la Victoria Daniel Scioli convirtiéndose Mauricio

Macri en el primer presidente desde el retorno de la democracia en 1983 que no es

peronista ni radical, los dos grandes movimientos políticos del país que dominaron

buena parte del siglo XX argentino. Líder de Propuesta Republicana o PRO, un partido

nacido tras la crisis de 2001 como proyecto para renovar la política nacional, Macri

lidera una alianza de partidos no peronistas, cuyo objetivo principal fue terminar con

los 12 años del gobierno Kirchnerista. 48

Fuente: La Nación. Números finales: Macri le gano por 680.000 votos a Scioli. Lunes 30 Noviembre de

2015. [Imagen en línea] <http://www.lanacion.com.ar/1850127-numeros-finales-macri-le-gano-por-679000-
votos-a-scioli> [Consulta: 31 ago. 2016.]

Anexo 1.1.2: Regulaciones del Comercio internacional:

Eliminación de las DJAI: Declaraciones Juradas Anticipadas de Importaciones

48

La Nación. Números finales: Macri le gano por 680.000 votos a Scioli. Lunes 30 Noviembre de 2015. [en
línea] <http://www.lanacion.com.ar/1850127-numeros-finales-macri-le-gano-por-679000-votos-a-scioli>
[Consulta: 31 ago. 2016.]

http://www.lanacion.com.ar/1850127-numeros-finales-macri-le-gano-por-679000-votos-a-scioli
http://www.lanacion.com.ar/1850127-numeros-finales-macri-le-gano-por-679000-votos-a-scioli
http://www.lanacion.com.ar/1850127-numeros-finales-macri-le-gano-por-679000-votos-a-scioli

Trabajo de Investigación Final

53

El 23 de diciembre del 2015 se eliminaron las DJAI (Declaraciones Juradas

Anticipadas de Importaciones), que obligaban a todos los importadores a solicitar un

permiso como trámite previo a ingresar un bien al país.

La Res. AFIP 3823 crea el Sistema integral del Monitoreo de Importaciones (SIMI), con

el fin de que los contribuyentes informen sus operaciones de importación.
Los importadores deberán presentar la misma información solicitada para las DJAI en

la página de la AFIP pero recibirán una respuesta de autorización en un lapso no

mayor a 10 días.49

Regreso de las LNA: Licencias No automáticas

El Gobierno publicó la Res.MP 5/15 mediante la cual se establece que habrá ciertos

productos que para poder ser importados deberá tramitarse una Licencia No

Automática. Se trata de un trámite administrativo que se gestiona luego de la SIMI que

si bien no prohíbe el ingreso de productos, agrega una traba burocrática para demorar

y controlar más su comercialización en el país. Consiste en el llenado de un formulario

a través de la web de AFIP con los motivos por los cuales se requiere el producto y

porque no puede ser adquirido en el mercado local. 50

La aprobación de la LNA puede demorar hasta 60 días, y afecta los productos de la

siguientes industrias: automovilística y autopartista, metalmecánica, siderúrgica, del

caucho, química, de máquinas, herramientas, marroquinería y calzados, textil, de

artefactos del hogar y papelera.51

Anexo 1.1.3: Política Ambiental:

Ley 25612: Gestión integral de residuos industriales.

La Ley 25.612 se sancionó en julio de 2002 y tiene como fin reglamentar el tratamiento

residuos de origen industrial y de actividades de servicio que sean generados en todo

el territorio nacional con el objetivo de garantizar la preservación ambiental, la

protección de los recursos naturales, la calidad de vida de la población, la

conservación de la biodiversidad, y el equilibrio de los ecosistemas.

En ella se describe los niveles de riesgo, tecnología necesaria, plantas de tratamiento,

responsabilidad civil, responsabilidad administrativa, jurisdicción y autoridad de

aplicación.52

Anexo 1.1.4: Regulaciones del Ministerio de Salud

49

 Clarin. Ieco. Es oficial la eliminación de las DJAI para importar. 22 dic. 2015. [en línea] Disponible en:

<http://www.ieco.clarin.com/economia/oficial-eliminacion-DJAI-importar_0_1490251128.html> [Consulta: 22 ago.
2016].
50

 InfoLEG. Secretaria de Comercio. Importaciones. Resolución 2/2016. resolución N° 5/2015 Modificación. [en línea]

Disponible en: <http://servicios.infoleg.gob.ar/infolegInternet/anexos/255000-259999/257636/norma.htm> [Consulta:
22 ago. 2016].
51

La Nación. Nuevo sistema de importación: denuncian demoras en el ingreso al país de insumos y materiales. Cecilia

Lasmartres. [en línea] 12 de Febrero de 2016. Disponible en: <http://www.lanacion.com.ar/1870156-nuevo-sistema-de-

importacion-denuncian-demoras-en-el-ingreso-al-pais-de-insumos-y-materiales> [Consulta: 22 ago. 2016].
52

 Organismo provincial para el desarrollo sostenible. Ley 25612 de Gestión integral de residuos industriales. [en

línea]. Provincia de Buenos Aires. Disponible en: <http://www.opds.gba.gov.ar/index.php/leyes/ver/240> [Consulta:

22 ago. 2016].

http://www.ieco.clarin.com/economia/oficial-eliminacion-DJAI-importar_0_1490251128.html
http://servicios.infoleg.gob.ar/infolegInternet/anexos/255000-259999/257636/norma.htm
http://www.lanacion.com.ar/1870156-nuevo-sistema-de-importacion-denuncian-demoras-en-el-ingreso-al-pais-de-insumos-y-materiales
http://www.lanacion.com.ar/1870156-nuevo-sistema-de-importacion-denuncian-demoras-en-el-ingreso-al-pais-de-insumos-y-materiales
http://www.opds.gba.gov.ar/index.php/leyes/ver/240

Trabajo de Investigación Final

54

 Inscripción del establecimiento que elabore, fraccione, distribuya, importe y

exporte Suplementos Dietarios. (Disposición A.N.M.A.T. N° 924/9). Esta

inscripción se llama RNE: Registro Nacional de Establecimientos.53

 Inscripción del producto en Instituto Nacional de Alimentos (INAL) de los

Suplementos Dietarios ya sean fabricados en el país o importados (Certificado

de inscripción Nacional del Suplemento Dietario). En el caso de producción

local, a su vez cada materia prima utilizada también deben estar autorizadas

por este organismo.54

ANEXO 1.2: FACTOR ECONÓMICO

Anexo 1.2.1: Producto Bruto Interno

Con un Producto Interno Bruto (PBI) de más de US$ 540.000 millones, Argentina es

una de las economías más grandes de América Latina.55

Se prevé que para fines del 2016 la actividad caerá un 1,5% a causa de la transición

económica. El ajuste de los precios relativos, tras la depreciación del tipo de cambio y

el alza de las tarifas de los servicios públicos, ha provocado una aceleración en la

inflación y perjudicado el consumo privado.

No obstante se estima que el PBI local mejorará a lo largo del 2017 aproximadamente

en un 2,8%. 56

Anexo 1.2.2: Inflación

En lo que va del año 2016 la inflación acumuló un 32% y se estima que en diciembre

cierre alcanzará un 38%.

Los rubros que más incidieron en esta suba son: alimentos (3% en julio), restaurante y

hoteles (4,7%), salud (3,6%) y recreación y cultura (3,4%). 57

Anexo 1.2.3: Tipo de Cambio

La cotización del Dólar Americano en el Mercado Libre de Cambios al 19 de Agosto de

2016 fue de $14,81 para la compra y $14,91 para la venta, mientras que la del Euro

fue de $16,75 para la compra y $16,90 para la venta.58

Eliminación del cepo cambiario en diciembre del 2015 tras la asunción del nuevo

gobierno el cual generó que haya un dólar único fijado por el mercado con intervención

del estado.

53 InfoLEG. Administración Nacional de Medicamentos, Alimentos y Tecnología Médica. SALUD PÚBLICA.

Disposición 2612/97.[en línea] Disponible en: <http://servicios.infoleg.gob.ar/infolegInternet/anexos/40000-

44999/43726/norma.htm>[Consulta: 22 ago. 2016].
54 ANMAT. CAPÍTULO XVII ALIMENTOS DE REGIMEN O DIETÉTICOS. [en línea] Disponible en:

<http://www.anmat.gov.ar/alimentos/codigoa/CAPITULO_XVII.pdf> [Consulta: 22 ago. 2016].
55 Banco Mundial. Argentina: panorama general. 28 mar. 2016. [en línea]. Disponible en

:<http://www.bancomundial.org/es/country/argentina/overview>. [Consulta: 22 ago. 2016].
56 Infobae. El FMI prevé que el PBI argentino caerá el 1,5% en 2016. 20 jul. 2016. [en línea]. Disponible

en:<http://www.infobae.com/economia/2016/07/20/el-fmi-preve-que-el-pbi-argentino-caera-el-15-en-2016/>.

[Consulta: 22 ago. 2016].
57 Diario La Nación. La inflación se desacelera: en julio fue 2%. Francisco Jueguen. 12 ago. 2016. [en línea].

Disponible en: <http://www.lanacion.com.ar/1927551-la-inflacion-se-desacelera-en-julio-fue-2>. [Consulta: 22 ago.

2016].

58 Banco Nación. [en línea] Disponible en: <http://www.bna.com.ar/> [Consulta: 13 ago. 2016].

http://servicios.infoleg.gob.ar/infolegInternet/anexos/40000-44999/43726/norma.htm
http://servicios.infoleg.gob.ar/infolegInternet/anexos/40000-44999/43726/norma.htm
http://www.anmat.gov.ar/alimentos/codigoa/CAPITULO_XVII.pdf
http://www.bancomundial.org/es/country/argentina/overview
http://www.infobae.com/economia/2016/07/20/el-fmi-preve-que-el-pbi-argentino-caera-el-15-en-2016/
http://www.lanacion.com.ar/1927551-la-inflacion-se-desacelera-en-julio-fue-2
http://www.bna.com.ar/

Trabajo de Investigación Final

55

Esta medida exime a los contribuyentes de pedir autorización a la AFIP para la compra

de moneda extranjera y para el giro de divisas al exterior.

Una de las principales consecuencias de esta medida fue la devaluación del tipo de

cambio oficial en casi 50%.59

Fuente: Clarín. El final del cepo: a partir de hoy se podrán comprar y vender dólares libremente. 17 dic. 2015. [en

línea] Disponible en: <http://www.ieco.clarin.com/Cepo_al_dolar-Prat-Gay-BCRA-Reservas_0_1487251287.html>

[Consulta en: 15 ago. 2016].

Anexo 1.2.4: Riesgo País

El gobierno de Mauricio Macri logró en Abril de este año que el riesgo país llegue a los

388 puntos, el nivel más bajo desde diciembre de 2007. Si bien la caída de este

indicador es un factor positivo para la economía local, aún le queda al país un largo

recorrido para que sus rendimientos de títulos públicos lleguen a converger con los de

otros países de la región. Hoy en día se encuentra en 480 puntos y es uno de los

desafíos del gobierno el de continuar reduciendo esta tasa para atraer inversiones

extranjeras y así, junto con la reducción de la inflación y el déficit fiscal, intentar

recuperar el crecimiento de la economía local.60

Anexo 1.2.5: Ciclos Económicos:

Argentina presenta un pronóstico poco alentador, se estima que la economía bajará un

1% en el 2016 con respecto a lo que se había proyectado en octubre de 2015.

59 Clarín. El final del cepo: a partir de hoy se podrán comprar y vender dólares libremente. 17 dic. 2015. [en línea]

Disponible en: <http://www.ieco.clarin.com/Cepo_al_dolar-Prat-Gay-BCRA-Reservas_0_1487251287.html>

[Consulta en: 15 ago. 2016].
60 Infobae. El riesgo país está en un nivel inferior al que tuvo el gobierno de Cristina Kirchner. Juan Gasella. 19 abr.

2016. [en línea] Disponible en: <http://www.infobae.com/2016/04/19/1805655-el-riesgo-pais-esta-un-nivel-inferior-

al-que-tuvo-el-gobierno-cristina-kirchner/> [Consulta en: 15 ago. 2016].

http://www.ieco.clarin.com/Cepo_al_dolar-Prat-Gay-BCRA-Reservas_0_1487251287.html
http://www.ieco.clarin.com/Cepo_al_dolar-Prat-Gay-BCRA-Reservas_0_1487251287.html
http://www.infobae.com/2016/04/19/1805655-el-riesgo-pais-esta-un-nivel-inferior-al-que-tuvo-el-gobierno-cristina-kirchner/
http://www.infobae.com/2016/04/19/1805655-el-riesgo-pais-esta-un-nivel-inferior-al-que-tuvo-el-gobierno-cristina-kirchner/

Trabajo de Investigación Final

56

Las consecuencias de este hecho estarían dadas por la contracción del PBI, el

aumento del desempleo y la inflación.

Se espera que para el 2017 el viraje de rumbo impacte positivamente en la economía

de Argentina.61

ANEXO 1.3: FACTOR SOCIAL

Anexo 1.3.1: Demografía

Argentina puede considerarse un país con un número de habitantes significativo si lo

comparamos con el resto de los países. Ocupa el puesto número 23 en el ranking de

densidad mundial, con 15 habitantes por Km2.62

Fuente: INDEC [Imagen en line] Disponible en: <http://www.censo2010.indec.gov.ar>. [Consulta: 15 ago. 2016]

El Censo del año 2010 arrojó un total de 40.117.096 habitantes, 3.857.966 más que en

el año 2001. En cuanto a su composición la población femenina fue mayor con

20.593.330 mujeres frente a 19.523.766 hombres.

De acuerdo con los últimos indicadores del 2016, se estima que la población total en

Argentina es de 43.590.368 habitantes lo que supone un incremento de 3.473.272

personas con respecto al año 2010. Siendo las mujeres superiores al sexo masculino

con 22.225.898 contra 21.364.470.63

61 Perfil. Economía argentina ¿En recesión o crecimiento? 09 may. 2016. [en línea] Disponible en:

<http://www.perfil.com/politica/economia-argentina-recesion-o-crecimiento-0509-

0010.phtml?utm_source=redir_url_legacy> [Consulta: 23 ago. 2015]
62 Datos Macro. Crece la población en Argentina en 777.026 personas. [en línea]. Disponible en:

<http://www.datosmacro.com/demografia/poblacion/argentina>. [Consulta: 22 ago. 2015].
63 INDEC. Base de datos REDATAM del censo 2010. [en línea]. Disponible

en:<http://www.indec.mecon.ar/nivel2_default.asp?id_tema=2&seccion=P>. [Consulta: 15 ago. 2016].

http://www.censo2010.indec.gov.ar/
http://www.perfil.com/politica/economia-argentina-recesion-o-crecimiento-0509-0010.phtml?utm_source=redir_url_legacy
http://www.perfil.com/politica/economia-argentina-recesion-o-crecimiento-0509-0010.phtml?utm_source=redir_url_legacy
http://www.datosmacro.com/demografia/poblacion/argentina
http://www.indec.mecon.ar/nivel2_default.asp?id_tema=2&seccion=P

Trabajo de Investigación Final

57

Fuente: Country Meters. Población en Argentina [Imagen en line]. Disponible en:

<http://countrymeters.info/es/Argentina>. [Consulta: 15 ago. 2015].

La población Argentina se encuentra concentrada principalmente en la provincia de

Buenos Aires con 15.625.084 habitantes, le siguen en magnitud las provincias de

Córdoba y Santa Fe más la Ciudad Autónoma de Buenos Aires con aproximadamente

3 millones de personas cada uno, luego se encuentra con más de 1.700.000

habitantes Mendoza. Estas representan casi un 70% de la población total. 64

Anexo 1.3.2: Distribución de la renta

Haciendo un análisis de la evolución de la pirámide a lo largo de estos últimos años, la

movilidad social se encuentra en estado de parálisis.

Esto se debe a distintos fenómenos, como el ciclo económico a raíz de la pérdida

progresiva en el poder de compra en manos de la inflación. El empleo es otro de los

motivos por el cual se detuvo el crecimiento, donde el sector privado dejó de generar

puestos de trabajo, aumentando así el índice de desempleo.

La clase alta -que reúne al 5,1% de la población- se achicó un 0,4%. La clase baja -

que concentra al 46,7%- se incrementó un 0,2% y por último la clase media (alta y

típica) reúne en conjunto casi la misma cantidad de integrantes que la clase baja.
65

64 INDEC. Mapas temáticos Censo 2010(GEOCENSO). [en línea] Disponible en:

<http://www.sig.indec.gov.ar/censo2010/> [Consulta: 15 ago. 2016].
65 iProfesional. Pirámide salarial: cuanto se debe ganar para ser un “clase media” y porque se freno la movilidad

ascendente. Guadalupe Piñeiro Michel. 10 may. 2015. [en línea]. Disponible en:

<http://www.iprofesional.com/notas/214812-Pirmide-salarial-cunto-se-debe-ganar-para-ser-un-clase-media-y-por-qu-

se-fren-la-movilidad-ascendente> [Consulta: 15 ago. 2016].

http://countrymeters.info/es/Argentina
http://www.sig.indec.gov.ar/censo2010/
http://www.iprofesional.com/notas/214812-Pirmide-salarial-cunto-se-debe-ganar-para-ser-un-clase-media-y-por-qu-se-fren-la-movilidad-ascendente
http://www.iprofesional.com/notas/214812-Pirmide-salarial-cunto-se-debe-ganar-para-ser-un-clase-media-y-por-qu-se-fren-la-movilidad-ascendente

Trabajo de Investigación Final

58

Fuente: Pymes Emprendedoras. Ingreso promedio estimado en Argentina a Marzo 2016. 11 abr. 2016. [Imagen en

línea].Disponible en: <http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-

estimado-en-argentina-a-marzo-2016.html>. [Consulta 16 ago. 2016].

Anexo 1.3.3: Estilos de vida:

● Crece la tendencia a llevar una vida saludable basada en una alimentación

equilibrada y en rutinas de ejercicio constantes.

● Aparecen los “fitfluencers”, personas que dan consejos de alimentación,

ejercitación y motivación a través de las redes sociales, y que sin ser

celebridades cuentan con miles de seguidores.66En cuanto a aspiraciones

futuras los Millennials (21 a 34 años) tienen como prioridad mantenerse en

forma y saludable por encima de hacer dinero, pasar tiempo con la familia y

llevar un carrera satisfactoria.67

● Creciente tendencia de los habitantes a concurrir a Estaciones Saludables,

con el fin de promover la vida sana y las actividades al aire libre. Estas fueron

instaladas en parques y plazas de las ciudades del país. Con esto se busca

combatir el sedentarismo y los malos hábitos alimentarios y a mejorar la

calidad de vida de la población Argentina.68

● Se observa un alto nivel de sedentarismo en la Argentina alcanzando un 55%,

por otro lado un 35% de personas tienen sobrepeso y un 15% obesidad, siendo

esto un factor de riesgo y alarmante para la sociedad. 69

Anexo 1.3.4: Tendencias de consumo

● El argentino es apegado a sus gustos y tradiciones y aún prefieren visitar

tiendas físicas para hacer sus compras, estos representan el 56% de los

consumidores. Uno de los motivos principales para salir de compras es para

abastecerse de alimentos y productos para el hogar (34%), seguido por la

búsqueda de productos esenciales (30%) y en tercer lugar se ubica la compra

de los ingredientes para la comida del día (11%).

● Los primeros tres factores claves para ellos que inciden en la elección de un

retailer en particular son las ofertas y promociones con el 60%, en segundo

lugar los precios bajos (58%), y la calidad de los productos frescos en tercer

lugar (56%).

● Además el 45% de los argentinos sienten que no hay oferta suficiente en

productos saludables. El 38% se manifiesta a favor de probar nuevos

productos y el 32% piensa que los nuevos productos usualmente son mejores

que los que ya están en existencia.

66La Nación. Los gurús de la vida sana [en línea]. Laura Reina. 19 mar.2016. <http://www.lanacion.com.ar/1881103-

los-nuevos-gurus-de-la-vida-saludable> [Consulta: 22 ago. 2016].
67 Estilos de vida generacionales. Nilsen. Como vivimos, comemos, jugamos, trabajamos y ahorramos para nuestro

futuro. Nov, 2015. [en línea]. Disponible en: <http://www.pymesyemprendedores.com.ar/articulos/economia-y-

finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html> [Consulta: 17 ago. 2016].
68 InfoGel. El boom de las “plazas saludables”. 02 jun. 2015 [en línea] Disponible en:

<http://infogei.com.ar/cable/14465/el_boom_de_las_plazas_saludables/> [Consulta: 17 ago. 2016].
69 Clarín. En Argentina hay más de un 50% de sedentarismo. 8 jun. 2016. [en línea]. Disponible en:

<http://www.clarin.com/sociedad/salud-oficina-descanso-rutina-parado-2_horas-sedentarismo_0_1372062792.html>

[Consulta: 14 ago. 2016].

http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://www.lanacion.com.ar/1881103-los-nuevos-gurus-de-la-vida-saludable
http://www.lanacion.com.ar/1881103-los-nuevos-gurus-de-la-vida-saludable
http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://infogei.com.ar/cable/14465/el_boom_de_las_plazas_saludables/
http://www.clarin.com/sociedad/salud-oficina-descanso-rutina-parado-2_horas-sedentarismo_0_1372062792.html

Trabajo de Investigación Final

59

● El precio sigue siendo el factor decisivo para la compra en tiendas, pero no es

el único. 5 de cada 10 argentinos buscan activamente ingredientes saludables.

Farmacias y Servicios Bancarios influyen en la preferencia por una tienda

sobre otra.

● La generación de los Millennials se encuentran interesados en la comodidad y

buscan opciones de alimentos y bebidas que sean fáciles, simples de manejar,

y que se ajusten a su dinámico estilo de vida. El 41% de esta generación están

dispuestos a pagar más por productos que simplifiquen sus vidas. 70

● Más de la mitad de los participantes de todas las generaciones dicen estar

dispuestos a pagar un precio premium por comida con beneficios a la salud y

los participantes más jóvenes son líderes en esta decisión.71

● La tendencia subyacente de la innovación terapéutica en productos de venta

libre, apunta hacia el consumo de productos de calidad de vida, a través de la

búsqueda de la preservación de la salud, la estética personal o la planificación

familiar.72

Anexo 1.3.5: Niveles educativos

Los chicos que ni estudian ni trabajan son 875.000 jóvenes de entre 15 y 24 años,

estos representan el 19,8% de las personas de esa edad.

En Argentina este fenómeno se agravó creciendo un 1,6 puntos con respecto al resto

de los países de Latinoamérica. 73

Sólo 27 de cada 100 estudiantes que empiezan a estudiar en la universidad se

gradúan. En las de gestión pública sólo terminan 23 de cada 100 alumnos, mientras

que en las privadas, 40 de cada 100 logran finalizar la carrera.

Según los datos del último censo, el 62,7% de sus alumnos trabaja, y de éstos el

42,5% con una carga horaria laboral de entre 36 y 45 horas semanales.74

ANEXO 1.4: FACTOR TECNOLÓGICO

Existen en la actualidad compañías que están desarrollando robots para ser utilizados

en los procesos de investigación y desarrollo de medicamentos que permiten acelerar

la búsqueda de compuestos que detengan enfermedades. La introducción de

tecnología digital en la industria farmacéutica traerá velocidad, precisión y

70

 Nielsen. Argentinos todavía disfrutan de hacer las compras en el canal moderno. 01 ago. 2016. [en línea].

Disponible en: <http://www.nielsen.com/ar/es/insights/news/2016/Argentinos-aun-disfrutan-de-hacer-las-compras-

en-el-canal-moderno.html> [Consulta: 20 ago. 2016].
71 Estilos de vida generacionales. Nilsen. Como vivimos, comemos, jugamos, trabajamos y ahorramos para nuestro

futuro. Nov, 2015. [en línea]. Disponible en: <http://www.pymesyemprendedores.com.ar/articulos/economia-y-

finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html> [Consulta: 17 ago. 2016].
72 Clarín. Los medicamentos sin receta que más consumen los argentinos. Florencia Conzolo. 20 nov. 2015. [en

línea]. Disponible en: <http://www.clarin.com/buena-vida/salud/medicamentos-receta-consumen-

argentinos_0_1477052597.html> [Consulta: 23 ago. 2016].
73 Minutouno. Los “ni-ni”: en Argentina uno de cada cinco jóvenes no estudia ni trabaja. 21 ene. 2016. [en línea].

Disponible en: <http://www.minutouno.com/notas/1465768-los-ni-ni-argentina-uno-cada-cinco-jovenes-no-estudia-

ni-trabaja> [Consulta: 23 ago. 2016].
74 La Nación. Universidades: se reciben solo 27 alumnos de cada 100 que ingresan. Felicitas Sanchez. 04 jun. 2014.

[en línea]. Disponible en: <http://www.lanacion.com.ar/1588252-universidades-se-reciben-solo-27-alumnos-de-cada-

100-que-ingresan> [Consulta: 23 ago. 2016].

http://www.nielsen.com/ar/es/insights/news/2016/Argentinos-aun-disfrutan-de-hacer-las-compras-en-el-canal-moderno.html
http://www.nielsen.com/ar/es/insights/news/2016/Argentinos-aun-disfrutan-de-hacer-las-compras-en-el-canal-moderno.html
http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://www.pymesyemprendedores.com.ar/articulos/economia-y-finanzas/ingreso-promedio-estimado-en-argentina-a-marzo-2016.html
http://www.clarin.com/buena-vida/salud/medicamentos-receta-consumen-argentinos_0_1477052597.html
http://www.clarin.com/buena-vida/salud/medicamentos-receta-consumen-argentinos_0_1477052597.html
http://www.minutouno.com/notas/1465768-los-ni-ni-argentina-uno-cada-cinco-jovenes-no-estudia-ni-trabaja
http://www.minutouno.com/notas/1465768-los-ni-ni-argentina-uno-cada-cinco-jovenes-no-estudia-ni-trabaja
http://www.lanacion.com.ar/1588252-universidades-se-reciben-solo-27-alumnos-de-cada-100-que-ingresan
http://www.lanacion.com.ar/1588252-universidades-se-reciben-solo-27-alumnos-de-cada-100-que-ingresan

Trabajo de Investigación Final

60

productividad al proceso de descubrimiento y sobre todo reducirá considerablemente

los costos.75

La impresión de medicamentos en 3D ya es una realidad, en Agosto del 2015 la Food

and Drug Administration aprobó la primera cápsula fabricada con impresión 3D para

consumo masivo. Este innovador método de producción que promete reducir las

barreras de entrada y los costos operativos permitirá que farmoquímicas pequeñas y

startups puedan fabricar sus drogas con más facilidad.76

Los Millennials son la primera generación nativa digital; hoy, más del 84% tiene un

teléfono inteligente y se conecta más de 40 veces por día para estar actualizado.

Como resultado esperan que las marcas estén igual de conectadas.77

75 Mercado. Los laboratorios farmacéuticos necesitan robots para ganar velocidad. 01 abr. 2016. [en línea]

Disponible en:< http://www.mercado.com.ar.digitalbd.uade.edu.ar/notas/tecnologa/8021095/los-laboratorios-

farmacuticos-necesitan-robots-para-ganar-veloci> [Consulta: 24 ago. 2016].
76 Mercado. Revolución en medicamentos. 18 abr. 2016. [en línea] Disponible en:

<http://www.mercado.com.ar.digitalbd.uade.edu.ar/notas/para-entender/8021215/revolucin-en-medicamentos>

[Consulta:24 ago. 2016].
77 Industria Alimenticia. Los Millenians, escenciales para la industria de alimentos y bebidas. Jorge Beirute. 20 jun.

2016. [en línea] Disponible en: <http://www.industriaalimenticia.com/articles/88360-los-millennials-esenciales-para-

la-industria-de-alimentos-y-bebidas> [Consulta: 24 ago. 2013].

http://www.mercado.com.ar.digitalbd.uade.edu.ar/notas/tecnologa/8021095/los-laboratorios-farmacuticos-necesitan-robots-para-ganar-veloci
http://www.mercado.com.ar.digitalbd.uade.edu.ar/notas/tecnologa/8021095/los-laboratorios-farmacuticos-necesitan-robots-para-ganar-veloci
http://www.mercado.com.ar.digitalbd.uade.edu.ar/notas/para-entender/8021215/revolucin-en-medicamentos
http://www.industriaalimenticia.com/articles/88360-los-millennials-esenciales-para-la-industria-de-alimentos-y-bebidas
http://www.industriaalimenticia.com/articles/88360-los-millennials-esenciales-para-la-industria-de-alimentos-y-bebidas

Trabajo de Investigación Final

61

ANEXO 2: ANÁLISIS DEL MICROENTORNO

ANEXO 2.1: BARRERAS DE ENTRADA

En la industria farmacéutica las barreras de entrada son altas debido a:

 Inscripción del establecimiento que elabore, fraccione, distribuya, importe y

exporte Suplementos Dietarios. (Disposición A.N.M.A.T. N° 924/9). Esta

inscripción se llama RNE: Registro Nacional de Establecimientos.78

 Inscripción del producto en Instituto Nacional de Alimentos (INAL) de los

Suplementos Dietarios ya sean fabricados en el país o importados siendo esto

una barrera regulatoria (Certificado de inscripción Nacional del Suplemento

Dietario). A su vez cada materia prima utilizada en la fabricación también

deben estar autorizadas por este organismo.79

 Las empresas del segmento farmacéutico tienen economías de escala por sus

grandes volúmenes de fabricación.

 La mayoría cuenta también con procesos productivos de alto grado de

eficiencia que fueron desarrollados a partir de su experiencia en la industria.

 El rubro farmacéutico se rige por patentes, para la protección de las fórmulas

de sus productos.

 Este mercado se caracteriza por la necesidad de capital y recursos financieros

elevados para ser destinados a la investigación y desarrollo, fabricación,

marketing, ventas y distribución entre otros. Así como también elevados costos

de cambio ante modificaciones que deban realizarse en cualquiera de sus

productos.

 Al tratarse de un rubro sensible el valor de marca es para el consumidor un

factor determinante al momento de realizar la compra en el punto de venta, ya

que es para él un indicio de seguridad y calidad. A su vez la trayectoria sirve

como garantía para el consumidor.

ANEXO 2.2: AMENAZA DE COMPETIDORES POTENCIALES

Al contar con barreras de entradas elevadas dentro del rubro farmacéutico, es poco

probable el ingreso de nuevos competidores en el corto plazo. Las regulaciones y los

requerimientos de inversión son los principales obstáculos para ingresar y competir en

el mercado.

ANEXO 2.3: PODER DE NEGOCIACIÓN DE LOS PROVEEDORES

El 90% de las materias primas utilizadas para fabricación del suplemento dietario son

importadas, de las cuales el 70% son compradas a DSM Nutritional Products.

DSM Nutritional Products es el único proveedor estratégico de Bayer a nivel Mundial

de materias primas porque abastece a todos los Sites de la multinacional en el mundo

78 InfoLEG. Administración nacional de medicamentos, alimentos y tecnología médica. Salud pública. Disposición

26/97. [en línea] <http://servicios.infoleg.gob.ar/infolegInternet/anexos/40000-44999/43726/norma.htm > [Consulta:

22 ago. 2016].
79 Anmat. Código Alimentario Argentino - Capítulo XVII. [en línea]. Disponible en:

<http://www.anmat.gov.ar/alimentos/normativas_alimentos_caa.asp> [Consulta: 22 ago. 2016].

http://servicios.infoleg.gob.ar/infolegInternet/anexos/40000-44999/43726/norma.htm
http://www.anmat.gov.ar/alimentos/normativas_alimentos_caa.asp

Trabajo de Investigación Final

62

de numerosas materias primas que afectan la mayoría de las formulaciones de

multivitamínicos.

Ser proveedor estratégico implica que cualquier acción ya sea positiva o negativa que

realice puede afectar la “Cruz Bayer”, es decir el prestigio de la compañía.

La negociación de precios con este aliado estratégico es cada 3 años, se negocian los

precios y se firma un contrato de mantención de los mismos por ese lapso de tiempo,

lo cual positivo para el margen de contribución del producto.

Por otro lado Bayer en Argentina (Site en Pilar) representa para este proveedor un

40% de la facturación en Latinoamérica teniendo una gran influencia en el año fiscal

con lo cual específicamente la planta de Pilar es el cliente más importante.

Cabe destacar, que DSM actualmente es el único proveedor aprobado, de acuerdo a

los estándares de calidad de Bayer para el abastecimiento de vitaminas. De todas

maneras este año se están llevando a cabo los estudios con BASF, para que sea la

segunda fuente de abastecimiento y así poder disminuir el riesgo e impacto que

tendría cualquier inconveniente que se produzca con el proveedor DSM.

Respecto al resto de los proveedores que abastecen a Bayer, al proveer de insumos a

todos los Sites de Bayer en el mundo, y manejar grandes volúmenes se realizan

negociaciones anuales de precios, lo cual genera un estabilidad en el precio de las

materias primas.

ANEXO 2.4: PODER DE NEGOCIACIÓN DE LOS COMPRADORES

La cadena de valor de Bayer está compuesta de los siguientes eslabones:

Poder de negociación con los intermediarios

A diferencia del resto de los laboratorios que operan en el segmento, Bayer no trabaja

con distribuidores negociando directamente con las droguerías y grandes farmacias, lo

que beneficia los márgenes del producto al eliminar eslabones de la cadena y agiliza la

distribución.

A su vez, esto genera una gran dependencia de Bayer con sus clientes, ya que si ellos

no compran en grandes volúmenes, repercute en las ventas de la misma.

Poder de negociación con el consumidor final

En lo que respecta al consumidor final, cabe destacar que se trata de un segmento en

el cual dispone de gran cantidad de información, en cuanto a variedad de productos y

Trabajo de Investigación Final

63

beneficios que proporciona cada uno. Sumado a esto, existe una amplia gama de

sustitutos en el mercado.

Por otro lado el costo económico de cambio es bajo siendo el psicológico alto. Al ser

un producto relacionado con la salud el consumidor es más leal a la marca que a

probar nuevos productos.

ANEXO 2.5: SUSTITUTOS

En cuanto a los sustitutos nos referimos a aquellas vitaminas que son de origen

natural, que ayudan a proteger la salud y a mantener el cuerpo sano al igual que los

multivitamínicos.

Las principales son:

● Dieta diaria, equilibrada: las vitaminas, minerales y nutrientes para mantener el

cuerpo y la mente fuerte y saludable. Esto puede ayudar también para la

prevención de enfermedades y problemas de salud, proporcionando energía y

sensación general de bienestar.80

● Cereales: en cuanto a vitaminas que contienen B1, B2 y B12, junto con el ácido

fólico, también tienen abundante vitamina E. Otros nutrientes característicos de

los cereales son los minerales (fósforo, zinc, silicio y hierro).81

● Frutas cítricas: son muy ricos en antioxidantes y sales minerales, además

aportan vitaminas como la C, B, B2, P, y provitamina A.82

● Maca: es nutritiva y energética, ofreciendo a su vez sustancias que regulan y

estimulan el organismo. También tiene yodo, otro elemento energético, que

sirve para regular el funcionamiento de la glándula tiroides; y zinc, que ayuda al

sistema inmune. Es un suplemento deportivo inmejorable, porque mejora la

resistencia física.83

● Bebidas energizantes: proveen un alto nivel de energía proveniente de los

carbohidratos al cuerpo. En cuanto a vitaminas se encuentran la vitamina B-

2,B-3, B-6, B-12 y vitamina C. 84

ANEXO 2.6: BARRERAS DE SALIDA

Las barreras de salida en la industria farmacéutica son altas debido a la posible

necesidad de tener que rescindir contratos comerciales con proveedores estratégicos

en el caso de abandonar un negocio y los altos requerimientos de capital ante posibles

modificaciones que deban realizarse en los productos por regulaciones impuestas o

por cambios en la demanda. Por otro lado, en el caso de tener que abandonar el

negocio, Bayer no requerirá vender sus activos no corrientes ni realizar despidos ya

80 Ratser.com. ¿Cuáles son los beneficios de una dieta equilibrada? [en línea]. 02 feb. 2015. Disponible

en:<http://www.ratser.com/cuales-son-los-beneficios-de-una-dieta-equilibrada/> [Consulta: 14 ago. 2016].
81 Guiafitness. ¿Qué nutrientes aportan los cereales? [en línea]. Disponible en: <http://guiafitness.com/que-

nutrientes-aportan-los-cereales.html> [Consulta: 14 ago. 2016].
82 Vitanud. Los beneficios de las frutas cítricas. [en línea]. Disponible en: <http://vitanud.com/los-beneficios-de-las-

frutas-citricas/> [Consulta: 14 ago. 2016].
83 Mejor con Salud. Propiedades curativas de la maca. [en línea]. Disponible en: <ejorconsalud.com/propiedades-

curativas-de-la-maca/> [Consulta: 14 ago. 2016].
84 eHow. Los beneficios de las vitaminas en las bebidas energéticas como el Redbull, Monster y Sobe. [en línea].

Disponible en: <http://www.ehowenespanol.com/beneficios-vitaminas-bebidas-energeticas-red-bull-monster-sobe-

info_128190/> [Consulta: 14 ago. 2016].

http://vitanud.com/los-antioxidantes-naturales-nos-ayudan-vivir-mas-mejor
http://www.ratser.com/cuales-son-los-beneficios-de-una-dieta-equilibrada/
http://guiafitness.com/que-nutrientes-aportan-los-cereales.html
http://guiafitness.com/que-nutrientes-aportan-los-cereales.html
http://vitanud.com/los-beneficios-de-las-frutas-citricas/
http://vitanud.com/los-beneficios-de-las-frutas-citricas/
file:///C:/Users/Agustina/Desktop/JOSE%20FACU/TIF/ejorconsalud.com/propiedades-curativas-de-la-maca/
file:///C:/Users/Agustina/Desktop/JOSE%20FACU/TIF/ejorconsalud.com/propiedades-curativas-de-la-maca/
http://www.ehowenespanol.com/beneficios-vitaminas-bebidas-energeticas-red-bull-monster-sobe-info_128190/
http://www.ehowenespanol.com/beneficios-vitaminas-bebidas-energeticas-red-bull-monster-sobe-info_128190/

Trabajo de Investigación Final

64

que al contar con una amplia cartera de negocios podría reutilizar los activos y

reasignar los recursos humanos que formaban parte del proyecto.

ANEXO 2.7: RIVALIDAD DE LA COMPETENCIA

Los multivitamínicos son un preparado que contienen una variedad de vitaminas y

minerales. Normalmente son utilizados por aquellas personas que tienen una carencia

de vitaminas que son necesarias para el buen funcionamiento del organismo.

Esto puede ocurrir por falta de tiempo o por el simple hecho de que su alimentación es

inadecuada.

Dentro del mercado de multivitamínicos los principales en el mercado son:

Centrum: elaborado por el laboratorio Pfizer. Apuesta a balancear la dieta diaria de

vitaminas y minerales, también ayuda en el cuidado de la piel y rejuvenecimiento de

esta. Centrum no es solo un multivitamínico sino, que también es un producto

multimineral completo desde la vitamina A al zinc, y variados minerales.85

Pharmaton es una combinación única de vitaminas y minerales, con exclusivo

extracto estandarizado de Ginseng G115, actúa eficazmente contra el decaimiento y

ayuda a recuperar la energía. Posee   tres presentaciones:   Cápsulas blandas  ,

comprimidos recubiertos  y comprimidos efervescentes. Corresponde a Boehringern

Ingelheimes un grupo global, figura entre las 20 compañías farmacéuticas más

importantes del mundo.86

102 años Plus es un complejo multivitamínico, polimineral y energizante para sentirse

bien todo el día, todos los días. Está indicado para recuperar la energía perdida

mediante una amplia gama de vitaminas y minerales. Contiene un plus de

antioxidantes y energizantes naturales que combaten la sensación de cansancio y

85

 Centru. [en línea]. Disponible en: <http://centrum.com.ar/> [Consulta 15 ago. 2016].
86 Boehringer Ingelheim. Disponible en. <https://www.boehringer-ingelheim.com/partnering/venture-fund>

[Consulta: 15 ago. 2016].

http://centrum.com.ar/
https://www.boehringer-ingelheim.com/partnering/venture-fund

Trabajo de Investigación Final

65

ayudan a llegar al máximo rendimiento de su cuerpo. Pertenece a Gramon Millet es un

laboratorio argentino dedicado al desarrollo y comercialización de productos de venta

libre. Su portfolio se conforma por marcas líderes de larga trayectoria en sus áreas

terapéuticas y por nuevos productos, fruto del desarrollo propio y de adquisiciones

recientes.87

Berocca es una combinación específica de vitaminas del complejo b, vitamina C y

minerales esenciales importantes como el calcio, magnesio y el zinc. Potencia el

rendimiento psicofísico, ayuda a tratar los síntomas relacionados al stress y a mejorar

el rendimiento intelectual, elaborado por el laboratorio Bayer, grupo multiempresarial

con presencia global que cumple un papel activo y determinante en mejorar la calidad

de la vida, la salud y el bienestar de la humanidad en todos los continentes.88

Estos son los productos más dispensados en el mercado de multivitamínicos, siendo

Centrum, el que encabeza el ranking con el 29% del mercado, seguido de dos

productos del laboratorio Bayer como Berocca y Supradyn con el 28% y 24%

respectivamente quedando Pharmaton, con el 19%.

87 Gramon Millet. [en línea]. Disponible en: <http://www.gramonmillet.com.ar/index.php> [Consulta: 15 ago. 2016].
88 Bayer. [en línea]. Disponible en: <http://www.bayer.com.ar/>. [Consulta: 15 ago. 2016].

http://www.gramonmillet.com.ar/index.php
http://www.bayer.com.ar/

Trabajo de Investigación Final

66

El producto 102 Años también está entre los preferidos por los consumidores, con una

venta promedio mensual de 50.000 unidades. Está autorizado como suplemento

dietario y las recomendaciones para su utilización son las mismas que para los

medicamentos mencionados precedentemente.
89

Fuente: Confederación Farmacéutica Argentina. Evolución de la dispensación de multivitamínicos. [Imagen en línea]

25 sep. 2014. Disponible en: <http://www.cofa.org.ar/?p=9317 [Consulta: 15 ago. 2016].

89 Confederación Farmacéutica Argentina. Evolución de la dispensación de multivitamínicos. [en línea] 25 sep. 2014.

Disponible en: <http://www.cofa.org.ar/?p=9317 [Consulta: 15 ago. 2016].

http://www.cofa.org.ar/?p=9317
http://www.cofa.org.ar/?p=9317

Trabajo de Investigación Final

67

ANEXO 3: SEGMENTO ATRACTIVO

ANEXO 3.1: TOTAL POBLACIÓN

En Argentina somos 40.117.096 de habitante90. Respecto a la provincia de Buenos

Aires, se determinó que 9.916.715 de habitantes viven en los 24 partidos que

conforman el Gran Buenos Aires y 2.890.151 viven en Capital Federal. Esto arroja un

total de 12.806.866

ANEXO 3.2: EDAD

De los 12.806.866 habitantes que habitan en el Gran Buenos Aires y C.A.B.A el 36%

tienen entre 18 y 40 años de edad.91

ANEXO 3.3: INGRESOS

Respecto a la distribución del nivel socioeconómico, aproximadamente un 11% de la

población de C.A.B.A pertenece a una clase social alta - media alta (ABC1); un 51% a

la clase media típica (C2); un 24% a la media baja (C3); un 8% a la baja superior (D1);

un 4% a la baja inferior (D2) y, finalmente, un 2% a la clase marginal (E).

A diferencia de la composición del GBA donde predominan los estratos C3, D1 y D2

con valores cercanos al 24% en cada caso, ABC1 un 11% y un 12% el C2.92

 Fuente: Vivienda. La revista de la construcción. Cambios demográficos en CABA y su impacto sobre los usos

comerciales. [Imagen en línea] Disponible en: <http://www.revistavivienda.com.ar/destacadas/cambios-

demograficos-en-la-caba-y-su-impacto-sobre-los-usos-comerciales> [Consulta: 18 ago. 2016].

90 Ver Anexo 1.3.1 - Demografía.
91 INDEC. [en línea] Disponible en:

<http://www.indec.gov.ar/nivel4_default.asp?id_tema_1=2&id_tema_2=41&id_tema_3=135> [Consulta: 18 ago.

2016].
92 Vivienda. La revista de la construcción. Cambios demográficos en CABA y su impacto sobre los usos comerciales.

[en liena] Disponible en: <http://www.revistavivienda.com.ar/destacadas/cambios-demograficos-en-la-caba-y-su-

impacto-sobre-los-usos-comerciales> [Consulta: 18 ago. 2016].

http://www.revistavivienda.com.ar/destacadas/cambios-demograficos-en-la-caba-y-su-impacto-sobre-los-usos-comerciales
http://www.revistavivienda.com.ar/destacadas/cambios-demograficos-en-la-caba-y-su-impacto-sobre-los-usos-comerciales
http://www.indec.gov.ar/nivel4_default.asp?id_tema_1=2&id_tema_2=41&id_tema_3=135
http://www.revistavivienda.com.ar/destacadas/cambios-demograficos-en-la-caba-y-su-impacto-sobre-los-usos-comerciales
http://www.revistavivienda.com.ar/destacadas/cambios-demograficos-en-la-caba-y-su-impacto-sobre-los-usos-comerciales

Trabajo de Investigación Final

68

ANEXO 3.4: ESTIMACIÓN DE DEMANDA

Método cascada- Estimación del Segmento objetivo

Población argentina 40.117.096

Población C.A.B.A + GBA 32% 12.806.866

Edad (18 a 40 años) 36% 4.605.779

Ingreso (ABC1,C2 62% CABA - 23% GBA) 1.470.739

Trabajo de Investigación Final

69

ANEXO 4: ANALISIS FODA

ANEXO 4.1: ANÁLISIS IFAS

Anexo 4.1.1: Fortalezas

 Alto grado de conocimiento y confianza de la marca Bayer por su trayectoria de

más de 150 años en la industria farmacéutica.

 El grupo Bayer cuenta con una excelente capacidad financiera.

 Empresa con reconocimiento y presencia internacional. Tiene filiales en 77

países en todo el mundo y es reconocida por tener un papel activo en mejorar

la calidad de la vida, la salud y el bienestar de la humanidad.

 Destinación de grandes porcentajes de su presupuesto a la investigación y

desarrollo y mejora continúa en los procesos productivos de productos OTC.

 Bayer se caracteriza por ofrecer en el mercado productos con altos estándares

de calidad.

 Desarrollo de proveedor alternativo a DSM.

 Negociación de precio por 3 años con DSM y anual con el resto de los

proveedores.

 La marca Supradyn se encuentra muy bien posicionada en la categoría de

complejos vitamínicos ubicándose tercero en el ranking de ventas.

 La Marca Supradyn cuenta con experiencia en el segmento de

multivitamínicos.

 Se encuentra en trámite ante el Ministerio de Salud el registro de Supradyn

como suplemento dietario, lo que permitiría comercializar toda la línea no solo

en farmacias sino que en cualquier canal que desee.

Anexo 4.1.2: Debilidades

 Riesgo de canibalización del producto a lanzar con respecto a otros productos

de la línea (efervescentes o comprimidos recubiertos) como así también otras

marcas dentro de la empresa.

 Dependencia de un solo proveedor DSM Nutritional Products, el cual nos

abastece del 70% de las materias primas que se utilizan para fabricar el

producto.

 El 90°% de las materias primas son importadas, lo cual cualquier contingencia

que pueda ocurrir en la logística internacional y aduana puede retrasar la

producción y por ende demoraría la colocación del producto en el punto de

venta.

 La marca Supradyn no es líder de mercado, se encuentra detrás de Centrum y

Berocca.

ANEXO 4.2: ANÁLISIS EFAS

Anexo 4.2.1: Oportunidades

 No hay en el mercado un competidor que ofrezca un multivitamínico en formato

líquido.

Trabajo de Investigación Final

70

 Creciente interés por multivitamínicos que sean fáciles de consumir

ajustándose al estilo dinámico del segmento de los Millennials.

 Tendencia a probar nuevos productos saludables.

 Los consumidores están dispuestos a pagar un precio mayor por productos

premium que mejoren su bienestar.

 Aspiraciones a priorizar la salud y la actividad física en la generación de los

Millennials.

Anexo 4.2.2: Amenaza

 Constante devaluación del peso argentino con respecto al dólar, genera un

encarecimiento en cuanto a los costos de producción, debido a que la mayoría

de las materias primas son importadas.

 Alto nivel de sedentarismo en Argentina (55%).

 Dependencia de organismos estatales, debido a los tiempos que demanda la

inscripción del suplemento dietario y a que todas las materias primas

involucradas en el proceso productivo deben estar autorizadas por INAL.

 Se observa en la economía de Argentina, altos niveles de inflación lo cual lo

reduce el poder de compra de los clientes.

 La impresión de medicamentos en 3D promete reducir las barreras de entrada

y los costos operativos permitiendo que farmoquimicas pequeñas y startups

puedan fabricar sus drogas con más facilidad.

 Disposición ANMAT Nº 4980/2005. Regula la comunicación y promoción de los

suplementos dietarios. La misma ordena que las publicidades utilizadas para

promocionarlos:

 No deben atribuir a estos productos propiedades terapéuticas, ni sugerir que

diagnostican, curan, calman, mitigan, alivian, previenen o protegen de

enfermedades.

 Tampoco deben mencionar condiciones patológicas ni aconsejar su consumo

para mejorar la salud ni para prevenir enfermedades.93

Luego de realizar un análisis cuantitativo del FODA del grupo Bayer, se observa un

resultado favorable en cuanto a los aspectos internos de la empresa, es decir, que sus

fortalezas y debilidades arrojan un panorama alentador94. En cuanto a sus amenazas y

oportunidades hay aspectos que se deberán considerar para el planteamiento de

futuras estrategias, como por ejemplo:

93 ANMAT. CAPÍTULO XVII ALIMENTOS DE REGIMEN O DIETÉTICOS. [en línea] Disponible en:

<http://www.anmat.gov.ar/alimentos/codigoa/CAPITULO_XVII.pdf> [Consulta: 22 ago. 2016].

94 Ver Anexo 12 – FODA Cuantificado

http://www.anmat.gov.ar/alimentos/codigoa/CAPITULO_XVII.pdf

Trabajo de Investigación Final

71

IFAS / EFAS

Fortalezas (F)

-Valor de marca

-Experiencia de la marca

Supradyn

-Registro como suplemento

dietario

-Calidad de los productos

-Inversión en I y D

-Capacidad financiera buena.

-Negociación de precios con

proveedores

-Desarrollo de proveedor

alternativo

Debilidades (D)

-Canibalización entre las

marcas Berocca y Supradyn

-Dependencia de un solo

proveedor

-Materias primas importadas

-Supradyn no es líder en el

mercado

Oportunidades (O)

-Ausencia de multivitamínicos

en formato líquido

-Creciente interés por

multivitamínicos que sean

fáciles de consumir

-Tendencia a comprar

productos saludables

-Consumidores dispuestos a

pagar un precio mayor por

productos premium

-Priorización en la salud y la

actividad física en la

generación de los Millennials

Estrategias FO

-Aprovechar la experiencia de
Supradyn en el segmento para
desarrollar nuevos productos
en la línea para consumidores
activos y deportistas.

-Aprovechar el registro como

suplemento dietario para poder

ofrecer los productos de

Supradyn en nuevos canales

de venta.

Estrategias DO

-Innovar con nuevos productos
de Supradyn y Berocca
prácticos de consumir para
atacar al líder del mercado.

-Buscar nuevos proveedores

en el exterior y en el país para

evitar la dependencia y

disminuir los riesgos, aunque

implique un aumento en los

costos

Amenazas (D)

-Devaluación del peso

argentino con respecto al dólar

- Sedentarismo en Argentina

- Dependencia de organismos

y regulaciones estatales

-Inflación

-Regulación en la

comunicación de suplementos

dietarios

Estrategias FA

-Diseñar un mensaje

institucional que concientice a

la población sobre los

problemas que ocasiona el

sedentarismo auspiciado por la

marca Supradyn, y con el

respaldo de Bayer teniendo en

cuenta las limitaciones

regulatorias para comunicar

suplementos dietarios.

Estrategias DA

-Reducir la compra de

materias primas en el exterior

comprando más en el mercado

local para disminuir el impacto

de las variaciones en el tipo de

cambio.

Trabajo de Investigación Final

72

ANEXO 5: ANÁLISIS FODA DEL PRINCIPAL COMPETIDOR: CENTRUM

ANEXO 5.1: FORTALEZAS

 Pfizer, el laboratorio que produce Centrum, se encuentra en el top 5 de

laboratorios con mayor nivel de ventas a nivel mundial.

 Gran variedad y calidad en su cartera de productos.

 Grandes inversiones dentro del área de investigación y desarrollo para el

mejoramiento de sus productos.

 Centrum es líder en la categoría de multivitamínicos por ser la opción más

completa.

 Centrum, a diferencia del resto de los multivitamínicos de la categoría, es

también un multimineral.

ANEXO 5.2: DEBILIDADES

 Centrum es importado, con lo cual cualquier traba o retraso en aduana

impactaría de forma directa su distribución y colocación en góndolas en el

punto de venta.

 No tiene aprobado por el Ministerio de Salud el registro como suplemento

dietario.

ANEXO 5.3: OPORTUNIDADES

 Creciente preferencia de los consumidores por complejos vitamínicos más

completos.

 Tendencia en los consumidores a pagar un precio mayor por productos

relacionados con la salud.

ANEXO 5.4: AMENAZAS

 La devaluación del peso argentino con respecto al dólar encarece el producto

en el mercado local dado el hecho de que es importado.

 Posibles limitaciones a las importaciones por parte del gobierno con el fin de

proteger la industria nacional.

A modo de conclusión, Centrum posee fortalezas lo suficientemente fuertes como para

afrontar las debilidades que influyen en su competitividad. En cuanto a las amenazas y

oportunidades no resulta un obstáculo para la misma.95

95 Ver Anexo 13 – FODA Centrum Cuantificado.

Trabajo de Investigación Final

73

ANEXO 6: ANÁLISIS MATRIZ MCKINSEY

Ambas unidades de negocio, Berocca y Supradyn, se ubican en el cuadrante que

indica que se debe invertir para construir, apoyándose en los puntos fuertes como lo

son su capacidad financiera y su poder de marca, y al mismo tiempo reforzar las áreas

vulnerables de cada una.

Considerando la oportunidad del mercado, en donde la generación de los Millennials

priorizan la salud y la realización de actividades físicas, llevando adelante una vida

activa y que necesitan un producto completo, la marca Supradyn es la que más se

acerca a estas necesidades por la variedad en vitaminas y minerales que contiene la

fórmula.

Sumado a esto se debe buscar el aumento de ventas para superar a Centrum y lograr

el liderazgo en el mercado.96

96 Ver Anexo 13 – McKinsey Cuantificado.

Trabajo de Investigación Final

74

ANEXO 7: ANÁLISIS FUERZA FINANCIERA

Bayer S.A obtuvo muy buenos resultados en 2015. Sus beneficios crecieron un 20%

respecto al ejercicio anterior, llegando a 4.110 millones de euros. El incremento está

relacionado con el aumento de sus ventas en un 12,1%.

El EBITDA de Bayer ascendió a 10.266 millones, un 18,2% más que en 2014.

También los beneficios por acción han tenido un comportamiento que supera los dos

dígitos con respecto al del año anterior, hasta llegar a 6,9 euros por acción

retribuyendo al accionista 2,5 euros.

En lo referente a la deuda financiera de Bayer, durante 2015 descendió en casi un

11% al pasar de 19.612 millones a 17.449 millones a fecha de 31 de diciembre y el

flujo de efectivo aumentó en un 18,6%.

Estos números demuestran que el Grupo Bayer, posee una excelente capacidad

financiera, dada por el incremento de sus ingresos, la reducción de la deuda

obteniendo así una liquidez buena que le permite afrontar futuras eventualidades y

nuevos desafíos planteados por la Dirección.97

97 Ver Anexo 21 –Fuerza financiera de Bayer.

Trabajo de Investigación Final

75

ANEXO 8: ANÁLISIS MATRIZ PEYEA

ANALISIS ESTRUCTURAL DEL SEGMENTO ESTRATEGICO DE NEGOCIO
 HORIZONTE DE TIEMPO

EVALUACION GENERAL

Muy poco
Atractivo

Poco
Atractivo Neutro Atractivo

Muy
Atractivo

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

 Analisis Macro Puntaje Ponderación Valor Ponderado
 PEST (VNC) 0,47 50% 0,24
 Fza. Financiera (VC) 4 50% 2,00
 Total

100% 2,24

 Analisis Micro Puntaje Ponderación Valor Ponderado
 Porter (VNC) 1 50% 0,5
 IFAS (VC) 1,92 50% 0,96
 Total

100% 1,46

Ubicándose en el cuadrante Agresivo de la matriz, la estrategia a desarrollar será

Desarrollo de producto.

Trabajo de Investigación Final

76

ANEXO 9: MACROECONOMICO CUANTIFICADO

HORIZONTE DE TIEMPO

EVALUACION GENERAL
Muy

poco

Atractiv

Poco

Atrativo
Neutro

Atractiv

o

Muy

Atractiv

oEvaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

CLASIFICACION DEL NEGOCIO

Atractivo del sector

Alto 5 4 3

Medio 2 1 0 -1 -2

Bajo -5 -4 -3

EVALUACION GENERAL
Muy

poco

Atractiv

Poco

Atrativo
Neutro

Atractiv

o

Muy

Atractiv

o

Weight
Valor

Ponderad

oPolitico 0,5 25% 0,13

Economico -1,9 30% -0,57

Social 1,7 30% 0,51

Tecnologico 2,7 15% 0,41

TOTAL 100% 0,47

ANALISIS ESTRUCTURAL DEL SEGMENTO ESTRATEGICO DE NEGOCIO

Clasificacion

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

Estabilidad Política 3 30% 0,9

Regulaciones del Comercio internacional (eliminacion DJAI) 3 20% 0,6

Regulaciones del Comercio internacional (LNA) -1 15% -0,15

Política Ambiental -1 10% -0,1

Disposiciones del Ministerio de Salud -3 25% -0,75

100% 0,50

Ponderaci

on

Poco

Atractiv

Muy

Poco
POLITICO

TOTAL

Weight
Muy

Atractiv
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

Producto Bruto Interno -3 20% -0,6

Inflación -4 25% -1

Tipo de cambio (eliminacion del cepo cambiario) 2 15% 0,3

Tipo de cambio devaluacion -3 20% -0,6

Riesgo país 2 10% 0,2

Ciclos económicos -2 10% -0,2

100% -1,9

Ponderaci

on

Muy

Poco

Atractiv

Poco

Atractiv

o

Neutro Atractivo
Muy

Atractiv

o

ECONOMICO

TOTAL

Weight

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Demografía 2 15% 0,3

3 Distribución de renta -2 25% -0,5

4 Estilos de vida 3 25% 0,75

5 Tendencias de consumo 4 25% 1

6 Nivel educativo 1 10% 0,1

100% 1,7

Ponderacion
Muy

Poco

Atractiv

Poco

Atractiv

o

Neutro Atractivo
Muy

Atractiv

o

SOCIAL

TOTAL

Weight

Trabajo de Investigación Final

77

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

Influencia de las Redes Sociales 3 40% 1,2

Impresión 3D 2 30% 0,6

Robótica en la industria farmacéutica 3 30% 0,9

100% 2,7

Ponderaci

on

Muy

Poco

Atractiv

Poco

Atractiv

o

Neutro Atractivo
Muy

Atractiv

o

TECNOLOGICO

TOTAL

Weight

Trabajo de Investigación Final

78

ANEXO 10: MICROENTORNO CUANTIFICADO

HORIZONTE DE TIEMPO

EVALUACION GENERAL Muy poco Poco Neutro Atractiv Muy

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

CLASIFICACION DEL NEGOCIO

Atractivo del sector

Alto 5 4 3

Medio 2 1 0 -1 -2

Bajo -5 -4 -3

EVALUACION GENERAL Muy poco Poco Neutro Atractiv Muy Weight Ponderacio

Barreras de entrada 3,5 20% 0,70

Amenaza de potenciales competidores 3,5 10% 0,35

Poder de negociacion de los proveedores -1,2 12% -0,14

Poder de negociacion de los clientes 1 18% 0,18

Sustitutos -0,4 10% -0,04

Rivalidad de la competencia -0,4 20% -0,08

Barreras de salida 0,3 10% 0,03

TOTAL 100% 1,00

ANALISIS ESTRUCTURAL DEL SEGMENTO ESTRATEGICO DE NEGOCIO

Clasificacion

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Aprobaciones del Ministerio de Salud 4 20% 0,8

2 Economía de escala 3 15% 0,45

3 Eficiencia en el proceso productivo 2 15% 0,3

4 Patentes -1 10% -0,1

5 Requerimientos de Capital 4 20% 0,8

6 Valor de Marca 4 20% 0,8

100% 3,05

Muy

Atractivo
Weight

Ponderaci

on

Muy

Poco
BARRERAS DE ENTRADA

TOTAL

Poco

Atractivo
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Requerimiento de capital 4 50% 2

2 Regulaciones 3 50% 1,5

100% 3,5

Muy

Atractivo

TOTAL

Weight PonderacionAMENAZA DE POTENCIALES COMPETIDORES
Muy Poco

Atractivo

Poco

Atractivo
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Unico proveedor aprobado -4 60% -2,4

2 Negociación de precios 3 40% 1,2

100% -1,2

Muy

Atractivo

TOTAL

Weight
Ponderacio

n
PODER DE NEGOCIACION DE LOS PROVEEDORES

Muy Poco

Atractivo

Poco

Atractivo
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 consumidor -2 40% -0,8

2 droguerias 3 60% 1,8

100% 1

Muy

Atractivo

TOTAL

Weight
Ponderaci

on
PODER DE NEGOCIACION DE LOS CLIENTES

Muy

Poco

Poco

Atractivo
Neutro Atractivo

Trabajo de Investigación Final

79

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Disponibildad y variedad de sustitutos -2 60% -1,2

2 Costo de cambio 2 40% 0,8

100% -0,4

Muy

Atractivo

TOTAL

Weight
Ponderacio

n
SUSTITUTOS

Muy Poco

Atractivo

Poco

Atractivo
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

1 Requerimientos de capital -1 30% -0,3

-3 Rescisión de contratos comerciales -2 30% -0,6

3 Reutilización de activos y reasignación de personal 3 40% 1,2

100% 0,3

Muy

Atractivo

TOTAL

Weight
Ponderacio

n
BARRERAS DE SALIDA

Muy

Poco

Poco

Atractivo
Neutro Atractivo

(-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

2 Cantidad de competidores -3 30% -0,9

3 Equilibrio entre competidores 3 30% 0,9

4 Diferenciación entre los productos -1 40% -0,4

100% -0,4

Muy

Atractivo

TOTAL

Weight
Ponderaci

on
RIVALIDAD DE LOS COMPETIDORES

Muy Poco

Atractivo

Poco

Atractivo
Neutro Atractivo

Trabajo de Investigación Final

80

ANEXO 11: FODA CUANTIFICADO

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Valor de Marca Bayer 5 12% 0,6

Capacidad Financiera 4 12% 0,48

Presencia Internacional de Bayer 3 8% 0,24

Inveersión en I y D 4 5% 0,2

Calidad de los productos 4 10% 0,4

Desarrollo de proveedor alternativo 2 10% 0,2

Negociación de precios con proveedores 3 10% 0,3

Experiencia de la marca Supradyn 4 12% 0,48

Registro como suplemento dietario 5 12% 0,6

Supradyn está fuertemente ligada a la energía 4 9% 0,36

TOTAL 100% 3,86

Ponderacion

Puntaje

Valor ponderadoFORTALEZAS

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Canibalizacion entre las lineas de la misma empresa -2 20% -0,4

Dependencia de un solo proveedor -3 25% -0,75

Materias primas importadas -3 25% -0,75

Supradyn no es lider en el mercado -3 20% -0,6

Se requiere de mucha inversión para nuevos desarrollos -2 10% -0,2

TOTAL 100% -2,7

Ponderacion

Puntaje

DEBILIDADES Valor ponderado

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Ausencia de multivitamínicos en formato líquido 4 28% 1,12

Creciente interés por multivitamínicos que sean fáciles de consumir 3 16% 0,48

Tendencia a comprar productos saludables 3 14% 0,42

Consumidores dispuestos a pagar un precio mayor por productos premium 3 10% 0,3

El mercado de multivitamínicos se encuentra en pleno crecimiento 4 24% 0,96

Priorizacion en la salud y la actividad física en la generación de los millennials. 2 8% 0,16

TOTAL 100% 3,44

Puntaje

Ponderacion Valor ponderadoOPORTUNIDADES

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Devaluación del peso argentino con respecto al dólar -2 16% -0,32

Sedentarismo en Argentina -3 12% -0,36

Dependencia de organismos estatales -3 16% -0,48

Inflacion -3 16% -0,48

Regulacion en la comunicacion de sumplementos dietarios -2 8% -0,16

Reducción de barreras de entrada por Impresión 3D -1 6% -0,06

Gran cantidad de gente considera a los multivitamínicos como un medicamento -4 16% -0,64

Gran variedad de productos sutitutos que proveen energía -2 10% -0,2

TOTAL 100% -2,7

Ponderacion Valor ponderadoAMENAZAS

Puntaje

Trabajo de Investigación Final

81

HORIZONTE DE TIEMPO

EVALUACION GENERAL

Muy poco

Atractivo

Poco

Atrativo Neutro Atractivo

Muy

Atractivo

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

FORTALEZAS -5 a -4 -3 a -1 0 1 a 3 4 a 5 Ponderacion Valor ponderado

Valor de Marca Bayer 5 13% 0,65

Capacidad Financiera 4 8% 0,32

Presencia Internacional de Bayer 3 4% 0,12

Inversión en I y D 4 5% 0,2

Calidad de los productos 4 5% 0,2

Desarrollo de proveedor alternativo 2 5% 0,1

Negociación de precios con proveedores 3 5% 0,15

Experiencia de la marca Supradyn 4 3% 0,12

Registro como suplemento dietario 5 10% 0,5

Supradyn está fuertemente ligada a la energía 4 10% 0,4

DEBILIDADES

Canibalizacion entre las lineas de la misma empresa -2 4% -0,08

Dependencia de un solo proveedor -3 7% -0,21

Materias primas importadas -3 8% -0,24

Supradyn no es lider en el mercado -3 5% -0,15

Se requiere de mucha inversión para nuevos desarrollos -2 8% -0,16

TOTAL 100% 1,92

Puntaje

FACTORES ESTRATEGICOS INTERNOS

ANALISIS ESTRUCTURAL DEL SEGMENTO ESTRATEGICO DE NEGOCIO

EVALUACION GENERAL

Muy poco

Atractivo

Poco

Atrativo Neutro Atractivo

Muy

Atractivo

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

OPORTUNIDADES -5 a -4 -3 a -1 0 1 a 3 4 a 5 Ponderacion Valor ponderado

Ausencia de multivitamínicos en formato líquido 4 10% 0,4

Creciente interés por multivitamínicos que sean fáciles de consumir 3 8% 0,24

Tendencia a comprar productos saludables 3 3% 0,09

Consumidores dispuestos a pagar un precio mayor por productos premium 3 10% 0,3

El mercado de multivitamínicos se encuentra en pleno crecimiento 4 12% 0,48

Priorizacion en la salud y la actividad física en la generación de los millennials 2 4% 0,08

AMENAZAS

Devaluación del peso argentino con respecto al dólar -2 5% -0,1

Sedentarismo en Argentina -3 8% -0,24

Dependencia de organismos estatales -3 8% -0,24

Inflacion -3 8% -0,24

Regulacion en la comunicacion de sumplementos dietarios -2 5% -0,1

Reducción de barreras de entrada por Impresión 3D -1 4% -0,04

Gran cantidad de gente considera a los multivitamínicos como un medicamento -4 10% -0,4

Gran variedad de productos sutitutos que proveen energía -2 5% -0,1

TOTAL 100% 0,13

FACTRES ESTRATÉGICOS EXTERNOS

Puntaje

Trabajo de Investigación Final

82

ANEXO 12: FODA CENTRUM CUANTIFICADO

HORIZONTE DE TIEMPO

EVALUACION GENERAL Muy poco Atractivo Poco Atractivo Neutro Atractivo Muy Atractivo

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Pfizer en el top 5 de ventas a nivel mundial 3 15% 0,45

Gran variedad y calidad en sus productos 2 10% 0,2

Grandes inversiones dentro del área de investigación y desarrollo 3 5% 0,15

Centrum es líder en la categoría de multivitamínicos 5 20% 1

Centrum es también un multimineral 3 20% 0,6

DEBILIDADES

Centrum es importado por lo que puede sufrir retrasos en aduana -3 15% -0,45

Registro como suplemento dietario no aprobado -3 15% -0,45

TOTAL 100% 1,5

ANALISIS ESTRUCTURAL DEL SEGMENTO ESTRATEGICO DE NEGOCIO

FACTORES ESTRATEGICOS INTERNOS

Puntaje

FORTALEZAS Ponderacion Valor ponderado

EVALUACION GENERAL Muy poco Atractivo Poco Atractivo Neutro Atractivo Muy Atractivo

Evaluacion General (-5) a (-4) (-3) a (-1) 0 1 a 3 4 a 5

OPORTUNIDADES -5 a -4 -3 a -1 0 1 a 3 4 a 5 Ponderacion Valor ponderado

Preferencia de los consumidores por multivitamínicos más completos 3 30% 0,9

Tendencia en los consumidores a pagar más por productos de la salud 2 20% 0,4

AMENAZAS

La devaluación del peso encarece el producto ya que es importado -3 30% -0,9

Posibles limitaciones a las importaciones -1 20% -0,2

TOTAL 100% 0,2

FACTRES ESTRATÉGICOS EXTERNOS

Puntaje

Trabajo de Investigación Final

83

ANEXO 13: MCKINSEY CUANTIFICADO

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Competencia fuerte (-) -2 0,25 -0,5

Barreras de entrada (+) 3 0,35 1,05

Inflación (32%) -4 0,2 -0,8

PBI (-1,6%) -3 0,2 -0,6

TOTAL 1 -0,85

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Poder de marca (+) 4 0,3 1,2

Capacidad Financiera (+) 4 0,2 0,8

Variedad de vitaminas (+-) 2 0,2 0,4

Participación en el mercado (+) 2 0,3 0,6

TOTAL 1 3

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Competencia fuerte (-) -2 0,25 -0,5

Barreras de entrada (+) 3 0,35 1,05

Inflación (32%) -4 0,2 -0,8

PBI (-1,6%) -3 0,2 -0,6

TOTAL 1 -0,85

Muy poco atractivo Poco atractivo Neutro Atractivo Muy atractivo

-5 a -4 -3 a -1 0 1 a 3 4 a 5

Poder de marca (+) 3 0,3 0,9

Capacidad Financiera (+) 4 0,2 0,8

Variedad de vitaminas (+) 3 0,2 0,6

Participación en el mercado (+) 1 0,3 0,3

TOTAL 1 2,6

Valor ponderado

Valor ponderadoIndicadores de Atractivo

Indicadores de Competitividad

Valor ponderadoPonderacion

Puntaje

UNIDAD DE NEGOCIO SUPRADYN: Ventas anuales $28.521.728,52

Ponderacion

Puntaje

Indicadores de Competitividad

Ponderacion

Puntaje

Valor ponderadoPonderacion Indicadores de Atractivo

Puntaje

UNIDAD DE NEGOCIO BEROCCA: Ventas anuales $31.162.160,01

Trabajo de Investigación Final

84

ANEXO - SEGUNDA PARTE

Trabajo de Investigación Final

85

ANEXO 14: ANÁLISIS DE LA INVESTIGACIÓN DE MERCADOS

ANEXO 14.1: PROBLEMA DE MARKETING

Queremos saber si es viable el lanzamiento de un nuevo formato listo para consumir y

si hay que mejorar su comunicación para incrementar las ventas de multivitamínicos.

ANEXO 14.2: HIPÓTESIS

● La mayoría de los consumidores encuentran poco práctico el consumo de

vitaminas.

● La mayoría de los consumidores no ingieren multivitamínicos porque creen que

es un medicamento y qué debe tomarse únicamente cuando hay un problema

de salud y no lo ve como un complemento alimenticio.

Trabajo de Investigación Final

86

ANEXO 15: INVESTIGACIÓN DE MERCADOS CUALITATIVA

ANEXO 15.1: PROBLEMA DE INVESTIGACIÓN

Queremos conocer en profundidad el estilo de vida de los heavy users de la categoría

como así también qué relación tienen con el producto. Además saber qué visión tienen

los expertos sobre los multivitamínicos y su desempeño en el mercado

ANEXO 15.2: OBJETIVOS GENERALES

● Conocer el estilo de vida, comportamiento de compra y consumo de

multivitamínicos de heavy users del segmento.

● Obtener información de los expertos en la categoría del estado actual del

mercado de multivitamínicos, potencial de crecimiento y nuevas tendencias.

● Conocer datos de los players del mercado, líderes, y posición en la que se

encuentra la marca Supradyn, como así también las características del

consumidor tipo.

● Conocer la opinión de médicos en cuanto a los multivitaminicos, qué

propiedades tiene, en qué casos recomienda su consumo y develar mitos.

Trabajo de Investigación Final

87

ANEXO 15.3: METODOLOGÍA DE INVESTIGACIÓN

Anexo 15.3.1: Diseño

Se ha realizado una investigación cualitativa con el fin de tener los conocimientos y

mejor comprensión del problema planteado como también su entorno utilizando a la

entrevista en profundidad como técnica adoptada.

Anexo 15.3.2: Técnica de la toma de datos

Se utilizará la entrevista individual en profundidad ya que es personal, no estructurada

para que la persona se sienta cómoda y en confianza y así pueda responder con

absoluta libertad las preguntas emitidas con el fin de clarificar conceptos, descubrir

motivaciones, creencias, actitudes, sentimientos ocultos sobre el mercado de

multivitamínicos. Utilizamos esta técnica porque necesitamos información más

detallada, precisa de los encuestados que representa parte de nuestro target a

analizar.

Anexo 15.3.3: Perfil del entrevistado

Se realizaron entrevistas a tres (3) perfiles distintos, los cuales fueron:

 Representantes del laboratorio Bayer, quienes se encargan de la marca

Supradyn.

 Especialistas como médicos, quienes tienen una visión de cuando es

conveniente el consumo del producto, en qué situación y que genera en el

organismo.

 Posibles consumidores del producto (serán hombres y mujeres entre 18 y

35 años, que tengan un nivel socioeconómico ABC1 y C2 y que vivan en

la CABA o GBA).

Anexo 15.3.4: Cantidad de entrevistas

Se realizaron 6 entrevistas en total. Siendo 2 entrevistas a los Brand Manager de la

marca Supradyn, 2 entrevistas a medicas clínicas y 4 entrevistas a los posibles

consumidores, dos al sexo femenino y 2 al masculino.

Las entrevistas en profundidad se realizaron entre el lunes 15 de septiembre del 2016

Trabajo de Investigación Final

88

ANEXO 15.4: ENTREVISTAS

Anexo 15.4.1: Objetivo específicos de la entrevista para los posibles
consumidores

 Que hace en su tiempo libre

 Que deporte realiza, con qué frecuencia y en dónde.

 Si lleva una alimentación equilibrada y saludable constante o si sigue algún

plan de alimentación en especial.

 Si consume multivitamínicos y de que marca.

 Por qué consume multivitamínicos

 En qué momento del día lo consume.

 Si está conforme con los resultados.

 Qué aspectos positivos y negativos encuentra en el producto.

 Quien fue quien le recomendó su consumo.

 Cuál es el formato que compra y porque.

 Si cree que los actuales multivitamínicos son prácticos a la hora de consumir.

 Qué aspectos considera importantes a la hora de comprarlo.

 Que cantidades compra del producto y cada cuando.

 Si le gustaría poder comprar este tipo de productos en otros puntos de venta

que no sea en una farmacia y especificar dónde.

 Si es fiel a la marca que consume.

 Qué grado de conocimiento tiene sobre el guaraná.

 Si estaría dispuesto a consumir un nuevo formato de multivitamínicos en

botellita liquido listo para tomar

 Cuánto estaría dispuesto a pagar por un este nuevo tipo de formato?

Anexo 15.4.2: Ficha de reclutamiento del entrevistado N°1

Nombre: Emiliana Kees

Edad: 23

Ocupación: Trabaja en Abbot en el sector de Comex y estudia Comercio Internacional

en Uade

Vive en Palermo, Capital Federal.

Consumidor de multivitamínicos.

Anexo 15.4.3: Desgravación de la entrevista en profundidad

Josefina: Hola Buenas tardes. Mi nombre es Josefina, soy estudiante de la
Universidad Argentina de la Empresa, me encuentro finalizando la Licenciatura en
Comercialización, por lo que estamos realizando una investigación con el objetivo de
conocer la viabilidad de comercializar un nuevo formato de multivitamínicos.
La idea es conocer tu opinión para poder desarrollar nuestro estudio. Cabe aclarar que
la información es solo para nuestro trabajo, sus respuestas serán estudiadas y
comparadas con otras opiniones de manera anónima. Aquí no hay respuestas
correctas o incorrectas, lo que importa es su opinión sincera. Para organizar la toma
de información creemos que grabar la conversación es una forma mucho más práctica,
para ello necesitamos su aprobación. Desde ya muchas gracias

Josefina: Cómo te llamas? Y cuántos años tenes?

Trabajo de Investigación Final

89

Entrevistado: Me llamo Emiliana Kees y tengo 23 años.

Josefina: Dónde vivís?

Entrevistado: Vivo en Capital Federal en el Barrio de Palermo.

Josefina: Actualmente estas trabajando?

Entrevistado: Si, enmm trabajo hace 1 año y medio en Abbott en la división de
diagnóstico en el sector de Comercio Exterior.

Josefina: Estas estudiando también?

Entrevistado: Si
Josefina: Qué carrera? Cuántas veces en la semana cursas?

Entrevistado: emmm, estudio Comercio Internacional en Uade, me quedan 1 año
para recibirme.

Josefina: Bueno, contame un poco que haces en tu tiempo libre, que te gusta hacer?

Entrevistado: Emm sii, en mis tiempos libres me gusta salir a correr. Me gusta ir al
cine seguido yyyyy…emmm bueno después paso el resto del tiempo con amigos con
la familia o con mi novio.

Josefina: Cuántas veces salís a correr en la semana? ¿Con qué frecuencia?

Entrevistado: Yyyy, por lo general salgo a correr 3 veces por semana, cuando es
época de exámenes quizá se me complica y salgo una vez o si tengo tiempo, pero casi
siempre 3 veces por semana.

Josefina: ¿Realizas algún otro deporte?

Entrevistado: No no, como te dije anteriormente, solo salgo a correr.

Josefina: ¿Por dónde salís a correr?

Entrevistado: Por lo general a una plaza que queda cerca de mi casa, alguna que otra
vez a los bosques de Palermo.

Josefina: ¿Llevas una alimentación saludable constante? O ¿seguís algún plan de
alimentación especial?

Entrevistado: Emmm no, como bastantes alimentos grasos, y pocos vegetales que
creo que son parte de una dieta saludable, casi nunca estoy en casa y como lo que
haya, no me preocupo mucho por eso.

Josefina: ¿Complementas tu alimentación con algún complejo vitamínico?

Entrevistado: Si

Josefina: ¿Cuál?

Trabajo de Investigación Final

90

Entrevistado: Estoy tomando Berocca.

Josefina: ¿Por qué lo consumís?

Entrevistado: Principalmente, porque no llevo a diario una dieta demasiado saludable
por lo que creo que tomando Berocca complemento la falta de vitaminas que son
necesarios.

Josefina: ¿Cuándo lo consumiste por última vez? ¿En qué momento del día?

Entrevistado: emmmm, siempre lo tomo a la mañana, cuando me levanto.

Josefina: ¿Qué buscas al consumir multivitamínicos? ¿Obtenes los resultados que
esperas?

Entrevistado: emmm, lo tomo para tener más energía, siempre estoy a mil con la facu
y el laburo y nada estoy siempre cansada y siento que me ayuda a estar más
despierta y no llegar tan cansada al final del día.

Josefina: ¿Obtenes los resultados que esperas?

Entrevistado: Si, la verdad que sí.

Josefina: ¿Qué ventajas y desventajas encentras cuando consumis multivitamínicos?

Entrevistado: Eemmm, mmmm no, desventajas no encuentro, no se me ocurre en
este momento, pero las ventajaas, esteeem, siento que no llego tan cansada al final
del día.

Josefina: ¿Pensas que los multivitamínicos engordan?

Entrevistado: mmmmmm, emm la verdad que no.

Josefina: ¿Por qué?

Entrevistado: y nose, porque no engordan jajaja, son vitaminas.

Josefina: Esta bien, ¿Quién te recomendó consumir multivitamínicos?

Entrevistado: Nadie, emmm…fue una decisión mía.

Josefina: ¿En qué formato lo consumís? En pastilla o efervescente?
Entrevistado: Siempre tomo el efervescente.

Josefina: ¿Por qué?

Entrevistado: yyy… emm nose, siempre compre ese formato, me gusta más así
porque tiene gusto a naranja, que tomar solamente una pastilla.

Josefina: Claro, está bien, y decime, ¿Crees que los actuales multivitamínicos que
hay en el mercado son prácticos de consumir?

Trabajo de Investigación Final

91

Entrevistado: emmmm, hasta cierto punto sí, pero llegado al momento de tomarlo si
no tengo una botellita o un vaso donde puedo poder el efervescente, no lo puedo
tomar.

Josefina: Perfecto. Y… ¿qué tenés en cuanta cuando vas a comprarlo?

Entrevistado: yyyy…tengo en cuenta la marca y el formato.

Josefina: Muy bien. Yyyy ¿En qué cantidades lo compras?

Entrevistado: Me compro el tubito de 10 comprimidos.

Josefina: ¿En dónde lo compras?

Entrevistado: voy a Farmacity y compro ahí todo jajaaja.

Josefina: jajaja.. esta perfecto , pero ¿Te gustaría poder comprarlo en otro lugar?

Entrevistado: yyyy no, no me gustaría comprarlo en otro lugar, pienso que la farmacia
es el lugar para compara un producto como estos, me garantiza seguridad de lo que
estoy comprando y más si es algo para mi salud.

Josefina: está bien, y compras siempre el mismo multivitamínicos?

Entrevistado: Si siempre compro el mismo.

Josefina: ¿Por qué?

Entrevistado: porque me gusta es sabor y pienso que es bueno.

Josefina: para vos, ¿El precio influye a la hora de comprar un multivitamínicos?

Entrevistado: No, porque si lo necesito realmente me lo compro, no me importa el
precio.

Josefina: yyyy, cual es el precio máximo que estarías dispuesto a pagar por un
multivitamínicos más completo y fácil de consumir?

Entrevistado: yyy… depende de las características de la presentación. Si me llama la
atención y veo que es bueno lo que salga.

Josefina: muy bien, y ¿consumís bebidas energizantes?

Entrevistado: yyyy, no, casi nunca. Lo suelo tomar cuando tengo que estudiar y tengo
que estar hasta tarde, pero muy de vez en cuando.

Josefina: Y que pensas sobre ellas?

Entrevistado: y.. emmm, muchas de ellas tienen mucha cafería y es algo que no está
muy bien visto o dicen que no hacen muy bien, todo depende como las tomes.

Josefina: Perfecto, yyy emmm, ¿Conoces que es el guaraná?

Trabajo de Investigación Final

92

Entrevistado: Si, si, sé que es por una publicidad que vi de un energizante que
destacaban las propiedades de esta fruta pero no me acuerdo cuales son, solo sé que
da energía.

Josefina: Muy bien, por ultimo te pregunto, ¿Estaría dispuesto a consumir un formato
de multivitamínicos disuelto en agua listo para tomar?

Entrevistado: Si estaría bueno, me resulta interesante.

Josefina: Bueno muchísimas gracias por tu atención y por prestarme estos minutos.

Entrevistado: No, por favor. Adiós.

Anexo 15.4.4: Ficha de reclutamiento N°2

-Nombre: Natalia Gonzalez

-Edad: 25 años

-Ocupación: Trabaja en el Banco Santander Rio, es oficial de cuentas y estudia

Administración de Empresas en la UBA

-Vive en Villa Lugano, Capital Federal

-Consumidor de multivitamínicos

Anexo 15.4.5: Desgravación de la entrevista en profundidad

1-¿Qué hace en su tiempo libre? Running, Mirar futbol e ir a la cancha.

2-¿Realiza deporte? ¿Con qué frecuencia? SI, 3 veces por semana.

3-¿Lleva una alimentación saludable constante? ¿Sigue algún plan de alimentación
especial? No. Consumo un desayuno completo, lo complemento con frutas y frutas
secas. Llevo una dieta especial solo los días previos a carreras de larga distancia
(21/42km)

4-¿Complementa su alimentación con algún complejo vitamínico? Si ¿Cuál? Supradyn
efervescente.

5-¿Por qué lo consume? Para evitar la falta de energía y para incorporar las vitaminas
que el cuerpo necesita para llevar adelante todas las actividades que realizo.

6-¿Cuál fue la última vez que consumió? Hoy

7-¿En qué momento del día los consume? Antes del desayuno

8-¿Qué busca al consumir multivitamínicos? ¿Obtiene los resultados esperados?
Incorporar las vitaminas que el cuerpo necesita, y que por estar muchas horas fuera
de casa no siempre puedo llevar una alimentación saludable para incorporarlas. Si

9-¿Qué ventajas y desventajas encuentra en el consumo de multivitamínicos?
La ventaja principal es que ayudan a equilibrar la dieta y desventaja no le encuentro en
mi caso.

10-¿Considera que los multivitamínicos engordan? ¿Por qué? No, creo que lo que
pasa es que muchos tenemos el recuerdo de cuando éramos niños, y el pediatra nos
veía flaquitos y nos recetaba vitaminas.

Trabajo de Investigación Final

93

11-¿Quién le recomendó consumir multivitamínicos? Médico de cabecera

12-¿Qué formato consume, pastilla o efervescente? ¿Por qué? Efervescente, porque
me lo recomendó el médico en ese formato.

13-¿Cree que los actuales multivitamínicos son prácticos de consumir? No, siempre se
necesita tener a mano agua para poder tomarlo (pastilla o efervescente)

14-¿Qué tiene en cuenta a la hora de comprarlo? Las vitaminas que contiene, la
marca, el laboratorio que lo fabrica.

15-¿Qué cantidad compra? 1 caja x 30

16-¿Cada cuánto compra multivitamínicos? 1 vez al mes

17-¿Dónde realiza la compra? ¿Le gustaría poder comprarlos en otros sitios?
¿Cuáles? Farmacia. Si, podría ser en el supermercado.

18-¿Compra siempre el mismo multivitamínicos, por qué motivo? Sí, porque me gusta
y estoy conforme con el resultado.

19-¿El precio influye a la hora de comprar un multivitamínico? ¿Por qué? No, es más
importante lo completa que sea la fórmula

20-¿Cuál es el precio máximo que estaría dispuesto a pagar por un multivitamínico
más completo y fácil de consumir? $350 por una caja de 30

21-¿Consume bebidas energizantes? No

22-¿Qué opinión tiene sobre ellas? Que son buenas para el cansancio y la falta de
energía pero que no hay que tomarlas exceso porque pueden dañar las salud.

23-¿Conoce el guaraná? No

24-¿Estaría dispuesto a consumir un formato de multivitamínicos disuelto en agua listo
para tomar? Si

Anexo 15.4.6: Ficha de reclutamiento N°3

-Nombre: Leandro Salle

-Edad: 26 años

-Ocupación: Trabaja en una empresa de digitalización de documentos y estudia

Comercialización en Uade.

-Vive en Villa Devoto, Capital Federal.

-Consumidor de multivitamínicos

Anexo 15.4.7: Desgravación de la entrevista en profundidad

1-¿Qué hace en su tiempo libre? Salgo a correr, voy al gimnasio y juego fútbol
.
2-¿Realiza deporte? ¿Con qué frecuencia? Si, casi todos los días.

Trabajo de Investigación Final

94

3-¿Lleva una alimentación saludable constante? ¿Sigue algún plan de alimentación
especial? No, en general no.

4-¿Complementa su alimentación con algún complejo vitamínico? Si ¿Cuál? Centrum.

5-¿Por qué lo consume? Porque mi día es muy largo, trabajo, voy a la facultad y hago
deportes y me pasaba que llegaba a casa muy cansado.

6-¿Cuál fue la última vez que consumió? Hace un día.

7-¿En qué momento del día los consume? A la mañana con el desayuno pero sólo los
días de semana cuando hago muchas actividades.

8-¿Qué busca al consumir multivitamínicos? ¿Obtiene los resultados esperados?
Obtener energía extra. Si, ya no llego tan cansado al final del día.

9-¿Qué ventajas y desventajas encuentra en el consumo de multivitamínicos?
La principal ventaja es que me siento con más energía, no tan cansado. Las
desventajas son que gasto plata y que siento que no son muy naturales.

10-¿Considera que los multivitamínicos engordan? ¿Por qué? No, porque en mi caso
no me hacen engordar.

11-¿Quién le recomendó consumir multivitamínicos? Mi hermano.

12-¿Qué formato consume, pastilla o efervescente? ¿Por qué? Comprimidos
recubiertos porque son más fáciles de tomar y porque no sabía que existía otro
formato de las que yo tomo.

13-¿Cree que los actuales multivitamínicos son prácticos de consumir? Si.

14-¿Qué tiene en cuenta a la hora de comprarlo? Los comentarios de la gente y la
marca.

15-¿Qué cantidad compra? 1 frasco de 60 comprimidos.

16-¿Cada cuánto compra multivitamínicos? Cada dos meses.

17¿Dónde realiza la compra? ¿Le gustaría poder comprarlos en otros sitios? ¿Cuáles?
Farmacia. Si, en supermercados.

18-¿Compra siempre el mismo multivitamínico, por qué motivo? Si, por la marca y el
laboratorio que lo produce.

19-¿El precio influye a la hora de comprar un multivitamínico? ¿Por qué? Si, el precio
tiene que ser acorde al resultado que me dá, si es muy caro no lo compro.

20-¿Cuál es el precio máximo que estaría dispuesto a pagar por un multivitamínico
más completo y fácil de consumir? Pagaría hasta $400 por un frasco de 60
comprimidos.

21-¿Consume bebidas energizantes? No.

Trabajo de Investigación Final

95

22-¿Qué opinión tiene sobre ellas? Creo que son antinaturales y que no son efectivas

23-¿Conoce el guaraná? Si.

24-¿Estaría dispuesto a consumir un formato de multivitamínicos disuelto en agua listo
para tomar? Si.

Anexo 15.4.8: Ficha de reclutamiento N° 4

-Nombre: Maxi Di Silvestro

-Edad: 26 años

-Ocupación: Trabaja en una empresa de logística internacional y estudia Comercio

Internacional en UNLAM

-Vive en Palomar, GBA.

-Consumidor de multivitamínicos

Anexo 15.4.9: Desgravación de la entrevista en profundidad

1-¿Qué hace en su tiempo libre? Voy al gimnasio, realizo actividades al aire libre y
salgo con amigos.

2-¿Realiza deporte? ¿Con qué frecuencia? Si, 3 veces por semana.

3-¿Lleva una alimentación saludable constante? ¿Sigue algún plan de alimentación
especial? No. Intento llevar una alimentación proteica constante para ganar peso pero
el excesivo tiempo que paso fuera de casa muchas veces me lo impide.

4-¿Complementa su alimentación con algún complejo vitamínico? Si ¿Cuál? Centrum.

5-¿Por qué lo consume? Para incorporar a mi dieta las vitaminas que no consumo
mediante las comidas y así poder sentirme bien para realizar todas mis actividades.

6-¿Cuál fue la última vez que consumió? Hoy.

7¿En -qué momento del día los consume? Luego del desayuno.

8-¿Qué busca al consumir multivitamínicos? ¿Obtiene los resultados esperados?
Sentirme con más energía para hacer todas mis actividades y no estar tan pendiente
de mi alimentación. Si.

9-¿Qué ventajas y desventajas encuentra en el consumo de multivitamínicos?
Las ventajas son que ayudan a complementar la alimentación y que sólo hay que
tomarlas una vez por día. No le encuentro desventajas.

10-¿Considera que los multivitamínicos engordan? ¿Por qué? No creo. Sin embargo
en mi caso me abren el apetito.

11-¿Quién le recomendó consumir multivitamínicos? Un nutricionista.

12-¿Qué formato consume, pastilla o efervescente? ¿Por qué? Comprimidos
recubiertos porque son más rápidos de consumir.

Trabajo de Investigación Final

96

13-¿Cree que los actuales multivitamínicos son prácticos de consumir? No, los
comprimidos son bastante grandes y para ambos siempre se necesita un vaso con
agua.

14-¿Qué tiene en cuenta a la hora de comprarlo? Las vitaminas y minerales que
contiene, la marca, el formato.

15-¿Qué cantidad compra? 1 frasco de 60 comprimidos recubiertos.

16-¿Cada cuánto compra multivitamínicos? Cada dos meses
.
17¿Dónde realiza la compra? ¿Le gustaría poder comprarlos en otros sitios? ¿Cuáles?
Farmacia. Si, podría ser en el supermercado o en kioscos.

18-¿Compra siempre el mismo multivitamínico, por qué motivo? Si, porque es el que
mejor resultados me ha dado y la marca es confiable.

19-¿El precio influye a la hora de comprar un multivitamínico? ¿Por qué? No, lo
importante es el contenido, la calidad y la marca.

20-¿Cuál es el precio máximo que estaría dispuesto a pagar por un multivitamínico
más completo y fácil de consumir? Depende, no sabría decirte.

21-¿Consume bebidas energizantes? Si.

22-¿Qué opinión tiene sobre ellas? Creo que son buenas para obtener energía
inmediata.

23-¿Conoce el guaraná? Si.

24-¿Estaría dispuesto a consumir un formato de multivitamínicos disuelto en agua listo
para tomar? Si.

Anexo 15.4.10: Objetivos específicos de la entrevista para los representantes del
Laboratorio Bayer

 Saber cuál es su punto de vista de mercado de los multivitamínicos

 Cuáles son las limitaciones y los potenciales de los multivitamínicos.

 Si la apertura de las importaciones representa un riesgo para este mercado.

 Saber la participación de los multivitamínicos con respecto a la facturación
de la empresa.

 Como está compuesto el mercado y quienes lo lideran.

 Como se encuentra la marca Supradyn con respecto al principal competidor
Centrum y las diferencias entre ellos.

 Si se requiere de mucha inversión para la fabricación de nuevos productos.

 Si considera viable la posibilidad de crear un nuevo formato y por qué.

 Que sustitutos hay que considerar para el análisis.

Anexo 15.4.11: Ficha de reclutamiento entrevista N°1

-Nombre: Jorge Muntricas.

-Edad: 27 años

-Ocupación: Asistente de Brand Manager de Supradyn y Berocca. Colabora con el jefe

de producto en el análisis de ventas, realiza el seguimiento y administración del

Trabajo de Investigación Final

97

presupuesto de Marketing, y colabora en el desarrollo de campañas publicitarias y

otras acciones de comunicación entre otras cosas.

-Vive en Villa Urquiza

Anexo 15.4.12: Desgravación de la entrevista en profundidad

1-¿Qué piensa acerca del mercado de multivitamínicos?¿Cómo se encuentra hoy en
día? Mercado en desarrollo, atrasado frente a países de primer mundo. (1 de cada 10
personas consumen multivitamínicos en Argentina, países de primer mundo 5 de cada
10).

2-¿Tiene potencial de crecimiento? Si, muchísimo. Se lanzaron varios productos en
este último tiempo: Total Magnesiano Vitalizante,102 Sport Max, Redoxitos, entre
otros. Se espera a largo plazo la góndola repleta de variedad de producto.

3-¿Qué limitaciones observa en este mercado?
Creencia de las personas: “No necesito vitaminas, solo en caso de enfermedad”
“Como bien, no necesito vitaminas”. (<10% de las personas consumen una dieta
completa)
Economía Argentina (Crisis periódicas, y al ser el multivitamínico un producto caro, de
segunda necesidad, es lo primero que deja de consumir.

4-¿La apertura de las importaciones puede ser un riesgo para este mercado?
No, Si bien hay más apertura, sigue vigente la idea de que para importar, hay que
exportar y así equilibrar la balanza comercial.
Laboratorios no tiene trabas a las importaciones.

5-¿En facturación, cuánto representa este rubro en la empresa?
Representa un 20% del negocio OTC

6-¿Cómo está conformado el mercado de multivitamínicos? ¿Cuáles son los líderes?
Berocca, Supradyn, Centrum, 102 años plus, Pharmaton y Total Magnesiano Son los
grandes players del segmento. Concentran toda la inversión en comunicación y las
ventas.
Un año está arriba uno, otro está arriba otro en ventas en unidades. Actualmente lidera
Supradyn

7-¿Cómo se posiciona Supradyn con respecto a la competencia?
Energía/Cansancio

8-¿Cuál es la principal diferencia de nuestro competidor Centrum con Supradyn?
Energía, Vitalidad, Fortalecer defensas. Muy bien lograda la comunicación: Fórmula
completa de la A al Zinc instalada en el consumidor y médico
En cuanto a fórmula pocas diferencias.

9-¿Que caracteriza al consumidor de multivitamínicos?
Jóvenes preocupados por su Salud, que comen sano, estilo de vida activo, y se
realizan chequeos periódicos.

10-¿Se requiere de mucha inversión para realizar nuevos desarrollos en este rubro?
SI, el desarrollo de una nueva fórmula tiene un alto costo. Como la mayoría de
laboratorios son extranjeros, generalmente son desarrolladas a nivel Global y luego se
traen a Argentina.

11-¿Cree que un nuevo formato listo para tomar funcionaria? ¿Por qué?

Trabajo de Investigación Final

98

Si, podría funcionar, Porque no? a hoy para todo lo que hay en el mercado, se
necesita acceso a agua potable.
El año pasado se lanzó Shot B del laboratorio: Genoma, pero fracasó, el aval de la
marca y del laboratorio es fundamental.
Ojo con el precio: Manejo del desembolso por dosis, en vez de total, en momentos de
crisis.

12-¿Cuáles son los sustitutos a tener en cuenta en este mercado?
Yogur, Cereales, Cepita, Galletitas Quaker. Todo lo fortificado y que haga énfasis en
Nutrición y mantener las defensas.

13-¿Qué tipo de comunicación se utiliza en este rubro? ¿Qué beneficios se destacan
en la comunicación?
TV: Mucha cobertura. Permite llegar al 70% de los consumidores.
Supradyn y Berocca tiene Facebook
Tendencia hacia las redes sociales.

Anexo 15.4.12: Ficha de reclutamiento entrevista N°1

-Nombre: Esteban García.
-Edad: 30 años
-Ocupación: Brand Manager de Supradyn y Berocca
-Vive en San Isidro.

Anexo 15.4.13: Desgravación de la entrevista en profundidad

Entrevistador: Flavia Spataro

Flavia: Hola Buenas tardes. Mi nombre es Flavia, soy estudiante de la Universidad

Argentina de la Empresa, me encuentro finalizando la Licenciatura en

Comercialización, por lo qué estamos realizando una investigación con el objetivo de

conocer la viabilidad de comercializar un nuevo formato de multivitamínicos.

La idea es conocer tu opinión para poder desarrollar nuestro estudio. Cabe aclarar que

la información es solo para nuestro trabajo, sus respuestas serán estudiadas y

comparadas con otras opiniones de manera anónima. Aquí no hay respuestas

correctas o incorrectas, lo que importa es su opinión sincera. Para organizar la toma

de información creemos que grabar la conversación es una forma mucho más práctica,

para ello necesitamos su aprobación. Desde ya muchas gracias!

Emm, bueno, primero que nada, cómo te llamas y cuál es el puesto que ocupa en la

empresa?

Entrevistado: Muy bien, Esteban García es mi nombre, soy Jefe de Producto de

Supradyn y Berocca para Bayer Argentina.

Flavia: Perfecto, bueno voy a arrancar a preguntar. La pregunta número uno seria:

¿Qué piensa acerca del mercado de multivitamínicos?

Entrevistado: Bueno, el mercado de multivitamínicos la verdad que es un mercado

bastante estable en Argentina que tiene un penetración muy chica, más o menos el

6% de la población consume vitaminas, y la realidad es que está muy limitado por su

formas farmacéuticas o sea por los formatos en los que viene y por los lugares en

donde se vende, es un mercado donde la gente lo considera más un medicamento y

Trabajo de Investigación Final

99

eso trae aparejado muchas barreras de consumo, por ejemplo la gente al pensar que

es un medicamento justamente piensa que solo se debe tomar ante una enfermedad o

ante un problema grave y no lo incorpora como si fuese un hábito en su rutina yyyyy lo

que también si llega el caso que lo incorpore también piensa que no lo puede consumir

por mucho tiempo porque puede generar efectos adversos como cualquier

medicamento, lo que hace también que sea un mercado con mucha dificultad, tiene

muchas barrera. Eeeeem... el objetivo del mercado es lógicamente es ir rompiendo

esas barreras para para crecer, pero actualmente es un mercado con penetración muy

chica que es estable durante los últimos años, emmm.. y qué bueno, está en un

proceso de reconversión para justamente ampliarse.

Flavia: Un poco de que potencial de crecimiento tiene.

Entrevistado: Si bueno, el potencial de crecimiento está atado a justamente como

pueda el mercado superar estas barreras que hoy en día empieza aaa aaa darse por

ejemplo, los medicamentos tienen como dos registros básicos que son: los

medicamentos RX que son de venta bajo receta y los OTC que son los de venta libre.

En ambos casos solo pueden ser vendidos en farmacias, pero existe una nueva

calificación que es suplementos dietarios, no es nueva pero es otra, que las

multivitaminas pueden estar comprendidas dentro de esta calificación que a los

efectos de la comercialización muy beneficiosa porque permite que el producto sea

vendido más allá de las farmacias. Esto es un punto importante porque ayuda a

despegar a las, a las vitaminas de lo que vendría a ser el imaginario medicamentoso

por lo tanto ayuda a derribar esas barreras que hay de parte del consumidor con

respecto a las vitaminas. Asique eso es un paso que ya está dando el mercado,

Berocca fue el primer competidor del, del mercado que ya que hizo esto, 102 años

plus ya lo tiene y Centrum acaba de hacer el switch, osea de pasar de OTC a

suplemento dietario Supradyn lo tiene pensado para el año que viene, asique digamos,

todas las principales marcas del mercado están migrando a eso por lo que creo que el

mercado el mercado emperezará a desarrollarse en forma más agresiva.

Flavia: Perfecto, y con respecto a ¿Cuáles serian en si las limitaciones que se

observarían en el mercado?

Entrevistado:Las limitaciones hoy como está, si bien ya hay algunos que si están

dentro del formato de suplementos dietarios, hay muchos que siguen siendo

medicamentos, digamos de los históricos, osea venta libre o RX y eso nos limita

mucho en la comercialización yyy lo decimos antes las barreras que eso trae

aparejado, eeeeh las limitaciones vienen más que nada por ahí y lógicamente si es un

producto que es eeh medicamento, también tiene mayor limitaciónes desde el punto

de vista regulatorio en la comunicación, no se puede comunicar eeh, osea tenemos

mucha limitaciones en las cosa que queremos comunicar en la comunicación masiva,

y justamente eso a veces hace que no podamos tener un mensaje tan efectivo como

quisiéramos, saliéndonos un poco de esa limitación que es lo que hoy está haciendo la

mayoría de los competidores creo que, digamos que podemos sortear esa limitación y

crecer.

Flavia: Yyyymm.. con este cambio ymm y la apertura que hay con las importaciones,

Esto puede ser un riesgo para el mercado? en el sentido de que sabiendo que en

Trabajo de Investigación Final

100

Estados Unidos por ejemplo, que están todas esas, esas marcas que se

comercializan nose, en supermercados y demás, puede ser que haya posibilidades de

que ingresen?

Entrevistado: La verdad que nosotros no, no vemos que eso sea un riesgo, por el

momento, eeeem si estar atentos más que nada a los formatos que hay en otros

mercados que tal vez puedan llegar a venir, y siiii complicar un poco el panorama, pero

en realidad el consumidor argentino particularmente en este marcado busca en líneas

generales marcas reconocidas, osea siii, vemos las, las marcas que, que dominan el

mercado son las marcas históricas, las marcas que más invierten eeh son Supradyn,

Berocca, Centrum y 102 años son esas marcas que dominan todo el mercado y el

Total magnecian también tiene una presencia muy fuerte pero bueno es otra cosa

porque es un trabajo que hace con el médico, toda su venta viene por prescripción

médica, pero dentro de las marcas que tienen comportamiendo, digamoos, OTC, eeeh

lo importante es la comunicación masiva y nosotros no vemos eeeh digamos una

amenaza en el sentido de que venga productos importados sin marca, ahora si son

productos importados de marcas fuertes, como en el caso de Centrum, si te trae una

extensión de línea, bueno, podría llegar a ser el caso, pero la realidad que Centrum

hoy en día ya es importado yyy no, no nos genera ninguna limitación a nosotros, eeeh

osea no nos genera ninguna preocupación extra. Asi que desde el punto de vista de

que haya nuevos competidores, no nos parece una amenaza.

Flavia: Peerfecto, eeemm, respecto a facturación, cuanto representaría digamos este

rubro en la empresa?

Entrevistado: Dentro de lo que es la división osea, eehh CC es mas o menos un 25%

30%, es osea, la principal categoría nuestra es analgésicos y después viene

nutricionales.

Flavia: Perceto, ymm ¿Cuál sería la ventaja competitiva de Bayer en todo el segmento

de multivitaminas?

Entrevistado: emmm nosotros tenemos dos, dos, osea dentro de los multivitaminicos

estamos con dos, Con Bercca y Supradyn, también esta Redoxón pero digamos en

otra categoría de lo que vendrían a ser la vitaminas, es más relacionado al sistema

inmune no,

emmm Berocca y Supradyn la verdad que, y mismo los competidores más cercanos

como Centrum en termino de formulación, la verdad son todas formulaciones

bastantes similares, y eeem al consumidor, es muy difícil que el consumidor entienda

cuales son las diferencias de la formulación, porque son bastantes complejas en lieas

generales.

La ventaja que nosotros tenemos en el caso de Supradyn puntualmente, es haber sido

muy consistentes en la comunicación, eeeh eeem el consumidor típico del mercado

este, busca energía, osea, le falta energía y va a buscar un multivitaminico que le de

esa energía. Supradyn es la marca que mejor comunicó eso a lo largo de todo el

tiempo y es por eso que se,se destaca como líder en el mercado. Nosotros cuando

vemos la historia de la comunicación de Supradyn, es la marca que siempre supo

comunicar eso bien claro.

Trabajo de Investigación Final

101

En cambio Centrum habla de energía pero también habla de el sistema inmune ,

también habla de complementar la nutrición, Berocca habla de rendimiento, son

diferentes nichos que van buscando para tratar de tener su, su espacio en el mercado,

pero el principal dirver en la categoría es la energía y es ahí donde Supradyn supo

capitalizar eso.

Flavia: Okey, perfecto, bien, ymmm, y entonces como estaría conformado el mercado

de multivitaminicos? ¿Cuales serian, digamos los lideres?

Entrevistado: Si, Supradyn es la marca número uno, si, en términos de volumen, en

dosis y de valores y en facturación, y después esta, eeeeh Total Magnesiano, eeeh

Centrum y Berocca, los 3 ahí siempre bastante parejos. Total Magnesiano tiene una

muy buena facturación en, en plata justamente pero porque son productos más caros,

y que vienen dados poro el trabajo que hacen con la visita médica por prescripción,

por receta viene la venta de Total Magnesiano en lianas generales. Despues Centrum

y Berocca suelen estar bastante parejos, pero si nosotros sumamos Bayer como

laboratorio sumando lo que es, eeem Supradyn y Berocca estamos bastante por

encima de cualqiera de la, de la competencia.

Flavia: Bien, entonces como se posicionaría Supradyn con respecto a la

competencia? Y ¿Cuál sería la principal diferencia que tiene con Centrum?

Entrevistado: Em Supdaryn osea, se posiciona en esto, en energía, en ser la marca

que da esa energía, la energía que necesitas y se diferencia de Centrum no tanto de la

formulación, lo que te decía en temrinos de formulación son todos bastante parecidos,

eeeh se diferencian de que por ahi en la oferta tiene formato efervescente que, que

Centrum si bien lo tiene,lo lanzo hace muy poquito y no lo tiene desarrollado,

Supradyn mas o menos el 40% de la venta viene del formato efervescente que es algo

que la competencia no lo tiene tan desarrollado, y eeeh, creo que no me olvido nada

mas.

Flavia: Si si, no creo que con eso estamos bien, y bueno, para seguir, que caracteriza

al consumidor de multivitaminicos?

Entrevistado: Es un consumidor que lo que busca es el principal dirver de consumo

es la energía, osea, se siente falto de energía y busca algo que le de esa eneregia,

ese es el tipco consumidor al que nosotros apuntamos desde la comunicación masiva.

Tambien existe consumidor que viene de parte del médico, que es un poco lo que

hace el Total Magnesiano y también nosotros tenemos nuestras extensiones de línea

de RX que lo trabajamos con el médico, pero en donde ahí son cosas más puntuales,

por ejemplo, con Supradyn se trabaja mucho con la gente que sufere, eem que se

somete a cirugía variatica, porque ellos son pacientes que necesitan de por vida estar

suplementados por vitaminas, pero son mas cuestiones de nicho, osea, cada uno va

viendo su nicho, la gente mayor suele consumir, bueno, Total Magnesiano o Berocca

por el tema de calambres, el magnesio siempre ayuda a que no se sufras calambres

de noche, digamos son cuestiones que no trabajamos masivamente, si que se trabajan

más de nicho con e medico. En términos masivos lo importante es que el consumidor

que va a buscar un producto OTC, lo hace mayormente por falta de energía.

Trabajo de Investigación Final

102

Flavia:: Perfecto, ymmmm, eeeh para realizar nuevos desarrollos en el rubro, ¿Se

requiere de mucha inversión?

Entrevistado: Ehhhm, seguramente si jajaj, se requiere de mucho tiempo, eeh

nosotros igual lo que solemos hacer es adaptar productos que ya están desarrollados

a nivel global y traerlos hacia el mercado local, esa es la realidad. El mercado de

multivitaminicos local está bastante poco desarrollado en comparación a lo que es

afuera..

Flavia: Primer mundo,

Entrevistado: Exacto, primer mundo como dijiste vos, no se en Estados Unidos está

lleno de formatos nuevos, “Gummies” de gomitas para adultos, para chicos de todos

los sabores, eem nose muchos formatos de tipo “Sticks”, que digamos que son

polvitos que no necesitan agua, y te lo tomas ahí, hay mucha innovación de desarrollo

afuera que aca todavía no llego, y un poco el trabajo nuestro es tratar de ir viendo

esas tendencias y adaptarlas acá, no es necesariamente una inversión muy grande

porque ya existen afuera pero si el trabajo de ver que es lo que, lo que usan en los

otros países que nosotros podamos eeeh trayendo de a poco. Justamente esta

estrategia es ir eliminando esas barreras que existen en el mercado de imagen

medicamentosa, digamos está alineado a esto traer formatos nuevos y un poco más

amigables, que alejen a la típica pastilla, si, que alejen esa imagen de medicamento de

los multivitaminicos.

Flavia:: Entonces, se puede decir que un formato nuevo listo para tomar podría

funcionar en este mercado?

Entrevistado: Si, si, seguramente, sería algo totalmente innovador eeeh, yyyy, está en

línea con lo que el mercado pareciera ser que demanda, o pareciera ser digamos un

elemento importante en esta transición de un mercado totalmente farmacéutico, un

mercado más masivo. O sea nosotros necesitamos formatos que acompañen esa

transición para que el mercado se desarrolle, sino se va a estancar en lo que es hoy y

en lo que es un mercado estable en los últimos años de penetración muy chica.

Flavia: Emm respecto a los sustitutos, ¿Cuáles serían digamos los, los mas

importantes a tener en cuenta?

Entrevistado: Entendiendo que lo que el consumidor busca es energía, eeeeh los

sustitutos suelen ser, eeh no se, en el trabajo tomar café, puede ser eeeh

cafiaspirinas o medicamentos con cafeína que sirven como estimulantes, bebidas

energizantes, son todos productos que se utilizan como sustitutos. Eso en términos

más de oferta de productos, y si no, siempre todo lo que es la complementación de, de

la dieta, hacer una dieta más saludable, sumar alimentos fortificados a la dieta que

también puede ser, leche fortificada y demás que la gente suele sumar para, para

tener una dieta más rica en vitaminas y minerales, eeeh esos también son sustitutos.

Por ahí los primeros son cuestiones más del momento, o sea, estas caído y en el

momento buscar el típico de rendimiento o el pico de energía para seguir tu día a día y

en cambio en lo otro más de habito, es algo de largo plazo que es un poco lo que

apunta Supradyn no? o sea que lo incorporen dentro del habito.

Trabajo de Investigación Final

103

Flavia: Y por último, ¿qué tipo de comunicación se utiliza en este rubro y que

beneficios se destacan?

Entrevistado: Comunicación osea, es mayormente eeh televisión, si? Televisión

solemos hacer bastante y la competencia yyy hace no mucho se empezaron a

desarrollar canales digitales que también está alineado a lo que veníamos hablando

recién, tratar de sacar esas barreras que tiene el mercado de medicamentos, y

acercarlo a un lugar mucho mas cotidiano. El hecho de hablar de redes sociales hace

que, digamos, el producto tenga una mayor cercanía con el consumidor y que vaya un

poco derribando esas barreras.

Asique básicamente lo que es televisión, radio, digamos lo que es comunicación

masiva tradicional tal vez algo de vía pública.

Flavia: Bueno…Muchas gracias!

Entrevistado: Un gusto Flavia, si necesitan algo mas cuenten conmigo.

Anexo 15.4.14: Objetivos específicos de la entrevista para médicos expertos

 Conocer cuáles son las causas de las consultas por parte de sus pacientes

en relación a la alimentación.

 Saber cuáles son las dificultades que la persona enfrenta para poder llevar

a delante una alimentación saludable.

 Saber cuál es el funcionamiento de las vitaminas en el organismo.

 Cuáles son los síntomas que detectan para recomendar la ingesta de un

multivitaminicos.

 Conocer que propiedades tiene los multivitaminicos y que aporta al

organismo.

 Entender el motivo del no consumo de multivitaminicos en las personas.

 Descubrir que se piensa sobre el mito de que los multivitaminicos

engordan.

 Saber que marca recomienda, en que formato y por qué.

 Saber si es necesario que los multivitaminicos se incorporen en la dieta

diaria de las personas.

 Saber si los actuales multivitamínicos ofrecen variedad en vitaminas.

 Saber que aporta el guaraná al organismo

 Conocer que percepción tiene sobre las bebidas energizantes.

 Saber si creen que debería existir formatos de multivitaminicos más

pacticos para su consumo.

Anexo 15.4.15: Ficha de reclutamiento N°1

-Nombre: Natalia Soledad Torre

-Edad: 31 años

-Ocupación: Actualmente se desempeña como residente de 1er año en Clínica, en el

Hospital Municipal José María Penna.

-Vive en Recoleta, Capital Federal

Trabajo de Investigación Final

104

Anexo 15.4.16: Desgravación de la entrevista en profundidad

1-¿Cuáles son las principales causas de consulta por parte de sus pacientes en

relación con la alimentación? Gastroenteritis aguda, desnutrición/ exceso de peso.

2-¿Qué dificultades tienen las personas a la hora de llevar una alimentación completa

y saludable todos los días? La sociedad actual tiene preferencias por dietas con

aportes calóricos excesivos, comidas rápidas o fast food. También según el medio

social o cultural donde uno realiza su tarea profesional puede ver las distintas

posibilidades económicas a la hora de realizar la adquisición de la canasta básica. Y

por otra parte la falta de información e ideación al momento de elegir la comida.

3-¿Qué papel juegan las vitaminas en el correcto funcionamiento del organismo? Las

vitaminas forman parte, junto a otros macronutrientes, los llamados nutrientes

esenciales, que son aquellos indispensables a la hora de la formación de las

moléculas fundamentales del organismo como lípidos, hidratos de carbona, proteínas,

ácidos grasos.

4-¿Qué síntomas considera importantes para recomendar el consumo de un complejo

vitamínico? Decaimiento, fatiga, trabajo intelectual arduo y el realización de actividad

física.

5- ¿Qué propiedades tienen los multivitamínicos y qué aporta su consumo? Eso

depende del tipo de multivitamínico del que estemos hablando, una cosa son los

complejos que se venden en las farmacias por ejemplo la marca comercial Beroca o

Supradyn y otra cosa son aquellos que por ejemplo son utilización por ciertas

personas que realizan deportes como el fisicoculturismo o deportes de alto

requerimiento.

6-¿Por qué cree que hay personas que no consumen multivitamínicos? Porque no los

necesitan o creen que no los necesitan o porque desconocen que quizás frente a

ciertas situaciones les haría bien o simplemente por mitos urbanos como el que

pueden engordar

7-¿Es cierto que engordan? ¿Por qué? Es una falacia que aumentan de peso.

8-¿Recomienda una marca en particular de multivitamínicos? ¿Por qué? Beroca por

sus buenos resultados y el común de los médicos en el Hosiptal la recomiendan

también pero no por nada en especial.

9-¿En qué formato? ¿Son todo igual de efectivos? En comprimidos. La eficacia no

depende de la formulación del producto sino de la constancia del individuo al

consumirlo, y siempre en la medida de lo correcto. Como todo en exceso puede ser

perjudicial para el organismo.

10-¿Cree que debe incorporarse a la dieta diaria? Si se lleva una dieta equilibrada de

manera constante, el consumo de vitaminas no es necesario, por lo tanto incorporarlos

a la dieta diaria de un individuo dependerá de cada caso en particular y si incluirlos

cuando la alimentación no sea buena.

Trabajo de Investigación Final

105

11-¿Cree que los multivitamínicos presentes en el mercado ofrecen una completa

variedad de vitaminas? Honestamente no estoy informada sobre demasiados

productos como para comparar.

12-¿Qué aporta el guaraná en nuestro organismo? Es un análogo de la cafeína, con lo

cual entre otros aporta energía al organismo. Igualmente nunca deben dejarse de lado

los efectos adversos de todos aquellos elementos que sean utilizados como fármacos.

13-¿Qué opina sobre las bebidas energizantes? Que como todo deben ser

consumidas con moderación, sin abusar de las mismas y en ocasiones que lo

ameriten

14-¿Cree que deberían existir formatos de multivitamínicos más prácticos para el

consumo? Creo que sería de más fácil acceso para ciertas poblaciones que

desconocen su aporte, como también que el formato de un producto hace al

afianzamiento por su consumo. Quizás el formato comprimidos al paciente lo hacen

pensar en fármacos y si bien en algún punto lo son, el aporte de los mismos podría

postularse como algo más natural.

Datos Extra:

 La gente se presenta ante el médico y dice “me das algo” porque… (presentan

sus síntomas), sin pedir específicamente vitaminas por el famoso mito de que

engordan ya que así creen que les pueden dar otra cosa.

 Quieren consumir vitaminas pero no saben para que sirve.

 Falta de información y conocimiento por parte de los individuos.

Anexo 15.4.17: Ficha de reclutamiento N°2

-Nombre: Caterina Zolezzi.

-Edad: 28 años

-Ocupación: residente de 2 año como médica Clínica. Actualmente se desempeña

como residente en Clínica en el Hospital Municipal José María Penna.

-Vive en Flores, Capital Federal.

Anexo 15.4.18: Desgravación de la entrevista en profundidad

1-¿Cuáles son las principales causas de consulta por parte de sus pacientes en
relación con la alimentación? Vomitos, rechazo del alimento.

2-¿Qué dificultades tienen las personas a la hora de llevar una alimentación completa
y saludable todos los días? Económicas, culturales, preferencia de comida chatarra.

3-¿Qué papel juegan las vitaminas en el correcto funcionamiento del organismo? Son
fundamentales para el correcto funcionamiento del organismo

4-¿Qué síntomas considera importantes para recomendar el consumo de un complejo
vitamínico? decaimiento, fatiga, falta de concentración, inicio de actividades físicas o
cognitivas extenuantes.

Trabajo de Investigación Final

106

5-¿Qué propiedades tienen los multivitamínicos y qué aporta su consumo? Su
consumo aporta nutrientes fundamentales en una dieta básica equilibrada, junto a los
minerales y demás oligoelementos
.
6-¿Por qué cree que hay personas que no consumen multivitamínicos? Porque no los
necesitan.

7-¿Es cierto que engordan? ¿Por qué? es una falacia que engordan.

8-¿Recomienda una marca en particular de multivitamínicos? ¿Por qué? No
recomiendo ninguna marca en especial, considero que todas aportan las vitaminas
que el organismo que necesita.

9-¿En qué formato? ¿Son todo igual de efectivos? son todos igual de efectivos, su
formato no influye. Pero suele resulta de mayor agrado para el paciente el formato
efervescente.

10-¿Cree que debe incorporarse a la dieta diaria? no deben ser incoròrados salvo
casos de necesidad por hipoaporte, por perdidas insensibles, o casos puntuales.

11-¿Cree que los multivitamínicos presentes en el mercado ofrecen una completa
variedad de vitaminas? No
12-¿Qué aporta el guaraná en nuestro organismo? aporta energía, por tener efectos
símiles a la cafeína pero también puede ser nociva.

13-¿Qué opina sobre las bebidas energizantes? que son innecesarias.

14-¿Cree que deberían existir formatos de multivitamínicos más prácticos para el
consumo? en caso de quienes los requieran sí.

Trabajo de Investigación Final

107

ANEXO 15.5: GUÍA DE PAUTAS

Heavy Users Femenino/Masculino

1. Nombre del entrevistado

2. Edad

3. Ocupación (si estudia y trabaja / sí estudia o trabaja)

4. ¿Qué hace en su tiempo libre?

5. ¿Realiza deporte? ¿Con qué frecuencia?

6. ¿Lleva una alimentación saludable constante? ¿Sigue algún plan de

alimentación especial?

7. ¿Complementa su alimentación con algún complejo vitamínico? ¿Cuál?

8. ¿Por qué lo consume?

9. ¿Cuál fue la última vez que consumió?

10. ¿En qué momento del día los consume?

11. ¿Qué busca al consumir multivitamínicos? ¿Obtiene los resultados esperados?

12. ¿Qué ventajas y desventajas encuentra en el consumo de multivitamínicos?

13. ¿Considera que los multivitamínicos engordan? ¿Por qué?

14. ¿Quién le recomendó consumir multivitamínicos?

15. ¿Qué formato consume, pastilla o efervescente? ¿Por qué?

16. ¿Cree que los actuales multivitamínicos son prácticos de consumir?

17. ¿Qué tiene en cuenta a la hora de comprarlo?

18. ¿Qué cantidad compra?

19. ¿Cada cuánto compra multivitamínicos?

20. ¿Dónde realiza la compra? ¿Le gustaría poder comprarlos en otros sitios?

¿Cuáles?

21. ¿Compra siempre el mismo multivitamínico, por qué motivo?

22. ¿El precio influye a la hora de comprar un multivitamínico? ¿Por qué?

23. ¿Cuál es el precio máximo que estaría dispuesto a pagar por un multivitamínico

más completo y fácil de consumir?

24. ¿Qué opinión tiene sobre ellas?

25. ¿Conoce el guaraná?

26. ¿Estaría dispuesto a consumir un formato de multivitamínicos disuelto en agua

listo para tomar?

Entrevista con el Experto - Médico nutricionista

1. Nombre del entrevistado

2. Edad

3. Ocupación y cargo.

4. Descripción del entrevistado.

5. ¿Cuáles son las principales causas de consulta por parte de sus pacientes en

relación con la alimentación?

6. ¿Qué dificultades tienen las personas a la hora de llevar una alimentación

completa y saludable todos los días?

7. ¿Qué papel juegan las vitaminas en el correcto funcionamiento del organismo?

8. ¿Qué síntomas considera importantes para recomendar el consumo de un

complejo vitamínico?

9. ¿Qué propiedades tienen los multivitamínicos y qué aporta su consumo?

Trabajo de Investigación Final

108

10. ¿Por qué cree que hay personas que no consumen multivitamínicos?

11. ¿Es cierto que engordan? ¿Por qué?

12. ¿Recomienda una marca en particular de multivitamínicos? ¿Por qué?

13. ¿En qué formato? ¿Son todos igual de efectivos?

14. ¿Cree que debe incorporarse a la dieta diaria?

15. ¿Cree que los multivitamínicos presentes en el mercado ofrecen una completa

variedad de vitaminas?

16. ¿Qué aporta el guaraná en nuestro organismo?

17. ¿Qué opina sobre las bebidas energizantes?

18. ¿Cree que deberían existir formatos de multivitamínicos más prácticos para el

consumo?

Entrevista con el Experto - Brand Manager Supradyn

1. Nombre del entrevistado

2. Edad

3. Cargo que ocupa

4. Descripción de su puesto

5. ¿Qué piensa acerca del mercado de multivitamínicos?¿Cómo se encuentra hoy

en día?

6. ¿Tiene potencial de crecimiento?

7. ¿Qué limitaciones observa en este mercado?

8. ¿La apertura de las importaciones puede ser un riesgo para este mercado?

9. ¿En facturación, cuánto representa este rubro en la empresa?

10. ¿Cómo está conformado el mercado de multivitamínicos? ¿Cuáles son los

líderes?

11. ¿Cómo se posiciona Supradyn con respecto a la competencia?

12. ¿Cuál es la principal diferencia de nuestro competidor Centrum con Supradyn?

13. ¿Que caracteriza al consumidor de multivitamínicos?

14. ¿Se requiere de mucha inversión para realizar nuevos desarrollos en este

rubro?

15. ¿Cree que un nuevo formato listo para tomar funcionaria? ¿Por qué?

16. ¿Cuáles son los sustitutos a tener en cuenta en este mercado?

17. ¿Qué tipo de comunicación se utiliza en este rubro? ¿Qué beneficios se

destacan en la comunicación?

Trabajo de Investigación Final

109

ANEXO 15.6: CUADROS EMERGENTES

Anexo 15.6.1: Entrevista Expertos: Médicos

Preguntas en común
Experto N° 3: Médica Clínica

Natalia Soledad Torre.
Experto N° 4: Médica

Clínica Catalina Zolezzi

Edad 32 28

Cargo
Médica, residente 1° año en

Clínica
Médica, residente 2° año en

Clínica

Causas de las consultas
sobre temas de

alimentación

Gastroenteritis, desnutrición,
exceso de peso

Vómitos, rechazo de
alimento.

Dificultades para llevar
una alimentación

completa y saludable

-Preferencias de la persona por
aportes calóricos.

-Posibilidades económicas para
acceder a la canasta básica.
-Falta de información sobre

alimentación

Económicas, culturales y
preferencia por la comida

chatarra

Papel de las vitaminas
Indispensables para la formación
de moléculas fundamentales para

el organismo.

Fundamentales para el
correcto funcionamiento del

organismo

Síntomas para
recomendar un
multivitamínico

Decaimiento, fatiga, trabajo
intelectual arduo y realización de

actividad física.

Decaimiento, fatiga, falta de
concentración, inicio de

actividades físicas o
cognitivas extentuales.

Propiedades de los
multivitamínicos y aporte

de su consumo.

Dependen del tipo de
multivitamínico. Si son los

complementos que se venden en
las farmacias o los utilizados por

las personas que realizan deporte
de alto rendimiento.

Su consumo aporta
nutrientes, minerales y

oligoelementos a una dieta
básica equilibrada.

Motivos por los cuales
las personas no

consumen
multivitamínicos

No lo necesitan o piensan que no
lo necesitan o por mitos urbanos

como por ejemplo: engordan.
No lo necesitan

Opinión respecto a la
creencia de que los

Multivitamínicos
engordan

Es una falacia que aumentan de
peso.

Es una falacia que engordan.

Marca de
multivitamínicos que

recomienda

Berocca por los buenos
resultados y la mayoría de los

médicos del hospital lo
recomienda.

No recomienda ninguna en
especial. Todas aportan las
vitaminas que el organismo

necesita.

Formato que recomienda
y su efectividad.

Comprimidos. La eficacia no
depende del formato sino de la
constancia del individuo, y en la

medida correcta. El exceso puede

Todos son igual de efectivos,
su formato no influye. Resulta

de mayor agrado para el
paciente el efervescente.

Trabajo de Investigación Final

110

ser perjudicial para la Salud.

Opinión sobre la
incorporación a la dieta

diaria.

No es necesaria si lleva una dieta
equilibrada de manera constante.

Dependerá de la alimentación
que ingiere.

No deben ser incorporados
salvo casos de necesidad por

hipoaporte, pérdidas
insensibles o falta de una

dieta completa y equilibrada.

Opinión sobre los
multivitamínicos

existentes en el mercado

No posee información sobre la
totalidad de productos existentes

en el mercado.
No

Aporte del guaraná al
organismo

Análogo de la cafeína que aporta
energía al organismo. No perder
de vista los efectos adversos de

los fármacos.

Aporta energía, por tener
efectos similares a la cafeína,

también puede ser nociva.

Opinión sobre las
bebidas energizantes.

Deben ser consumidas con
moderación y sin abusar de las

mismas.
Son innecesarias.

Opinión sobre la
necesidad de formatos

de multivitamínicos más
prácticos para consumir.

El formato comprimido lo hace
pensar en fármacos. Un nuevo

nuevo podría hacerlo más natural.
Si.

Conclusiones

Ambas profesionales reconocen que:

 Los limitantes para llevar una alimentación completa y saludable son

principalmente económicos, relacionados con la dificultad para acceder a la

canasta básica, y culturales: preferencia por alimentos de altos valores

calóricos (comida rápida) y por último falta de tiempo por llevar adelante un

estilo de vida activo. Sumado a esto se observa falta de información en

materia de alimentación.

 Los síntomas para recomendar la ingesta de multivitamínicos son el

decaimiento, fatiga, realización de mucha actividad física y mucho trabajo

intelectual

 La pacientes creen que no necesitan multivitamínicos o bien que engordan, lo

cual es un mito urbano.

 La ingesta de multivitamínicos depende de los alimentos que se ingieren, no es

necesaria si se lleva una dieta completa y equilibrada de manera constante, o

también pueden ser necesarios en casos de necesidad por hipoaporte o

 pérdidas insensibles.

 El guaraná, al ser análogo de la cafeína, aporta energía pero puede también

tener efectos nocivos para la salud.

Anexo 15.6.2: Entrevista Expertos: Empleados de Bayer

Trabajo de Investigación Final

111

Preguntas en común

Experto N° 1 : Jorge
Muntricas - Assistente de

Brand Manager de
Supradyn y Berocca

Experto N° 2: Esteban García -
 Brand Manager de Supradyn y

Berocca.

Edad 27 30

Cargo en la empresa
Asistente del Brand

manager de Supradyn y
Berocca.

Brand manager de Supradyn y
Berocca.

Opinión sobre la
situación actual del

mercado de
multivitamínicos

Mercado en desarrollo,
atrasado frente a países de
primer mundo. (1 de cada
10 personas consumen

multivitamínicos en
Argentina, países de primer

mundo 5 de cada 10)

Mercado estable en Argentina,
penetración muy chica. Limitado por

sus formas farmacéuticas
(Formatos y PDV) La gente lo

considera un medicamento, piensa
que solo se debe tomar ante una
enfermedad o ante un problema

grave y no lo incorpora como hábito
en su rutina

Esto trae barreras de consumo.
Desafío para el crecimiento: romper

esas barreras.

Potencial de
crecimiento

Muchísimo. Se lanzaron
varios productos en este

último tiempo. Se espera a
largo plazo la góndola
repleta de variedad de

producto.

Si, atado a romper las barreras
mencionadas. Primer paso fue el

pase de multivitamínico a
suplemento dietario. Trae ventajas
para la comercialización: permite la

venta más allá de la farmacia y
despegar a las vitaminas de la

imagen medicamentosa. Se prevé
un desarrollo de forma más

agresiva.

Limitaciones del
mercado

-Creencia de las personas
“No estoy enfermo, como

bien:, no necesito
vitaminas”

(<10% de las personas
consumen una dieta

completa)
-Economía Argentina: Crisis

periódicas. Siendo el
multivitamínico, un bien de
2° necesidad, es lo primero

que se deja de comprar.

Muchos formatos que siguen siendo
medicamentos OTC (Venta libre) o
RX (venta bajo receta) lo que trae
limitaciones en la comercialización
y regulatorias en la comunicación.
Esto último limita la llegada de un

mensaje efectivo.

Apertura de las
importaciones, es
riesgoso para este
mercado? resulta

una amenaza?

Si bien hay más apertura,
hay que seguir teniendo
equilibrada la balanza

comercial. Los laboratorios
no tiene trabas a la

importación.

No vemos ningún Riesgo. Si estar
atentos a los formatos que hay en

otros mercados que puedan llegar a
venir. El consumidor argentino
busca en este mercado marcas
conocidas por lo que No vemos

ninguna amenaza en el ingreso de
productos sin marca, salvo que

Centrum (que es importado) traiga
una extensión de línea.

Cuanto representa el
rubro

20% del Negocio OTC. 25% de la división.

Trabajo de Investigación Final

112

multivitamínicos en
la empresa en

cuanto a facturación

Conformación del
mercado de

multivitamínicos

Berocca, Supradyn,
Centrum, 102 años plus,

Pharmaton y Total
Magnesiano son los
grandes players del

segmento.

Supradyn, Total Magnesiano,
Centrum y Berocca. Supradyn líder
y los 3 restantes siempre bastante
parejos. Bayer como laboratorio

está por encima de cualquier
competidor.

Líderes del mercado

Un año está arriba uno, otro
está arriba otro en ventas
en unidades. Actualmente

lidera Supradyn.

Supradyn es la marca número uno
en términos de volumen.

Posicionamiento de
Supradyn

Energía/Cansancio
Energía, ser la marca que da esa

energía que necesitas.

Diferencial de
Supradyn vs

Centrum

Centrum: Muy bien lograda
la comunicación: “Fórmula
completa de la A al Zinc”

instalado en el consumidor
y médico.

Fórmulas: muy pocas
diferencias.

Fórmula similar.
Centrum hace poco tiempo

incorporó el formato efervescente,
lo tiene poco desarrollado aún.

Características del
consumidor de

multivitamínicos

Jóvenes con estilo de vida
activo, preocupados por su
Salud, comen sano, y se

realizan chequeos médicos
periódicos.

Consumidor que se siente falto de
energía.

Requerimiento de
Inversión para

nuevos desarrollos

SI, desarrollo de nueva
fórmula tiene alto costo.

Generalmente se se
desarrollan a nivel global y
luego se traen a Argentina.

Seguramente si, se requiere de
mucho tiempo. Nosotros solemos
adaptar productos que ya están

desarrollados a nivel global y
traerlos al mercado local. En países

de primer mundo hay mucha
innovación, que podemos ir

trayendo de a poco.

Factibilidad de
desarrollar un nuevo

formato listo para
tomar

-Si, podría funcionar. A hoy
para todo lo que está en el

mercado se necesita
acceso a agua potable.

-Año 2015: Lanzamiento de
Shot B fracasó (aval de la

marca y laboratorio es
fundamental)

-Manejar cuidadosamente el
precio. Desembolso por

dosis en épocas de crisis.

Sí, seguramente sí. Sería algo
totalmente innovador y está en

línea con lo que el mercado
pareciera ser que demanda en esta

transición de un mercado
totalmente farmacéutico a uno más

masivo. Desarrollar formatos
nuevos un poco más amigables,

que alejen a las multivitaminas de
las pastillas e imagen

medicamentosa.

Sustitutos

Yogur, Cereales, Cepita,
Galletitas Quaker.

Todo lo fortificado y que
haga énfasis en nutrición y

defensas.

En en el trabajo tomar café,
cafiaspirinas, o medicamentos con

cafeína que sirven como
estimulantes, también bebidas
energizantes. Sumar alimentos

fortificados a la dieta

Trabajo de Investigación Final

113

Comunicación
utilizada en el rubro

TV. Supradyn y Berocca
tienen facebook.

Tendencia hacias las redes
sociales.

Mayormente televisión. Tambíen
radio y vía pública.

Se están desarrollando canales
digitales para tratar de derribar las

barreras de un mercado
farmacéutico y acercarlo a un lugar
mucho más cotidiano. Por último

redes sociales para acercarse más
al consumidor.

Conclusiones

Ambos profesionales reconocen que:

 El mercado de multivitamínicos en Argentina es una mercado en desarrollo

frente a países de primer mundo pero que está limitado por sus formas

farmacéuticas (Formatos y farmacia como único PDV)

 El consumidor considera al multivitamínico como un medicamento, que solo se

toma en caso de enfermedad o un problema de salud, y no lo incorpora como

hábito en su rutina, lo cual es el primer limitante del segmento.

 Es un mercado con potencial de crecimiento. Hubo varios lanzamientos en los

últimos tiempos, pero está atado a romper la imagen medicamentosa que tiene

el consumidor. La primera acción fue el cambio de multivitamínico a

suplemento dietario, lo que permite colocar el producto en nuevos canales,

distintos a lo farmacia, con lo cual se prevé un desarrollo de forma más

agresiva.

 La apertura de las importaciones no sería una amenaza para el mercado,

principalmente porque ingresarían productos de marcas no conocidas y el

consumidor de este segmento valora en mayor medida la marca y el laboratorio

fabricante.

 Los consumidores típicos de multivitamínicos son jóvenes con estilo de vida

activo, preocupados por su salud, que comen sano, y principalmente están

faltos de energía.

 Los players más importantes del mercado son Supradyn, Total Magnesiano,

Berocca, Centrum y 102 años plus siendo actualmente Supradyn el líder.

 Supradyn se posiciona como la marca que da esa energía que necesitas, cuya

fórmula no tiene grandes diferencias con Centrum. Este competidor tiene como

aspecto fuerte su comunicación, pero su formato efervescente recién

incorporado al mercado en desarrollo.

 Un nuevo formato listo para tomar funcionaria principalmente porque a hoy

para todo lo que está disponible en el mercado se necesita acceso a agua

potable. A su vez considera que sería algo totalmente innovador y está en línea

con lo que el mercado demanda en relación a la incorporación de formatos

nuevos un poco más amigables, que alejen a las multivitaminas de las pastillas

e imagen medicamentosa.

 Este mercado utiliza en mayor medida la TV para comunicar, pero que la

tendencia es la utilización de las redes sociales para derribar las barreras de

medicamento que tienen las multivitaminas y su vez para acercarlas más al

consumidor.

Trabajo de Investigación Final

114

Anexo 15.6.3: Cuadro comparativo de Heavy Users

Preguntas en
común

Emiliana
Kees

Natalia
Gonzales

Leonardo Salle
Maxi Di

Silvestro

Edad 23 25 26 26

Trabajo
Laboratorio

Abbott, sector
comex

Banco Galicia,
oficial de
cuenta

Empresa de
digitalización de

documentos

Empresa de
logística

internacional

Estudio
Comercio

Internacional
en Uade

Administración
de Empresas

en la UBA

Comercialización
en UADE

Comercio
Internacional en

UNLAM

Lugar de
Residencia

Palermo,
Capital
Federal

Villa Lugano,
Capital
Federal

Villa Devoto,
Capital Federal

Palomar, GBA

Actividades en su
tiempo libre

Running,mirar
futbol e ir a la

cancha

Salir a correr,
ir al cine,

pasar tiempo
con amigos,

familia y novio

Correr, ir al
gimnasio y jugar

fútbol

Ir al gimnasio,
realizar

actividades al
aire libre y salir

con amigos

Realiza deporte Si. Running
Si. Salir a

correr

Si, correr, ir al
gimnasio y jugar

fútbol

Si, ir al
gimnasio

Frecuencia
3 veces por

semana
3 veces por

semana
Casi todos los

días
3 veces por

semana

Tiene una
alimentación

sana y saludable?
No No No No

Plan especial de
alimentación

Si, solo días
previos a

carreras de
larga distancia

No No No

Consumo de
complejo

vitamínico
Si. Supradyn Si. Berocca Si, Centrum Si, Centrum

Por qué

Evitar falta de
energía e
incorporar

vitaminas que
necesito para

hacer mis

No llevo una
dieta

saludable,
entonces lo

consumo para
incorporar las

Porque mi día es
muy largo,

trabajo, voy a la
facultad y hago

deportes y
llegaba a casa

Para incorporar
a mi dieta las
vitaminas que
no consumo
mediante las
comidas y así

Trabajo de Investigación Final

115

actividades vitaminas que
me faltan

muy cansado poder sentirme
bien para

realizar todas
mis actividades

Cuando
consumió por

última vez
Hoy Hoy Ayer Hoy

Momento del día
que lo consume

Por la mañana Por la mañana
Por la mañana
pero sólo los

días de semana.

Por la mañana,
luego del
desayuno

Razón de
consumo

Incorporar las
vitaminas que

necesita el
cuerpo y por

la falta de
tiempo de
llevar una

dieta
equilibrada

Para tener
más energía y
no llegar tan
cansado al
final del día

Obtener energía
extra

Sentirme con
más energía
para hacer
todas mis

actividades y
no estar tan

pendiente de mi
alimentación

Resultados
esperados

Si Si Si Si

Ventajas del
producto

Ayuda al
equilibrio de la

dieta

No llego
cansada al
final del día

Me siento con
más energía,no

tan cansado

Ayudan a
complementar
la alimentación
y sólo hay que
tomarlas una

vez al día

Desventajas del
producto

No encuentro No encuentro

Gasto plata y
siento que no

son muy
naturales

No le encuentro
desventajas

Engordan los
multivitaminicos?

No, pero
puede qué
sea por el

recuerdo de
cuando

eramos chicos
y el médico
nos daba

vitaminas para
engordar

No, porque
son vitaminas

y estas no
engordan

No, en mi caso
no me hicieron

engordar.

No, sin
embargo en mi
caso me abren

el apetito

Quien recomendó
su consumo

Médico de
cabecera

Nadie Mi hermano Un nutricionista

Formato que
consume

Efervescente Efervescente
Comprimidos
recubiertos

Comprimidos
recubiertos

Razón por la que
consumo

Es más
amigable que

tomar una
pastilla

Por su gusto a
naranja

Porque son más
fáciles de tomar

y porque no
sabía que existía

otro formato

Porque son
más rápidos de

consumir

Trabajo de Investigación Final

116

Son prácticos de
tomar los

multivitamínicos
actuales?

No, necesito
de agua para

tomarlo

Hasta un
cierto punto

porque
necesito una
botellita de
agua para

tomarlo

Si

No, los
comprimidos
son bastante

grandes y para
ambos

formatos
siempre se
necesita un

vaso con agua

Consideraciones
a la hora de

realizar la compra

Vitaminas que
contiene,
marca y

laboratorio
que lo fabrica

Marca y
formato

Los comentarios
de la gente y la

marca

Las vitaminas
 y minerales

que contiene, la
marca y el

formato

Cantidad que
compra

1 caja por 30
comprimidos

1 caja por 10
comprimidos

1 frasco de 60
comprimidos

1 frasco de 60
comprimidos

Frecuencia de
compra

1 vez al mes cada 10 días Cada dos meses
Cada dos

meses

Lugar de compra Farmacia Farmacity Farmacia Farmacia

Le gustaría
comprarlo en

otros sitios? En
dónde?

Si, en un
supermercado

No
Si, en

supermercados

Si, en
supermercados

o kioskos

Consume
siempre el mismo
multivitaminico?

Si, por qué me
lo recomienda
mi médico de

cabecera

Si, porque me
gusta el sabor

y me da
resultado

Si, por la marca
y el laboratorio
que lo produce

Si, porque es el
que mejor

resultados me
ha dado y la

marca es
confiable

Influencia del
precio en el

momento de la
compra

No influye,
importa su
contenido

No influye,
porque es algo

que está
relacionado
con mi salud

Si, el precio tiene
que ser acorde al
resultado que me

dá, si es muy
caro no lo
compro

No, lo
importante es el

contenido, la
calidad y la

marca

Precio máximo
que está

dispuesto a pagar
por un nuevo

formato listo para
tomar

$350 por una
caja de 30

comprimidos

Depende de
las

características
que tenga el

producto

Hasta $400 por
un frasco de 60

comprimidos

Hasta $350 por
el frasco de 60
comprimidos

Consumo de
bebidas

energizantes
No

En ocasiones
especiales,

como cuando
estoy en
epoca de
examenes

No Si

Opinión sobre las
bebidas

energizantes

Son buenas
para el

cansancio y
falta de

muchas tienen
cafeína y es
algo que no

está muy bien

Creo que son
antinaturales y

que no son
efectivas

Creo que son
buenas para

obtener energía
inmediata

Trabajo de Investigación Final

117

energía pero
no en exceso
porque daña

la salud

visto

Conocimiento
sobre el guaraná

No

Si, por una
publicidad que

vi de un
energizante,
pero no me

acuerdo
cuales son,

sólo sé que da
energía

Si, es una fruta
que te dá
energía

Si, es una fruta
energética

Está dispuesto a
consumir un

nuevo formato
disuelto en agua
listo para tomar?

Si Si Si Si

Conclusiones

 Todos los entrevistados trabajan y estudian y realizan actividades físicas en

promedio tres veces por semana.

 Ninguno lleva una alimentación saludable.

 Todos consumen un complejo vitamínico y lo hacen en la mañana.

 Las mujeres entrevistadas prefieren el formato efervescente y los hombres los

comprimidos recubiertos.

 Los entrevistados coinciden en que los consumen para complementar su

alimentación y obtener energía y consideran esto como la principal ventaja.

 La mayoría considera que ambos formatos no son prácticos de consumir.

 Todos realizan la compra en farmacias pero a la mayoría les gustaría

encontrarlos en supermercados.

 La marca es, para todos, un atributo determinante a la hora de la compra y son

fieles a ella incluso a pesar de los cambios en el precio, ya que no consideran a

éste un factor importante.

 En general el precio máximo dispuesto a pagar por un nuevo formato listo para

consumir se ubica entre $350 y $400.

 La mayoría tiene un leve conocimiento sobre el guaraná y sus propiedades.

 Todos los entrevistados estarían dispuestos a consumir un nuevo formato

disuelto en agua listo para consumir.

ANEXO 15.7: RESULTADOS OBTENIDOS

Los médicos reconocen que:

● Los limitantes para llevar una alimentación completa y saludable son

principalmente económicos, relacionados con la dificultad para acceder a la

canasta básica y cultural: preferencia por alimentos de altos valores calóricos

(comida rápida) y por último falta de tiempo por llevar adelante un estilo de vida

activo. Sumado a esto se observa falta de información en materia de

alimentación.

Trabajo de Investigación Final

118

● Los síntomas para recomendar la ingesta de multivitamínicos son el

decaimiento, fatiga, realización de mucha actividad física y mucho trabajo

intelectual

● Los pacientes creen que no necesitan multivitamínicos o bien que engordan, lo

cual es un mito urbano.

● La ingesta de multivitamínicos depende de los alimentos que se ingieren, no es

necesaria si se lleva una dieta completa y equilibrada de manera constante, o

también pueden ser necesarios en casos de necesidad por hipoaporte o

pérdidas insensibles.

● El guaraná, al ser análogo de la cafeína, aporta energía pero puede también

tener efectos nocivos para la salud.

Los brand managers entrevistados reconocen que:

● El mercado de multivitamínicos en Argentina es una mercado en desarrollo

frente a países de primer mundo pero que está limitado por sus formas

farmacéuticas (Formatos y farmacia como único PDV)

● El consumidor considera al multivitamínico como un medicamento, que solo se

toma en caso de enfermedad o un problema de salud, y no lo incorpora como

hábito en su rutina, lo cual es el primer limitante del segmento.

● Es un mercado con potencial de crecimiento. Hubo varios lanzamientos en los

últimos tiempos, pero está atado a romper la imagen medicamentosa que tiene

el consumidor. La primera acción fue el cambio de multivitamínico a

suplemento dietario, lo que permite colocar el producto en nuevos canales,

distintos a lo farmacia, con lo cual se prevé un desarrollo de forma más

agresiva.

● La apertura de las importaciones no sería una amenaza para el mercado,

principalmente porque ingresarían productos de marcas no conocidas y el

consumidor de este segmento valora en mayor medida la marca y el laboratorio

fabricante.

● Los consumidores típicos de multivitamínicos son jóvenes con estilo de vida

activo, preocupados por su salud, que comen sano, y principalmente están

faltos de energía.

● Los players más importantes del mercado son Supradyn, Total Magnesiano,

Berocca, Centrum y 102 años plus siendo actualmente Supradyn el líder.

● Supradyn se posiciona como la marca que da esa energía que necesitas, cuya

fórmula no tiene grandes diferencias con Centrum. Este competidor tiene como

aspecto fuerte su comunicación, pero su formato efervescente recién

incorporado al mercado en desarrollo.

● Un nuevo formato listo para tomar funcionaria principalmente porque a hoy

para todo lo que está disponible en el mercado se necesita acceso a agua

potable. A su vez considera que sería algo totalmente innovador y está en línea

con lo que el mercado demanda en relación a la incorporación de formatos

nuevos un poco más amigables, que alejen a las multivitaminas de las pastillas

e imagen medicamentosa.

● Este mercado utiliza en mayor medida la TV para comunicar, pero que la

tendencia es la utilización de las redes sociales para derribar las barreras de

medicamento que tienen las multivitaminas y su vez para acercarlas más al

consumidor.

Trabajo de Investigación Final

119

● La marca Supradyn está muy asociada a la palabra “energía” gracias al trabajo

de comunicación llevada por la compañía.

En cuanto a los consumidores potenciales observamos:

● Todos los entrevistados trabajan y estudian y realizan actividades físicas en

promedio tres veces por semana.

● Ninguno lleva una alimentación saludable.

● Todos consumen un complejo vitamínico y lo hacen en la mañana.

● Las mujeres entrevistadas prefieren el formato efervescente y los hombres los

comprimidos recubiertos.

● Los entrevistados coinciden en que los consumen para complementar su

alimentación y obtener energía y consideran esto como la principal ventaja.

● La mayoría considera que ambos formatos no son prácticos de consumir.

● Todos realizan la compra en farmacias pero a la mayoría les gustaría

encontrarlos en supermercados.

● La marca es, para todos, un atributo determinante a la hora de la compra y son

fieles a ella incluso a pesar de los cambios en el precio, ya que no consideran a

éste un factor importante.

● En general el precio máximo dispuesto a pagar por un nuevo formato listo para

consumir se ubica entre $350 y $400.

● La mayoría tiene un leve conocimiento sobre el guaraná y sus propiedades.

● Todos los entrevistados estarían dispuestos a consumir un nuevo formato

disuelto en agua listo para consumir.

ANEXO 15.8: HALLAZGOS Y LIMITACIONES

Se observa que los consumidores consideran a los multivitamínicos como un

medicamento, que se consume en caso de enfermedad o problema de salud

relacionado con la alimentación.

Se percibe que si las personas llevan una dieta completa y balanceada, no requieren

la ingesta de multivitamínicos. Al mismo tiempo la rutina diaria activa que lleva un

consumidor del segmento hace que no puedan llevarla adelante, lo que genera la

necesidad de incorporar el multivitamínico.

Al ser un producto de segunda necesidad, en momentos de crisis, el precio se

convierte en un limitante y la demanda puede verse afectada.

Un nuevo formato de vitaminas y nuevos canales de venta ayudarían a alejar al

multivitamínico de la imagen medicamentosa.

Trabajo de Investigación Final

120

ANEXO 16: INVESTIGACIÓN DE MERCADOS CUANTITATIVA

ANEXO 16.1: PROBLEMA DE INVESTIGACIÓN

Definir variables importantes para el lanzamiento de Supradyn líquido en botellita con
guaraná. Así también determinar las actividades hacia el uso del producto

ANEXO 16.2: OBJETIVOS

General

● Determinar comportamientos de compra y consumo de multivitamínicos de los

individuos que se encuentran dentro del segmento.

Específico

● Conocer el porcentaje del segmento que consumen multivitamínicos.

● Saber si el consumidor considera el multivitamínico como un medicamento.

● Determinar las razones de consumo y no consumo.

● Conocer las marcas de multivitamínicos más consumidas por el segmento.

● Conocer los influyentes en la compra.

● Saber el momento y lugar del consumo del multivitamínico.

● Conocer la frecuencia de compra de multivitamínicos.

● Conocer la importancia que le da el segmento a los principales atributos del

producto en el momento de la compra.

● Averiguar qué formato es más consumido por el segmento y la practicidad que

encuentra en el.

● Averiguar el grado de conocimiento que tiene el segmento sobre el guaraná y

sus propiedades.

● Determinar el atractivo de compra de los multivitamínicos en puntos de ventas

alternativos.

● Grado de recordación sobre publicidades de la categoría en los medios de

comunicación.

● Grado de conocimiento de la marca Supradyn y consumo de los productos de

la misma.

● Probabilidad de compra de productos de la marca Supradyn en el caso que

actualmente no consuma.

● Medir la probabilidad de compra del nuevo formato de Supradyn líquido en

botellita con guaraná.

● Conocer los precios máximos que estaría dispuesto a pagar por el producto

mencionado anteriormente.

Trabajo de Investigación Final

121

ANEXO 16.3: METODOLOGÍA DE INVESTIGACIÓN

Anexo 16.3.1: Diseño

Concluyente ya que es una investigación diseñada con el objetivo de mejorar la toma

de decisiones para que de esta forma, la empresa pueda evaluar y elegir el mejor

curso de acción. Con este tipo de diseño se prueban hipótesis específicas examinando

relaciones, entre distintas variables.

Anexo 16.3.2: Técnica de toma de datos

La técnica de toma de datos seleccionada es la encuesta, debido a la necesidad de

datos específicos de una muestra representativa de la población. Se eligió llevarla a

cabo a través de internet, donde los encuestados debían ingresar a un sitio para

completar un cuestionario de fácil acceso, para evitar posibles errores no muestrales.

Anexo 16.3.3: Instrumento de toma de datos

El instrumento de toma de datos fue el cuestionario. Es un instrumento de tipo

estructurado, el cual está compuesto por un listado de preguntas previamente

planificadas con un orden específico, de temas generales a particulares brindando al

encuestado alternativas fijas de respuesta (de opción múltiple y dicotómicas) para

cada interrogante.

Dentro del cuestionario se pueden encontrar preguntas de identificación, preguntas

filtro para solo encuestar a quienes califican en la investigación, como también

preguntas de pase y escalas de puntuación sobre aspectos de la marca.

Anexo 16.3.4: Muestra

Del segmento bajo análisis se tomó una muestra de 400 personas compuesta por

mujeres y hombres entre 18 y 40 año de Capital Federal y Gran Buenos Aires. Se

encuestaron un 7,5% de personas más con el fin de tener un margen de error por

posibles encuestas incompletas. Se detectaron de las 430 encuestas, 30 incompletas

de las cuales no fueron tenidas en cuenta para el análisis.

Fórmula para población infinita de 0 > a 10000

Trabajo de Investigación Final

122

ANEXO 16.4: LIBRO DE CÓDIGOS

Nº de
Columna

Nº de
Variable

Nombre de la
Variable

Nº de la
Pregunta

Código Significado

2 1 Sexo 1
1 Femenino

2 Masculino

3 2 Edad 2

1 Entre 18 y 25 años

2 Entre 26 a 30 años

3 Entre 31 a 35 años

4 Entre 36 a 40 años

4 3 Zona en la que vive 3
1 Capital Federal

2 Gran Buenos Aires

5 4 Ocupación 4

1 Estudiante

2 Trabajador

3 Estudiante y trabajador

4 No estudia ni trabaja

6 5 Nivel de ingresos 5

1 Entre $0 y $8.500

2 Entre $8.501 y $15.000

3 Entre $15.001 y $20.000

4 Entre $21.001 y $25.000

5 Entre $25.001 o más

7 6 Si realiza deporte 6
1 Si

2 No estudia ni trabaja

8 7 Que deporte realiza 7

1 Running

2 Ciclismo

3 Fútbol

4 Gimnasio

5 Rugby

6 Danzas

7 Hockey

8 Crossfit

9 Pilates

10 Boxeo

11 Water Polo

12 Entrenamiento Funional

13 Caminata

14 Yoga

15 Dance Fitness

16 Tenis

17 Karate

18 Aquagym

19 Golf

20 Open Cycle

21 Natacion

9 8 Lleva una 8 1 Si

Trabajo de Investigación Final

123

alimentación
equilibrada y

saludable
2

No

10 9

Por qué motivo no
lleva una

alimentación
saludable

9

1 Por falta de tiempo

2 Por falta de dinero

3 Por falta de conocimiento

4 Por qué no le interesa

11 10

Consumo de
complejo vitamínico
en los últimos dos

meses

10

1 Si

2
No

12 11
Por qué motivo no

consume
multivitamínicos

11

1 No creo que los necesite

2 Son antinaturales

3 Son caros

4 No sé para qué sirven

13 12

Considera a los
multivitamínicos

como un
medicamento

12

1 Si

2
No

14 13
Motivo de consumo
de multivitamínicos

13

1 Para complementar su alimentación

2 Para tener más energía

3 Para sentirse mejor

4 Para incorporar más vitaminas al organismo

15 14
Nivel de satisfacción
por el consumo de
multivitamínicos

14

1 Muy satisfecho

2 Algo satisfecho

3 Ni satisfecho ni insatisfecho

4 Algo insatisfecho

5 Muy insatisfecho

16 15
Que marca
consume

15

1 Supradyn

2 Berocca

3 Centrum

4 102 años plus

5 Pharmaton

6 Total Magnesiano

7 Otra

17 16
Consumo de

multivitamínicos en
el pasado

16
1 Si

2 No

18 17
Periodo de tiempo
que lo consumió

17

1 1 mes a 3 meses

2 4 meses a 6 meses

3 7 meses a 12 meses

4 De 12 meses o más

19 18
Que marca
consumió

18

1 Supradyn

2 Berocca

3 Centrum

4 102 años plus

5 Pharmaton

6 Total Magnesiano

Trabajo de Investigación Final

124

7 Otra

20 19
Influyente de la

compra
19

1 Consejo medico

2 Sugerencia de un familiar o amigo

3 Porque lo vió en la televisión

4 Por decisión propia

21 20
Momento del día
que se consume

20

1 En el desayuno

2 En el almuerzo

3 Antes de realizar actividad física

4 Después de realizar actividad física

5 Por la noche

22 21 Lugar de consumo 21

1 En su hogar

2 En la oficina

3 En la universidad

4 Otro (especifique)

23 22
Frecuencia de

compra
22

1 Cada 10 días

2 Cada 30 días

3 Cada 60 días

4 Más de 60 días

24 23
Formato que

consume
23

1 Si

2 No

25 24

atributos de
importancia en la

elección de un
multivitamínico

24

1 Nada importante

2 Poco importante

3 Neutral

4 Algo importante

5 Muy importante

26 25
Grado de

practicidad del
formato

25

1 No practico

2 Poco práctico

3 Neutro

4 Algo práctico

5 Práctico

27 26
Tamaño del
comprimido
recubierto

26

1 Pequeño

2 Medianamente pequeño

3 Mediano

4 Algo grande

5 Grande

28 27
Sabor del

efervescente
27

1 Desagradable

2 Algo desagradable

3 Neutral

4 Algo agradable

5 Agradable

29 28
Conocimiento sobre

el guaraná
28

1 Si

2 No

30 29
Conocimiento sobre
las propiedades del

Guaraná
29

1 Si

2 No

31 30 Atractivo frente a 30 1 Muy atractivo

Trabajo de Investigación Final

125

nuevos punto de
venta

2 Atractivo

3 Neutral

4 Poco atractivo

5 Muy poco atractivo

32 31
Lugar donde le

gustaría comprarlo
31

1 Supermercados e Hipermercados

2 Supermercados chinos

3 Dietéticas

4 Kioscos

5 Estaciones de Servicio

6 Otro (especifique)

33 32
Medios que

consume en el día
32

1 Radio

2 Televisión

3 Redes sociales

4 Diarios y revistas

5 Otro (especifique)

34 33
Recordación sobre

publicidades de
multivitamínicos

33
1 Si

2 No

35 34 Que marca 34

1 Supradyn

2 Berocca

3 Centrum

4 102 años plus

5 Pharmaton

6 Total Magnesiano

7 Otra

36 35 En que medios 35

1 Televisión

2 Publicidad gráfica

3 Redes sociales

4 Radio

5 Diarios y revistas

6 Otro (especifique)

37 36
Conocimiento sobre
la marca Supradyn

36
1 Si

2 No

38 37
Compra de

productos de
Supradyn

37
1 Si

2 No

39 38
Probabilidad de

compra de la marca
Supdayn

38

1 Definitivamente lo compraría

2 Posiblemente lo compraría

3 Posiblemente no lo compraría

4 Definitivamente no lo compraría

40 39

Probabilidad de
comprar el nuevo
multivitamínico de

Supradyn líquido en
botellita con

guaraná

39

1 Definitivamente lo compraría

2 Posiblemente lo compraría

3 Posiblemente no lo compraría

4 Definitivamente no lo compraría

41 40 Precio que pagaría 40 1 Entre $20 y $25

Trabajo de Investigación Final

126

por el nuevo
multivitamínico de

Supradyn líquido en
botellita con

guaraná

2 Entre $26 y $30

3 Entre $31 y $35

4
Entre $36 o más

42 41
Recordación de
publicidad de

Supradyn
41

1 Si

2 No

43 42 En que medios 42

1 Televisión

2 Radio

3 Publicidad gráfica en vía pública

4 Redes sociales

5 Diarios y revistas

6 Otro (especifique)

Trabajo de Investigación Final

127

ANEXO 16.5: ENCUESTA

Trabajo de Investigación Final

*1. Sexo

Femenino

Masculino

*2. Rango de edad en la que se encuentra:

Entre 18 y 25 años

Entre 26 a 30 años

Entre 31 a 35 años

Entre 36 a 40 años

*3. ¿En qué zona vive?

Capital Federal

Gran Buenos Aires

*4. ¿A qué se dedica?

Estudiante

Trabajador

Estudiante y trabajador

No estudia ni trabaja

*5. ¿En cuál de los siguientes rangos se encuentra su nivel de ingresos
mensual?

Entre $0 y $8.500

Entre $8.501 y $15.000

Entre $15.001 y $20.000

Entre $21.001 y $25.000

Entre $25.001 o más

*6. ¿Realiza deporte?

Si

No (pasar a la pregunta 8)

7. ¿Que deporte realiza?
Puede marcar más de una opción.

Running

Ciclismo

Fútbol

Gimnasio

Trabajo de Investigación Final

128

Rugby

Danzas

Hockey

Otro (especifique)

*8. ¿Usted lleva una alimentación equilibrada y saludable?

Si (pasar a la pregunta 10)

No (pasar a la siguiente pregunta)

9. ¿Por qué?

Por falta de tiempo

Por falta de dinero

Por falta de conocimiento

Porque no le interesa

*10. ¿Consumió algún complejo multivitamínico en los últimos dos meses?

Si (pasar a la pregunta 12)

No (pasar a la pregunta 11)

 Editar
11. ¿Por qué razón no consume multivitamínicos?
Puede marcar más de una opción. (Pregunta filtro, fin de la encuesta)

No creo que los necesite

Son antinaturales

Son caros

No sé para qué sirven

Engordan

Otro (especifique)

12. ¿Considera a los multivitamínicos como un medicamento?

Si

No

*13. ¿Por qué consume multivitamínicos?

Más de una opción es correcta.

Para complementar su alimentación

Para tener más energía

Para sentirse mejor

Para incorporar más vitaminas al organismo

https://es.surveymonkey.net/create/?sm=sPPzE8ccEIjob8w4zNV9agthWKi_2B2ssSNQe9jF5vXJA_3D

Trabajo de Investigación Final

129

*14. En cuanto a los resultados obtenidos usted se encuentra:

Muy satisfecho

Algo satisfecho

Ni satisfecho ni insatisfecho

Algo insatisfecho

Muy insatisfecho

*15. ¿Qué marca consume?

Supradyn

Berocca

Centrum

102 años plus

Pharmaton

Total Magnesiano

Otra

*16. ¿Ha tomado en el pasado un multivitamínico?

Si

No (pasar a la pregunta 19)

17. ¿Por cuánto tiempo lo consumió?

1 mes a 3 meses

4 meses a 6 meses

7 meses a 12 meses

De 12 meses o más

*18. ¿Qué marca?

Supradyn

Berocca

Centrum

102 años plus

Pharmaton

Total Magnesiano

Otra

*19. Usted decide comprar el producto por:

Consejo medico

Trabajo de Investigación Final

130

Sugerencia de un familiar o amigo

Porque lo vió en la televisión

Por decisión propia

*20. ¿En qué momento del día lo consume?

En el desayuno

En el almuerzo

Antes de realizar actividad física

Después de realizar actividad física

Por la noche

*21. ¿En dónde lo consume?

En su hogar

En la oficina

En la universidad

Otro (especifique)

*22. ¿Cada cuánto realiza la compra?

Cada 10 días

Cada 30 días

Cada 60 días

Más de 60 días

*23. ¿Qué formato consume?

Efervescente

Comprimido recubierto

*24. De los siguientes atributos, indique su nivel de importancia en la elección de
un multivitamínico:

 Nada importante Poco importante Neutral Importante Muy importante

Cantidad
de
vitaminas

Marca

Laboratorio
que lo
fabrica

Formato

Precio

Trabajo de Investigación Final

131

*25. En cuanto al formato que compra actualmente, le resulta:
(En una escala del 1 al 5 siendo: 1 no practico y 5 muy práctico, debe colocar el número que
usted crea que es el formato del multivitamínico)

 1 2 3 4 5

No practico/
Practico

26. En cuanto a los comprimidos recubiertos que compra actualmente, el tamaño
le resulta:
(En una escala del 1 al 5 siendo: 1 pequeño y 5 grande, debe colocar el número que usted crea
que es el formato del multivitamínico)

 1 2 3 4 5

Pequeño/Grande

27. En cuanto al sabor de los comprimidos efervescentes que compra
actualmente, le resulta:
(En una escala del 1 al 5 siendo: 1 desagradable y 5 muy agradable, debe colocar el número
que usted crea que es el formato del multivitamínico)

 1 2 3 4 5

Desagradable/Agradable

28. ¿Conoce el guaraná?

Si

No (pasar a la pregunta 30)

29. ¿Sabía que posee propiedades estimulantes y energéticas?

Si

No

*30. ¿Qué tan atractivo considera que los multivitamínicos se vendan en otros
puntos de ventas que no sea una farmacia?

Muy atractivo

Atractivo

Neutral

Poco atractivo

Muy poco atractivo

*31. ¿En qué lugar le gustaría poder comprarlo?
Puede marcar más de una opción.

Supermercados e Hipermercados

Supermercados chinos

Dietéticas

Trabajo de Investigación Final

132

Kioscos

Estaciones de Servicio

Otro (especifique)

*32. ¿Qué medios de comunicación consume durante el día?
Puede marcar más de una opción.

Radio

Televisión

Redes sociales

Diarios y revistas

Otro (especifique)

*33. ¿Recuerda haber visto alguna publicidad de multivitamínicos?

Si

No (pasar a la pregunta 36)

34. ¿De qué marca?
Puede marcar más de una opción.

Supradyn

Berocca

Centrum

102 años plus

Pharmaton

Total magnesiano

Otras

*35. ¿En dónde recordás haberla visto?

Puede marcar más de una opción.

Televisión

Publicidad gráfica

Redes sociales

Radio

Diarios y revistas

Otro (especifique)

*36. ¿Conoce la marca Supradyn?

Si

No (pasar a la pregunta 38)

Trabajo de Investigación Final

133

37. ¿Compra productos de Supradyn?

Si

No (pasar a la pregunta 38)

38. ¿Qué tan probable es que consuma la marca Supradyn?

Definitivamente lo compraría

Posiblemente lo compraría

Posiblemente no lo compraría

Definitivamente no lo compraría

*39. Si el laboratorio Bayer lanzara al mercado el multivitamínico Supradyn
líquido en botellita con guaraná para la toma diaria, ¿lo compraría?

Definitivamente lo compraría.

Posiblemente lo compraría.

Posiblemente no lo compraría.

Definitivamente no lo compraría.

*40. ¿Cuánto estaría dispuesto a pagar por el nuevo formato de Supradyn líquido
en botellita con guaraná para la toma diaria?

Entre $20 y $25

Entre $26 y $30

Entre $31 y $35

Entre $36 o más

*41. ¿Recuerdas haber visto alguna publicidad de Supradyn?

Si

No

42. ¿En qué medio?

Puede marcar más de una opción.

Televisión

Radio

Publicidad gráfica en vía pública

Redes sociales

Diarios y revistas

Otro (especifique)

Trabajo de Investigación Final

134

ANEXO 16.6: ANÁLISIS GRÁFICOS DE LA ENCUESTA

Composición de la muestra N° %

Sexo

Femenino 221 55,25%

Masculino 179 44,75%

Total 400 100%

Edad

Entre 18 y 25 años 195 44,75%

Entre 26 a 30 años 95 23,75%

Entre 31 a 35 años 64 16%

Entre 36 a 40 años 46 11,50%

Total 400 100%

Zona de residencia

Capital Federal 248 62%

Gran Buenos Aires 152 38%

Total 400 100%

Ocupación

Estudiante 77 19,25%

Trabajador 172 43%

Estudiante y trabajador 148 37%

No estudia ni trabaja 3 0,75%

Total 400 100%

Ingresos

Entre $0 y $8.500 103 25,75%

Entre $8.501 y $15.000 60 15%

Entre $15.001 y $20.000 78 19,50%

Entre $21.001 y $25.000 70 17,50%

Entre $25.001 o más 89 22,25%

Total 400 100%

Los resultados obtenidos en la encuesta muestran que en cuanto al sexo, es bastante

equitativo. Con respecto a la edad, hay mayor concentración en el rango de 18 a 25

años alcanzando un 44,7%, seguido por los de 26 a 30 años con un 23,7%, luego de

31 a 35 años con un 16% siendo los de 36 a 40 años con el 11,5% del total de los

encuestados.

En la zona de residencia podemos observar que la mayoría de los encuestados se

encuentran en Capital Federal con un 62% y en GBA tan solo son el 38%.

En cuanto su ocupación, el 43% solamente trabajan, siendo el 37% aquellos que

estudian y trabajan con respecto al total de la encuesta.

Por último, los niveles de ingresos se encuentran repartidos en los diferentes rangos,

siendo más los que ganan entre $0 a $8mil representando un 25,7% segundo por

aquellos que ganan entre $25 mil o más con el 19,5%, tercero entre $15mil a $20mil

con el 17,5% y por últimos los que ganan entre $$8500 y $15mil.

Trabajo de Investigación Final

135

Cantidad de encuestados que llevan una alimentación equilibrada y saludable

Se puede observar que son más los encuestados que creen llevar una alimentación

equilibrada y saludable siendo el 59,7% del total con respecto a los que no, con el

40,25%.

Razones por las cuales no lleva una alimentación saludable

Trabajo de Investigación Final

136

Se observa que de los 400 encuestados, solo 162 son los que no llevan una

alimentación saludable y equilibrada siendo el principal motivo la falta de tiempo.

Realización de actividad física

Más del 70% del total de los encuestados realizan actividad física, esto refleja que es

un segmento muy activo.

Trabajo de Investigación Final

137

Consumo de multivitamínicos

En la actualidad podemos observar que el 61% de los encuestados no consumen

multivitamínicos en los últimos dos meses. Esto muestra una oportunidad para

aumentar la demanda de los multivitaminicos.

Motivo de consumo de multivitamínicos

Trabajo de Investigación Final

138

Del total de consumidores de multivitamínicos (155) el 51,61% los consume para tener

más energía, el 32,26% lo hace para complementar su alimentación y el 29,03% para

incorporar más vitaminas al organismo.

Razones de no consumo de multivitamínicos

De los 243 encuestados que no consume multivitamínicos se observa que el 74,07%

cree no necesitarlos, esto va de la mano con el hecho de que la mayoría dice llevar

una alimentación equilibrada y saludable.

Por otro lado el 20,58% no tiene conocimiento sobre la utilidad de los multivitamínicos.

Edad y razones por las cuales no consume multivitamínicos

Trabajo de Investigación Final

139

Se observa que son los encuestados más jóvenes (18 a 35 años) quienes poseen

mayor desconocimiento sobre la utilidad de los multivitamínicos por lo que se debe

poner mayor énfasis en informar sus beneficios en este rango etario.

Trabajo de Investigación Final

140

Consumo de multivitamínicos en el pasado y período máximo de consumo

El 70,8% de los encuestados que consumieron en su pasado multivitamínicos lo

hicieron por un período de tiempo menor a 6 meses, lo cual indica que la tasa de

abandono es alta.

Edades y períodos máximos de consumo

Trabajo de Investigación Final

141

Teniendo en cuenta las edades, se observa que los más jóvenes (de 18 a 35 años)

como mencionamos anteriormente, consumen multivitamínicos por periodos cortos de

tiempo. En el caso de los mayores (de 36 a 40 años) son más constantes.

Relación Multivitamínico - Medicamento

Dentro de los que consumen multivitamínicos, el 69% de los encuestados no lo

consideran como un medicamento.

Trabajo de Investigación Final

142

Influencia de compra

El 69,03% de los encuestados, no considera al multivitamínico como un medicamento,

siendo esto una contradicción ya que la principal influencia de compra es el consejo

médico.

Momento y lugar de consumo

Trabajo de Investigación Final

143

El 80% los consumidores ingieren los multivitamínicos cuando se encuentran en su

hogar, siendo el desayuno el momento del día preferido y cuando se lo toma en el

almuerzo el consumidor se encuentra en su lugar de trabajo.

Ranking de marcas de multivitamínicos consumidas

Trabajo de Investigación Final

144

Las marcas que lideran el ranking corresponden al laboratorio Bayer (Supradyn con el

34,8% y Berocca con el 23,8%), seguido por su principal rival Centrum que ocupando

el tercer puesto con el 19,3% según los encuestados.

Relación de la marca que se consume con el sexo

En cuanto a las marcas de los multivitamínicos que se consumen, el segmento

femenino compra en un 43% Supradyn. En el caso de los hombres las marcas que

compran están más equilibradas (Supradyn en menor cantidad, Berocca y Centrum).

Trabajo de Investigación Final

145

Grado de importancia al factor precio

Los consumidores de multivitamínicos consideran al precio como un atributo

importante a la hora de la decisión de compra, no teniendo relación alguna con el nivel

de ingresos percibido.

Trabajo de Investigación Final

146

Formato que se consume

El formato mas consumido es el efervescente con el 59% y los comprimidos con el

40,9%.

Relación entre el tipo de formato con la practicidad del mismo

El formato efervescente resulta en comparación con los formatos comprimidos no tan

práctico. De todas maneras ambos formatos son considerados ni muy prácticos ni no

prácticos por el consumidor.

Trabajo de Investigación Final

147

Relación entre el sexo con la practicidad del formato que consume

Podemos observar que el segmento femenino le resulta levemente más práctico el

formato que se encuentra consumiendo en relación con los masculinos.

Edad y formato que consume

Trabajo de Investigación Final

148

Se observa en edades mayores a 31 años preferencia por comprimidos recubiertos,

mientras que los segmentos más jóvenes prefieren los efervescentes.

Edad e importancia del formato al momento de la compra

Teniendo en cuenta uno de los 5 atributos determinantes al momento de la compra, el

formato en todos los rangos de edad es considerado como importante y más aún en el

rango entre 31 y 35 años.

Trabajo de Investigación Final

149

En cuanto a los comprimidos recubiertos al consumidor le resulta

El tamaño del comprimido les resulta a los consumidores medianamente grande,

considerando esto un factor positivo para el desarrollo de un nuevo formato más

práctico.

En cuanto a los efervescentes al consumidor le resulta

Trabajo de Investigación Final

150

Recordación de publicidades de multivitamínicos – marcas

El 81% de los consumidores recuerdan haber visto una publicidad de multivitamínicos.

Siendo las más recordadas marcas como Berocca en primer lugar y 102 años plus.

Conocimientos sobre el guaraná

Del total de los consumidores de multivitaminicos el 72% de los encuestados afirman

conocer el guaraná.

Trabajo de Investigación Final

151

Conocimientos sobre las propiedades del guaraná

De los 112 encuestados que conocen al guaraná, el 67,86% tiene conocimiento de sus

propiedades estimulantes y energéticas lo cual es positivo para comunicar las

características y beneficios del producto.

Atractivo de nuevos canales de comercialización

El 58,71% de los consumidores de multivitamínicos consideran atractiva la venta del

producto en canales alternativos, y no únicamente en farmacias.

Conocimiento de la marca Supradyn con relación al consumo de sus productos

Trabajo de Investigación Final

152

De los 145 encuestados que conocen la marca Supradyn sólo el 47,59% consume sus

productos.

Intención de compra de Supradyn

De los que consumen otras marcas de multivitamínicos el 81,23% estaría dispuesto a

comprar productos de la Marca Supradyn.

Intención de compra del multivitamínico Supradyn líquido en botellita con guaraná para

la toma diaria

Trabajo de Investigación Final

153

El 78,5 % de los consumidores de multivitamínicos estarían dispuestos a comprar el

nuevo Supradyn líquido en botellita con guaraná para la toma diaria.

Precio mínimo y máximo dispuesto a pagar por el Supradyn líquido en botellita con

guaraná para la toma diaria

El 78,21 % de los consumidores que estarían dispuestos a comprar el nuevo

Supradyn líquido en botellita con guaraná pagarían por él como máximo $25.

Trabajo de Investigación Final

154

Precio mínimo y máximo dispuesto a pagar por el Supradyn líquido en botellita con

guaraná para la toma diaria teniendo en cuenta el nivel de ingreso.

Se observa una tendencia en los consumidores en la que aquellos con ingresos

superiores son los más sensibles al factor precio en comparación con los de menores

ingresos.

ANEXO 16.7: ANÁLISIS DE LOS RESULTADOS OBTENIDOS DE LA ENCUESTA

Se observa que el 40,25% de los encuestados no lleva una alimentación saludable y

equilibrada siendo el principal motivo la falta de tiempo. Esto puede ser una

oportunidad para ofrecer multivitamínicos al segmento para compensar esas vitaminas

que no puede ingerir en su alimentación por falta de tiempo.

Más del 70% del total de los encuestados realizan actividad física, esto refleja que es

un segmento muy activo.

Podemos observar que el 61% de los encuestados no consume ni consumió en los

últimos dos meses multivitamínicos. Esto muestra que se trata de un mercado en

Trabajo de Investigación Final

155

pleno desarrollo con un gran potencial de crecimiento. Las principales razones del no

consumo es la creencia de no necesitando, quienes piensan esto representa un 74%,

esto va de la mano con el hecho de que la mayoría dice llevar una alimentación

equilibrada y saludable.

Es uno de los principales desafíos de la industria romper esta barrera buscando que el

consumidor sea más consciente de lo que implica llevar una alimentación realmente

saludable y mostrarle que los multivitamínicos puede ser una gran ayuda para

alcanzar este objetivo.

Por otro lado el 20,58% no tiene conocimiento sobre la utilidad de los multivitamínicos,

este es un punto a desarrollar en la comunicación con un enfoque informativo con el

objetivo de mostrarle al consumidor los beneficios de los mismos.

Por otro lado, los que sí consumen multivitamínicos representan el 51,61% y lo hacen

para tener más energía lo cual es una ventaja para la marca ya que Supradyn está

fuertemente asociada a la energía.

A su vez el 32,26% lo hace para complementar su alimentación y el 29,03% para

incorporar más vitaminas al organismo, esto está ligado a la falta de tiempo que tiene

el segmento para llevar una alimentación equilibrada y saludable.

Se observa que son los encuestados más jóvenes (18 a 35 años) quienes poseen

mayor desconocimiento sobre la utilidad de los multivitamínicos por lo que se debe

poner mayor énfasis en informar sus beneficios en este rango etario.

El 70,8% de los encuestados que consumieron en el pasado multivitamínicos lo

hicieron por un período de tiempo menor a 6 meses, lo cual indica que la tasa de

abandono es alta. Esto es un punto a considerar en la comunicación para informar a

los consumidores que los multivitamínicos están diseñados para acompañar la

alimentación en períodos de tiempo aún más extensos. Si consideramos el rango

etario, son lo más jóvenes (18 a 35 años) los que tienen una conducta de consumo

menos constante y los más adultos (36 a 40 años) más regular.

El 69,03% de los encuestados, no considera al multivitamínico como un medicamento,

siendo esto una contradicción ya que la principal influencia de compra es el consejo

médico. Esto es un punto a trabajar en la comunicación para educar al consumidor

sobre los beneficios de los multivitamínicos y evitar que continúen asociándolos a un

medicamento tratando de generar una relación más directa entre el producto y el

consumidor.

El 80% de los consumidores ingieren los multivitamínicos cuando se encuentran en su

hogar, siendo el desayuno el momento del día preferido y cuando se lo toma en el

almuerzo el consumidor se encuentra en su lugar de trabajo.

Las marcas que lideran el segmento de multivitamínicos corresponden al laboratorio

Bayer (Supradyn y Berocca) alcanzando juntas un 58,71%. Esto representa una

oportunidad para la empresa ya que facilitaría la introducción de un nuevo producto.

Cabe destacar que el 19.3% de los consumidores eligen Centrum, siendo este el

principal competidor de las marcas mencionadas anteriormente.

Trabajo de Investigación Final

156

En cuanto a las marcas de los multivitamínicos que se consumen, el segmento

femenino compra Supradyn representando un 43%. En el caso de los hombres las

marcas que compran están parejas entre sí (Berocca, Centrum y Supradyn en menor

cantidad), esto está relacionado con el posicionamiento de cada marca.

En cuanto al precio es considerado como un factor importante a la hora de la decisión

de compra, no teniendo relación alguna con el nivel de ingresos percibido.

El formato efervescente resulta en comparación con los formatos comprimidos no tan

práctico. De todas maneras ambos formatos son considerados ni muy prácticos ni no

prácticos por el consumidor.

En cuanto a la edad se observa que los mayores a 31 años prefieren comprimidos

recubiertos, mientras que los más jóvenes eligen los efervescentes.

En lo que respecta a los atributos determinantes de compra, el formato en todos los

rangos de edad es considerado como importante y más aún en el rango entre 31 y 35

años.

El 81% de los consumidores recuerdan haber visto una publicidad de multivitamínicos

siendo las más recordadas las de las marcas Berocca y 102 años plus.

La encuesta arrojó que de los 112 encuestados que conocen al guaraná, el 67,86%

tiene conocimiento de sus propiedades estimulantes y energéticas lo cual facilita la

comunicación de las características y beneficios del producto.

El 58,71% de los consumidores de multivitamínicos consideran atractiva la venta del

producto en canales alternativos, y no únicamente en farmacias. Esto es un aspecto

positivo a desarrollar en la distribución del producto, dado que nuevos canales como

supermercados, kioscos, etc. ayudarían a despegarlo de la imagen medicamentosa

que tienen los consumidores en su mente y a su vez a incrementar la demanda

primaria beneficiando así principalmente a Bayer que es el líder del mercado.

De los 145 encuestados que conocen la marca Supradyn sólo el 47,59% consume sus

productos. De los que consumen otras marcas de multivitamínicos el 81,23% estaría

dispuesto a comprar productos de la Marca Supradyn, lo cual es positivo dado que se

podrían atraer consumidores de la competencia a la marca.

En lo que respecta al nuevo Supradyn liquido en botellita con guaraná para la toma

diaria, el 75,5% de los consumidores de multivitamínicos estarían dispuestos a

comprarlo, pagando por él como máximo $25 y como mínimo $20. Esto se relaciona

con la importancia que le dan los consumidores al factor precio a la hora de la compra

de un multivitamínico, observándose además una tendencia en los consumidores en la

que aquellos con ingresos superiores son los más sensibles al factor precio en

comparación con los de menores ingresos.

Trabajo de Investigación Final

157

ANEXO 16.8: ANÁLISIS DE HIPÓTESIS

En cuanto a la primera hipótesis planteada, observamos que los encuestados

consideran al formato que consumen ni no práctico ni práctico, siendo su posición

neutra.

En cuanto a la segunda hipótesis, se refuta en parte ya que se observa que el

principal motivo de no consumo es la creencia de no necesitarlos y si bien la mayoría

no los considera como un medicamento, el principal influyente de compra es el

médico.

Trabajo de Investigación Final

158

ANEXO 17: ANÁLISIS DEL SEGMENTO OBJETIVO

ANEXO 17.1: DEFINICIÓN CUANTITATIVA DEL SEGMENTO OBJETIVO

INTENCIÓN DE COMPRA % PONDERACIÓN VALOR PONDERADO

Definitivamente lo comprarían 25.60% 80% 20.48%

Posiblemente lo comprarían 52.92% 30% 15.88%

Posiblemente no lo comprarían 17.79

 Definitivamente no lo comprarían 6.98

 TOTAL 36.36%

Método cascada- Estimación del Segmento objetivo

Población argentina 40.117.096

Población C.A.B.A + GBA 32% 12.806.866

Edad (18 a 40 años) 36% 4.605.779

Ingreso (ABC1,C2 62% CABA - 23% GBA) 1.470.739

Intención de compra (36,36%) 534.614

Luego de analizar los resultados de las encuestas, se observa que 36,36% de las
personas estarían dispuestas a comprar el nuevo Supradyn líquido en botellita con
guaraná para la toma diaria de Bayer.
Aplicando el método de cascada, utilizando los filtros de variables demográficas y
ajustando por la intención de compra obtenida, estimamos el segmento objetivo en
534.614 personas.

ANEXO 17.2: DEFINICIÓN CUALITATIVA DEL SEGMENTO OBJETIVO

Luego de haber realizado la encuesta, se observa que la mayoría de los segmentos de

diversos rangos etarios, sexo, ocupación, nivel de ingresos y zona de residencia

estarían dispuestos a comprar el producto. Es por esto que, al no poder segmentar

por variables demográficas a aquellos que comprarían el producto, se definirá el

segmento meta en base a los objetivos estratégicos de la empresa.

El segmento al que estará dirigido el nuevo multivitamínico de Bayer está compuesto

por hombres y mujeres de 18 a 40 años, que únicamente trabajan o estudian, o que

estudian y trabajan. Tienen un nivel socioeconómico medio-alto (C2) o alto (ABC1) y

cuentan con diversos niveles de ingresos individuales.

A la vez, los miembros de este segmento son habitantes tanto de la Ciudad Autónoma

de Buenos Aires, como del Gran Buenos Aires.

En lo que respecta al estilo de vida del segmento meta, es muy activo ya que tienen

rutinas aceleradas, realizan varias actividades en el día y cuentan con poco tiempo

durante la semana. Algunos llevan una alimentación equilibrada y saludable mientras

que otros no, debido a que carecen del tiempo suficiente para ello o simplemente no

les interesa. El segmento realiza múltiples actividades físicas siendo las más

Trabajo de Investigación Final

159

practicadas, gimnasio, fútbol, running y crossfit, entre otros. A su vez son personas

que tienen una actitud positiva frente a innovaciones, siguiendo las tendencias del

mercado. Suelen pedir recomendaciones sobre productos que complementen la

alimentación para obtener mayor energía y sentirse mejor.

En cuanto a consumo de medios de comunicación el target objetivo utiliza

principalmente las redes sociales y la televisión siendo esta última la más efectiva en

base a la recordación de marcas de multivitamínicos.

En cuanto a los roles de compra de multivitamínicos, son los mismos consumidores

quienes cumplen los roles de iniciador, decisor y comprador. El principal influyente de

compra es el médico (con el 43,8%) ya que la mayoría de las veces se recurre a él por

síntomas de fatiga y decaimiento, así como también inicio de actividades físicas, y es a

partir de este contacto que deriva la compra. Por otro lado son también influyentes

familiares y amigos (con el 29%) debido al alto grado de confianza que se tiene en

ellos.

Se observa que el 61,2% del segmento no consume multivitamínicos siendo el

principal motivo la creencia de no necesitarlos, esto posiblemente se relaciona con la

buena alimentación que creen llevar y con la realización de actividades físicas. Pero

los que sí consumen se encuentran satisfechos con los resultados obtenidos.
El segmento suele consumir multivitamínicos de manera poco constante por períodos

cortos de tiempo no superando los 6 meses, esto demuestra que el grado de

abandono es elevado.

El 59% de los consumidores prefiere el formato efervescente frente a los comprimidos

recubiertos y la totalidad de ellos tiene en promedio, una actitud neutral en cuanto a la

practicidad de ambos. El sabor de los efervescentes resulta algo agradable y el

tamaño de los comprimidos recubiertos neutral.
Además, el segmento le da mucha importancia a la cantidad de vitaminas qué

contiene el multivitamínico que compra.

En cuanto al momento y lugar de consumo el segmento ingiere estos productos

principalmente en el desayuno (69%) cuando se encuentra en el hogar pero también lo

hace en su lugar de trabajo.

La compra se realiza principalmente una vez por mes en farmacias ya que

actualmente es el único punto de venta disponible para comprar este tipo de

productos. No obstante el 57,8% de los consumidores de multivitamínicos les resulta

atractiva la posibilidad de poder comprarlo en otros sitios, siendo los supermercados

con el 58% y las dietéticas con el 39% los más elegidos.

Al segmento que consume multivitamínicos le resulta muy importante la marca y el

laboratorio ya que consideran que los productos de esa categoría impactan

directamente en la salud. Refiriéndose específicamente a Supradyn, el segmento

objetivo tiene un alto grado de conocimiento sobre la marca siendo casi la mitad del

segmento (47%) compradores de la misma.

Trabajo de Investigación Final

160

Por último, el grado de importancia que le dan al precio es alto y si bien su posición

económica es favorable, tienden a realizar compras más racionales y a programarlas

detalladamente para no gastar demás. Su disponibilidad a pagar por el Supradyn

líquido en botellita con guaraná para la toma diaria está en mayor medida entre un

rango de $20 a $25.

Trabajo de Investigación Final

161

ANEXO N°18 DEFINICIÓN DE LA ESTRATEGIA DE POSICIONAMIENTO

Sumando a la actual estrategia de posicionamiento de Supradyn que está basada en
el principal beneficio de sus productos, el cual es proveer la energía que el consumidor
necesita98, el posicionamiento del nuevo Supradyn Go! se basará en sus atributos
principales.

Para definir el posicionamiento, se compara el valor de marca de los players más
importantes del mercado (Centrum, Berocca, 102 años plus y Pharmaton) basado en
las elecciones de los consumidores, con la variedad de formatos y la composición de
fórmula de los productos que ofrecen.

El valor de marca junto al prestigio y trayectoria de los laboratorios son considerados

factores muy importantes para los consumidores al momento de la compra.99

Con respecto al formato, los actuales competidores de Supradyn sólo ofrecen dos

variedades y al mismo tiempo los consumidores estarían dispuestos a probar uno

nuevo más práctico.

A su vez el beneficio más buscado por el segmento meta, debido a su activo estilo de

vida y su incompleta alimentación, es incorporar energía a través de este tipo de

productos. Como los actuales multivitamínicos ofrecen similar variedad de

vitaminas100 en sus fórmulas y sólo una contiene un componente energético, Supradyn

Go incorporará guaraná para diferenciarse junto al resto de sus atributos.

De esta manera Supradyn Go se posiciona como un nuevo formato de multivitamínico

más práctico de ingerir, con guaraná que aporta mayor energía101, teniendo el aval de

la marca más elegida por los consumidores.102

98

 Ver anexo N°: 15.6.2: Entrevista experto: Empleados de Bayer
99

 Ver anexo N° 16.6: Análisis gráficos
100

 Ver anexo N°: 15.6.2: Entrevista experto: Empleados de Bayer
101

 Ver anexo N° 18.1: Mapa de posicionamiento
102

 Ver anexo N°16.6: Análisis gráficos

Trabajo de Investigación Final

162

ANEXO 18.1: MAPAS DE POSICIONAMIENTO

Composición de la fórmula: Se tiene en cuenta la cantidad de vitaminas y minerales

que ofrece la fórmula de cada uno de los players del mercado.

Trabajo de Investigación Final

163

ANEXO N°19: ANÁLISIS DEL MARKETING MIX

ANEXO 19.1: PRODUCTO

Anexo 19.1.1: Descripción del producto

El producto que Bayer lanzará al mercado es un multivitamínico en formato líquido, en

botellita, con guaraná, para la toma diaria. El mismo se ubicará en la categoría de

suplementos dietarios.

Sus principales ventajas competitivas son: el formato innovador e inexistente en el

mercado y el añadido de guaraná a la fórmula original de Supradyn. Este nuevo

formato permite alejar al producto de la imagen medicamentosa.

Consiste en una botellita de agua de 200 cm3 que contiene 13 vitaminas, 9 minerales,

oligoelementos y guaraná. El producto ya estará preparado y listo para ser ingerido

de manera simple y práctica sin tener la necesidad de contar con un vaso y acceso a

agua potable. Su sabor será el característico del fruto guaraná.

El guaraná es un componente natural que refuerza la energía, evita la fatiga y

disminuye niveles de cansancio como consecuencia de llevar una vida activa. La

cantidad de guaraná que se incluye en este producto equivale a 40 mg de cafeína.

El producto se lanzará en el mes de enero de 2017 debido a que la finalización de su

registro se estima para noviembre y el inicio de su producción para diciembre del

corriente año.

Anexo 19.1.2: Información Nutricional

Supradyn Go! está preparado en base a la fórmula original de Supradyn de Bayer a la

que se le agrega 222,2 mg de guaraná (extracto seco de semillas de guaraná titulado

al 18% de cafeína), lo que equivale a 40 mg de cafeína.

Trabajo de Investigación Final

164

La tabla expresa las cantidades aproximadas para cada 200 cm3 de Supradyn Go!

Anexo 19.1.3: Niveles de producto

Beneficio Central: Obtención de la energía necesaria para la realización de las

actividades diarias, de la que el consumidor carece por falta de tiempo para llevar una

alimentación completa y saludable.

Producto Real: Multivitamínico que proporcione las vitaminas y minerales que el

organismo necesita en el día.

Producto Esperado: Multivitamínico que proporcione vitaminas y minerales y que

además sea de sabor agradable, de alta calidad, presentación atractiva y marca

reconocida.

Trabajo de Investigación Final

165

Producto Aumentado: Suplemento dietario de formato líquido en botellita con guaraná,

para la toma diaria. El producto ya estará preparado y listo para ser ingerido de

manera simple y práctica sin tener la necesidad de contar con un vaso y acceso a

agua potable. Su sabor será el característico del fruto guaraná, siendo este último un

componente natural que brinda energía.

Producto Potencial: Manteniendo la misma fórmula se diseñarán nuevos formatos

tales como gummies y sticks.

Anexo 19.1.4: Mezcla de productos

La actual mezcla de productos de Supradyn está compuesta por cuatro líneas,

Supradyn efervescente, Supradyn comprimidos recubiertos, Supradyn forte y

Supradyn pronatal. Siendo una mezcla consistente.

Trabajo de Investigación Final

166

Trabajo de Investigación Final

167

Anexo 19.1.5: Packaging

Envase Primario

El producto vendrá presentado en una botellita de 200 cm3 (12cm de alto por 5cm de

diámetro) con una boca ancha para facilitar la ingesta del mismo, hecho de un material

plástico PET 1 (polietileno de tereftalato) el cual es ideal para la industria alimentaria

por su transparencia y alta resistencia y que además es completamente reciclable.

 Tendrá una etiqueta adherida a ésta de tipo manga termocontraíble (PVC o PETG

termocontraíbles).

A su vez estas botellitas se ofrecerán en un pack de 6 unidades, para que el

consumidor tenga la posibilidad de disponer cantidad de dosis suficientes para la

semana. Si bien la mayoría de los multivitamínicos se venden en dosis de 30

unidades, para este formato no es viable ya que el tamaño y el peso del pack sería

difícil de manipular. Sumado a esto el precio significaría un desembolso muy elevado

para el consumidor.

El packaging será proveído por Grupo Altec, una empresa argentina ubicada en

Florida, Pcia. de Buenos Aires , la cual ofrece gran variedad de envases y cuenta la

certificación ISO 9001:2008 la cual se ajusta a los requerimientos de Bayer en cuanto

a estándares de calidad. Las etiquetas termocontraíbles serán provistas por Envases

John S.A., una empresa ubicada en Caseros, Pcia. de Buenos Aires, con más de 50

años de trayectoria en el país dedicada al rubro de materiales plásticos flexibles.

El costo de cada envase se estima en $2,90, correspondiendo a los costos del envase

PET y la etiqueta termocontraible

Trabajo de Investigación Final

168

Etiqueta

Para la cara frontal tanto de la botellita como para el pack se utilizará dicha etiqueta

que especifica las características del producto, y en la parte de atrás se adjuntara la

tabla nutricional.

Envase Secundario

Para el traslado del envase primario de las botellitas individuales se utilizarán cajas de

45 cm x 12,5 cm x 30 cm, en las que cabrán 36 botellitas . En su interior tendrá

divisiones de cartón para evitar abolladuras, roturas o choques entre los productos

haciendo que lleguen al consumidor final en óptimas condiciones. En el caso del pack

de 6 unidades, se utilizará una caja contenedora de 45 cm x 12,5 cm x 30 cm. y

contendrá 18 packs.

Por otro lado, en el exterior se colocarán etiquetas con el nombre de la marca y las

especificaciones correspondientes sobre el contenido de la misma.

Envase terciario

Se trasladarán las cajas mencionadas anteriormente en pallets, facilitando el
transporte del producto en los diferentes medios de transporte.

Anexo 19.1.6: Aspectos regulatorios

Supradyn Go! del laboratorio Bayer está autorizado por ANMAT e inscripto ante el

INAL y el Ministerio de Salud como suplemento dietario, esto significa que deja de ser

un medicamento de venta libre, pudiendo así ser comercializado en cualquier canal

que se desee.

Trabajo de Investigación Final

169

A su vez todas las materias primas, ya sean nacionales e importadas, deben pasar

también por el mismo proceso de registro.

La ANMAT (Administración Nacional de Medicamentos, Alimentos y Tecnología

Médica) realiza acciones de registro, control, fiscalización y vigilancia de

medicamentos, cosméticos, reactivos de diagnóstico; productos médicos; alimentos

acondicionados, suplementos dietarios, aditivos, edulcorantes e ingredientes;

productos de uso doméstico y desinfectantes. El INAL es el Instituto Nacional de

Alimentos. La ANMAT a través de este instituto ejerce su actividad regulatoria en

alimentos, envases y materiales en contacto con alimentos y productos alimentarios.

Anexo 19.1.7: Modo de uso

Es recomendable tomar una botellita de Supradyn Go! al día, en cualquier momento

del mismo. Generalmente se lo toma por la mañana para generar el hábito y no

olvidarse, y se recomienda tomarlo con o luego de una comida para facilitar su

absorción. Se puede tomar durante períodos prolongados y puede ser usado como

sustituto de los otros multivitamínicos de la línea.

En la práctica deportiva, tomar Supradyn Go! no constituye doping, y al no tener

sustancias excitantes, no produce insomnio ni interfiere con la conciliación del sueño.

Cabe destacar que no debe utilizarse como sustituto de una dieta equilibrada sino que

se recomienda seguir una dieta variada y equilibrada y un estilo de vida saludable.

Las vitaminas no engordan porque no poseen valor calórico. Incluso son

recomendadas como suplementos en dietas hipocalóricas estrictas. Por lo cual no es

cierto tampoco que abren el apetito ya que no hay ningún estudio que lo certifique.

Puede ocurrir que por la ingesta del multivitamínico se produzca un cambio en la

 coloración de la orina, esto se debe a que la vitamina B2 al eliminarla tiñe el color de

la misma.

Supradyn Go!, está recomendado para adultos y niños mayores a 18 años, no así para

mujeres embarazadas o en períodos de lactancia, no contiene gluten siendo apto para

pacientes celíacos.

Anexo 19.1.8: Nombre de la marca

El nombre de marca utilizado para el producto será Supradyn ya que el mismo está

muy bien posicionado en la categoría de multivitamínicos. A éste le seguirá el nombre

del producto “Go!”, el cual se eligió por varias razones:

 Se diferencia fácilmente del nombre de las otras marcas de la categoría.

 Es breve, corto, lo cual favorece la recordación y el reconocimiento de la

marca.

 Es atractivo ya que el nombre hace referencia a movimiento, energía y

dinamismo.

 Es legible y fácil de entender, ya que no resulta un impedimento el hecho de

que sea en otro idioma porque la palabra es conocida.

Anexo 19.1.9: Colores y tipografía

Trabajo de Investigación Final

170

Color

Para el producto se utilizan colores brillantes y vibrantes tales como el amarillo y el

naranja, los cuales inspiran y transmiten energía, confianza, optimismo, alegría,

vitalidad, buen humor entre otras. A su vez para la palabra Go! utiliza un color naranja

más intenso para hacer más énfasis en lo mencionado anteriormente.

Por otro lado, para la tipografía de la marca se utiliza el color negro para contrastar

con el resto de los colores siendo visible y legible el nombre de la misma.

Tipografía

La tipografía que se utiliza para el nombre de la marca Supradyn seguida por “Go!” en

su logo, corresponde a la tipografía “Franklin Gotic Demi Cond”.

a /b /c /d /e /f /g /h /i /j /k /l/m/ n /ñ /o /p /q /r /s /t /u/ v/ w/ x/ y/ z

A /B /C /D /E /F /G /H /I /J /K /L/M/ N /Ñ /O /P /Q /R /S /T /U/ V/ W/

X/ Y/ Z

Trabajo de Investigación Final

171

Anexo 19.1.10: Marca Supradyn Go!

 Logotipo

 Isotipo

 Isologotipo

 Isologotipo de la marca genérica

Se utilizará el isologotipo del laboratorio Bayer para darle sustento y apoyo al nuevo

producto, ya que es una compañía con trayectoria y reconocimiento a nivel mundial.

Este será colocado en el margen inferior derecho del producto.

Trabajo de Investigación Final

172

ANEXO 19.2: PRECIO

Anexo 19.2.1: Estrategia De Precios

Para fijar el precio del Supradyn Go! se comenzó utilizando el método costo-plus

(costo más margen), estableciendo un precio de acuerdo con el costo de producción y

el margen deseado, teniendo en cuenta también los márgenes de las droguerías y

farmacias.

A su vez la estrategia de precios a utilizar será por línea de producto ya que al ser

Supradyn Go! un nuevo formato del existente multivitamínico Supradyn, el precio

partirá de los costos de éste.

Para analizar el precio teniendo en cuenta el enfoque costo-plus, se consideran los

costos relevantes (directos y evitables) del proyecto.

Entre los mismos se encuentran el costo de las materias primas: la mezcla de

vitaminas, el agua, el envase y la etiqueta.

TOTAL INSUMOS

INSUMO COSTO UNIT VITAMINAS

RIBOFLAVINA FOSF SOD 2H2O 0,09

SULFATO DE ZINC 7H2O 0,09

SULFATO DE MANGANESO 1H2O 0,08

SULFATO DE COBRE 5H2O 0,001

MANITOL 0,025

D-PANTOTENATO DE CALCIO 0,09

GLUCONATO FERROSO 0,02

ESTERES SACAROSA AC GRASOS 0,04

ALCOHOL ETILICO 96 0,003

SULFATO DE MAGNESIO 2H2O 0,08

CARBONATO DE CALCIO 0,007

GLICEROFOSFATO DE MG 84% 0,06

POVIDONA K17 0,028

NIACINAMIDA 0,03

VITAMINA E 50% CWS/S 0,013

TIAMINA MONONITRATO 0,04

PIRIDOXINA CLORHIDRATO 0,003

ACIDO ASCORBICO 0,09

ASPARTAME 0,026

ACIDO TARTARICO 0,148

SORBITOL GRANULAR 0,017

ACIDO FOLICO 0,04

D-BIOTINA 0,05

Trabajo de Investigación Final

173

COLORANTE ROJO BEET DRYED 0,003

VIT A PALM DRY 100 WS 0,032

VITAMINA D3 100 SD/S 0,03

VITAMINA B12 0,1% 0,002

BETA CAROTENO 1% CWS/S 0,011

GUARANÁ 0,017

BICARBONATO DE SODIO BIG BAG 0,01

TOTAL VITAMINAS 1,176

AGUA MINERAL X 200 CM3 2,1

BOTELLA PET 1 X 200 CM3 + ETIQUETA TERMOCONT. 2,9

TOTAL INSUMOS 6,176

Cabe destacar que en esta industria intervienen las droguerías como primer

intermediario y las farmacias como segundo intermediario. Éstas últimas se clasifican

en categorías de acuerdo a sus volúmenes de venta, de los cuales dependerán los

márgenes.

Las farmacias de Categoría A (de mayor facturación) reciben un margen mayor (30%)

y las correspondientes a la segunda categoría B Y C (de menor facturación) uno

menor (26%). Esto hace variar el margen de las droguerías, que van de un 5 a un 9%,

ver debajo detalle:

COSTO PLUS

CANAL FARMACIAS A

CANAL FARMACIAS B Y C

CMV 6,18

CMV 6,18

MG SUPRADYN 70%

MG SUPRADYN 70%

PRECIO NETO 10,51

PRECIO NETO 10,51

MG DROGUERIA 5%

MG DROGUERIA 9%

MG FARMACIA 30%

MG FARMACIA 26%

PRECIO SUGERIDO 14,34

PRECIO SUGERIDO 14,34

Luego de aplicar este método se obtiene un precio sugerido de $14,34, pero al tener

en cuenta que el precio que el consumidor estaría dispuesto a pagar se ubica entre los

$20 y los $25 se decide aplicar el método de valor percibido para establecer un nuevo

precio sugerido de venta. El precio que se decide establecer es de $20,50 siendo el

precio de venta neto a las droguerías de $13,33, obteniendo Supradyn un margen de

116%.

Trabajo de Investigación Final

174

VALOR PERCIBIDO

CANAL FARMACIAS A

CANAL FARMACIAS B Y C

CMV 6,18

CMV 6,18

MG SUPRADYN 116%

MG SUPRADYN 116%

PRECIO NETO 13,33

PRECIO NETO 13,33

MG DROGUERIA 5%

MG DROGUERIA 9%

MG FARMACIA 30%

MG FARMACIA 26%

PRECIO SUGERIDO 20,50

PRECIO SUGERIDO 20,50

En el canal de venta Supermercados Jumbo que se agrega en el año 3, si bien el
precio sugerido es el mismo, el margen del 35% le corresponde al único intermediario
que es el mismo Supermercado.

VALOR PERCIBIDO

CANAL SUPERMERCADOS JUMBO

CMV 6,18

MG SUPRADYN 116%

PRECIO NETO 13,33

MG SUPERMERCADO 35%

PRECIO SUGERIDO 20,50

El precio del pack será equivalente al precio de 6 botellitas individuales ($123) ya que

sólo representa una variante en la presentación del producto con fines de

manipulación y no con fines promocionales.

Anexo 19.2.2: Comparación De Precios

Debido a que Supradyn GO! será un formato completamente innovador para la

categoría, no tiene competencia directa con la cual comparar su precio.

PRODUCTO PRECIO PRECIO X DOSIS

CENTRUM Comp. Rec. x 100 335,92 3,36

CENTRUM Comp. Rec. x 30 134,39 4,48

CENTRUM Comp. Rec. x 60 215,03 3,58

CENTRUM Comp. Eferv. x 20 166,13 8,31

BEROCCA PERF. 3 Tubos Efer. Tab. x 10 c/u 229,27 7,64

BEROCCA PERF. Blst. x 3 Comp. Rec. x 10 138,03 4,60

BEROCCA PERF. Efer. Tab. x 10 89,47 8,95

102 AÑOS PLUS Comp. x 30 129,94 4,33

102 AÑOS PLUS Comp. x 60 232,38 3,87

102 AÑOS PLUS Comp. x 90 337,92 3,75

102 AÑOS PLUS EFERV. Sobres x 15 92,19 6,15

Trabajo de Investigación Final

175

De todas maneras, si comparamos por dosis diaria el Supradyn Go! con el resto de los

formatos de la categoría, observamos que el precio de éste es mucho más alto ya que

el valor total que ofrece este nuevo formato es superior al del resto. A su vez se

comprobó a través de la investigación realizada que los consumidores estarían

dispuestos a pagar entre $20 y $25 por Supradyn Go!

$20,50

Trabajo de Investigación Final

176

ANEXO 19.3: ANEXO PLAZA

Anexo 19.3.1: Canal de distribución

Supradyn Go! se comercializará estratégicamente en todas las farmacias de la Ciudad
Autónoma de Buenos Aires y del Gran Buenos Aires, las cuales suman 1667.103

El canal de distribución a utilizar será el mismo que para los demás productos de
Supradyn. Éste es un canal convencional indirecto que cuenta con dos intermediarios:
las droguerías, que cumplen el rol de distribuidoras y las farmacias que se ocupan de
la venta al consumidor final. Éstas últimas se clasifican en categorías A, B y C de
acuerdo a sus volúmenes de venta, de los cuales dependerán los márgenes.

La distribución será intensiva ya que se ofrecerá el producto en todas las farmacias de
la Ciudad Autónomas de Buenos Aires y del Gran Buenos Aires.

El hecho de que Supradyn Go! se ubique en la categoría de suplementos dietarios
permite que pueda ser vendido en puntos de venta alternativos a las farmacias. En
base a esto y al deseo de los consumidores de encontrar este tipo de productos en
nuevos puntos de venta, se planea vender Supradyn Go! en Supermercados Jumbo
de C.A.B.A y G.B.A Norte a partir del tercer año de comercialización, con el objetivo de
aumentar la demanda y ayudar a alejar al producto de la imagen medicamentosa.
Ver a continuación sucursales:

103

 En farmacias. [en línea] Disponible en: < www.enfarmacias.com> [Consulta: 18 Oct de 2016]

Jumbo Escalada

Jumbo Palermo

Jumbo Madero Harbour

Jumbo Almagro

Jumbo Tronador

Jumbo Acoyte

Jumbo Juan B. Justo

Jumbo Av. Sante Fé

Jumbo Martinez

Jumbo Pilar

Jumbor Escobar

Jumbo Nordelta

Jumbo San Fernando

SUPERMERCADOS JUMBO

C.A.B.A

G.B.A Norte

http://www.enfarmacias.com/

Trabajo de Investigación Final

177

Anexo 19.3.2: Distribución física

Bayer S.A terciariza la logística interna, lo que le permite tener una cadena de
suministro eficiente pudiendo cubrir la totalidad de puntos de venta de C.A.B.A y
G.B.A.
El laboratorio trabaja con tráfico cautivo. Se trata de pequeñas empresas que proveen
 camionetas tipo trafic con un servicio exclusivo a Bayer. S.A, para el traslado de los
productos desde la planta de producción hacia el centro de distribución como así
también a las droguerías.

El circuito de distribución comenzará con la llegada de las materias primas locales e
importadas a la planta de producción de multivitamínicos de Bayer que se encuentra
en Calle 8 (entre 3 y 5), Parque Industrial Pilar, Pilar, Buenos Aires; dónde se
elaborará el producto. Una vez que éste está terminado se trasladará al centro de
distribución propio ubicado dentro del mismo Parque Industrial Pilar mediante
transporte interno. Al llegar se le asigna una ubicación y luego de la aprobación final
por parte del departamento de calidad, el mismo queda disponible para la venta.

Seguido de esto los vendedores registran las órdenes de venta en un sistema de CRM
llamado Brisf y luego de realizar el análisis crediticio se aprueba la orden y se procede
al armado del pedido.

Trabajo de Investigación Final

178

El Supradyn Go! será transportado en cajas de cartón de 45 cm x 12,5 cm x 30 cm, en
las que cabrán 36 botellitas. En el caso del pack de 6 unidades, la misma contendrá
18.

Las cajas mencionadas anteriormente se trasladaron en pallets, facilitando el
transporte y manipuleo del producto.

Trabajo de Investigación Final

179

Anexo 19.3.3: Planograma

Supradyn Go! se ubicará en la góndola de Suplementos dietarios, entre los
competidores como Berocca Performance, Centrum, 102 años plus, Pharmaton entre
otros. Por otro lado a partir del segundo año, Bayer proveerá de heladeras para
aquellas farmacias de tipo A que tengan mejor rendimiento de ventas de este
producto.
En cuanto a la ubicación en góndola, se negociará con los intermediarios la ubicación
al nivel de los ojos para atraer rápidamente la atención de los consumidores siendo lo
primero que ven.

Trabajo de Investigación Final

180

ANEXO 19.4: COMUNICACIONES INTEGRADAS DE MARKETING

ANEXO 19.4.1: ESTRATEGIA DE COMUNICACIÓN

La estrategia de comunicación que utiliza actualmente Supradyn está basada en

destacar los beneficios que sus productos ofrecen, enfocándose en la salud, vitalidad y

bienestar de los consumidores haciendo énfasis en la energía que estos aportan.

Es por eso que la estrategia de comunicación pensada para Supradyn Go! se basará

en el insight detectado, siendo el mensaje central “Ofrecer energía de un modo

práctico a personas que llevan un estilo de vida activo y que debido a la falta de

tiempo no pueden llevar una alimentación equilibrada y saludable, para que puedan

realizar sus actividades con total plenitud”.

ANEXO 19.4.2: PLAN DE COMUNICACIÓN

Objetivos de Marketing para el año 2017

 Recuperar la posición de liderazgo del mercado de multivitamínicos

actualmente ocupada por Centrum hacia a fines del año 2017.

 Aumentar las ventas de Supradyn en un 10% para fines del año 2017.

 Conseguir que el 20% del mercado potencial, compre el nuevo Supradyn Go!

durante el transcurso del primer año.

Objetivo de Comunicación para el año 2017

 Aumentar en un 7% el número de consumidores que prefieren a Supradyn en

lugar de otras marcas de multivitamínicos.

 Concientizar en un 30% a los consumidores del uso, beneficio e importancia de

la ingesta de los multivitamínicos alejándolos de la imagen medicamentosa.

 Concientizar en un 20% del segmento la innovación de Bayer en la categoría

con la introducción de Supradyn Go!.

 Captar un 5% del segmento masculino que consuman multivitamínicos, ya que

la imagen actual de Supradyn está más orientada a la mujer, esto se logrará

con Supradyn Go!.

Problema/objetivo

Supradyn perdió el liderazgo del mercado de multivitamínicos en manos de Centrum, y

sus ventas no están creciendo. Sumado a esto se observa un consumidor que

desconoce los beneficios y principales usos del producto, considerándolo un

medicamento.

El objetivo de comunicación del nuevo producto Supradyn Go! será informar y

concientizar sobre lo anteriormente mencionado y a través del formato innovador

despegar a los multivitamínicos de la imagen medicamentosa.

Perfil del consumidor

Trabajo de Investigación Final

181

El segmento al que estará dirigido el nuevo Supradyn Go de Bayer está compuesto

por hombres y mujeres de 18 a 40 años, que únicamente trabajan o estudian, o que

estudian y trabajan, con un nivel socioeconómico medio-alto (C2) o alto (ABC1) y

cuentan con diversos niveles de ingresos individuales. A la vez, los miembros de este

segmento son habitantes tanto de la Ciudad Autónoma de Buenos Aires, como del

Gran Buenos Aires.

Tienen características de ser personas activas, con un ritmo de vida acelerado,

disponiendo de poco tiempo durante la semana.

Promesa

Ofrecer energía al segmento a través de un formato innovador de multivitamínicos,

listo para tomar.

Posicionamiento

Posicionamiento actual: Supradyn se ubica en el tercer lugar en la categoría de

multivitamínicos con una participación de mercado del 24% por detrás de Centrum y

Berocca con un 29% y 28% respectivamente.

Posicionamiento buscado: Se espera posicionar la marca Supradyn de la mano de

Supradyn Go! como líderes en la categoría brindando un producto innovador y de

calidad.

Apoyo de la promesa

Los factores claves de Supradyn Go! son, su innovador formato líquido listo para tomar

de tamaño práctico y fácilmente transportable. Además de su original fórmula

compuesta por 13 vitaminas, 9 minerales y oligoelementos; el producto contiene

guaraná, un fruto natural y energético, que evita la fatiga y disminuye los niveles de

cansancio. Esto aporta al consumidor la energía necesaria para realizar todas sus

actividades.

Tono de la comunicación

La forma de comunicar tendrá un propósito educativo, con un tono informal y de

carácter informativo y demostrativo. Se buscará generar un clima de dinamismo que

transmita energía, alegría, vitalidad, buen humor, optimismo y confianza; a través de

música energética y los colores vibrantes que caracterizan a la marca.

En redes sociales se usará un tono aún más informal y directo para lograr mayor

cercanía con el segmento más joven.

Impresión neta de la comunicación

Se busca que el consumidor asocie a nuestra marca con energía, empuje y motivación

para realizar todas sus actividades, llegando al final del día íntegro y de buen humor.

Anexo 19.4.3: Contenido de la comunicación

Trabajo de Investigación Final

182

Mensaje audiovisual

El mensaje audiovisual, mostrará la rutina de un día de un hombre y una mujer en

simultáneo, en el cual se podrá apreciar las diversas actividades que va realizando.

Al tratarse de un día atareado, en el cual tienen que ir de un lado al otro y hacer más

de una cosa a la vez, hace que sus energías disminuyan, sintiéndose desganados.

Entonces es ahí cuando sacan de su cartera/portafolio Supradyn Go! la nueva botellita

lista para tomar, mostrándose satisfechos, alegres y de buen humor con ganas de

seguir el día.

Mensaje impreso

En el mensaje impreso aparecerá el logo de Supradyn Go! acompañado de su slogan.

Slogan del producto

“Estés donde estés, activá tu energía”.

CIM

Se buscará crear conciencia del nuevo producto, informar acerca de los beneficios de

los multivitamínicos y revertir su imagen medicamentosa.

Para lograr esto, todas las actividades de comunicación serán principalmente de tipo

informativa y educativa.

Se realizará un plan de comunicaciones integradas de Marketing que deberá incluir la

mejor combinación de actividades y medios de comunicación para alcanzar e impactar

al segmento meta, en el momento correcto, con un mensaje preciso, de la forma más

efectiva y eficiente. Se tratará de captar a consumidores de la competencia, para sí

recuperar el liderazgo del mercado.

El programa de comunicaciones integradas de marketing incluirá publicidad en

televisión y redes sociales, publicidad gráfica en vía pública (calle y subtes) y en las

cadenas de gimnasios más importantes de C.A.B.A y G.B.A, sponsoreo de la media

maratón y maratón de Bs. As y por último material P.O.P en el punto de venta. A su

vez se trabajará con el médico como aliado, a través de los agentes de propaganda

médica. Si bien estos últimos se encargan de la comunicación de productos con

prescripción médica, los visitadores a cargo de Supradyn Forte, informarán a los

médicos del lanzamiento de Supradyn GO! tratando de generar el boca a boca.

 Televisión

Se eligió la Televisión como uno de los medios más importantes ya que es uno de los

preferidos por el segmento. A la vez, es el medio audiovisual masivo por excelencia

que tiene el poder de generar un gran impacto visual.

La pauta publicitaria en televisión se llevará a cabo en los siguientes programas:

 Telenoche Canal 13 (de Lunes a Viernes de 20:00 a 21:30hs)

 Novela en prime time Canal 13 (de Lunes a Viernes de 21:30 a 22:30hs)

 ESPN (de Lunes a Viernes de 18:00 a 20:00hs)

 TN (de Lunes a Viernes de 6:00 a 10:00hs)

Trabajo de Investigación Final

183

La publicidad tendrá una duración de 15 segundos y se transmitirá en canales de aire

y cable en el primer año del proyecto con el objetivo de dar conocer el producto a

lanzar , como así también en el año 5 para recordar la existencia del mismo.

Durante los años 2, 3, y 4 se publicitará solo en canales de Cable, complementada por

otras acciones en redes sociales, vía pública y PDV.

 Vía pública

 Subte

Se contratara a la empresa Grupo Vía. Este es uno de los medios de transporte por

excelencia de la Ciudad de Buenos Aires. Esto tiene como ventaja captar la atención

de los pasajeros y hacer más efectiva la llegada del mensaje al segmento.

Utilizaremos diferentes de medios estáticos:

 Elastic Wagon (interior del vagón)

 Elastic Light (trasluminado)

Esto se implementara en las diferentes líneas de subte (A, B, D, E)

Elastic ligth

Estas acciones se realizarán durante los 3 primeros meses (Enero, Febrero y Marzo)

también en los meses de Julio, Agosto y Septiembre de los años 1,3, 4 y 5.

 Calle

Es un medio muy efectivo para el segmento ya que al tener un estilo de vida muy
activo, pasa poco tiempo en su casa desplazándose gran parte del día, con lo cual
captan más los mensajes que ven en las calles. Para esto se contratará a la empresa
Billboard para llevar a cabo las siguientes acciones:

Elastic Wagon

Trabajo de Investigación Final

184

Publiobras Séxtuples

Estas acciones se realizarán durante los 3 primeros meses (Enero, Febrero y Marzo)

del año 1, 2, 3 y 5 del proyecto.

 Publicidad en Gimnasios

Se colocarán gráficas del producto en sedes seleccionadas de las cadenas de

gimnasios Megatlón y Sport Club durante los 5 años del proyecto. Los gimnasios son

lugares muy frecuentados por el segmento objetivo, dada la importancia que le dan a

la realización de actividad física, y al estilo de vida saludable.

De esta manera las gráficas se irán adecuando al momento de ciclo de vida del

producto en el que se encuentre Supradyn GO! En los primeros años tendrán un fin

informativo y educacional, luego persuadido y por ultimo de recordación.

Trabajo de Investigación Final

185

 Material P.O.P

Sport Clup

Megatlón

Sport Club

Trabajo de Investigación Final

186

Se brindará material P.O.P a todas los PDV, para que el producto se destaque y se

identifique con claridad frente a la competencia y llame la atención del segmento

objetivo.

Se utilizará esta herramienta para incrementar/reforzar la imagen de marca, aumentar

su recordación y a la vez las ventas entregándose el material a las farmacias una vez

al año.

En la totalidad de farmacias de CABA y GBA (1667), se ubicarán cenefas, colgantes

doble faz, stoppers doble faz.

Sumado a esto se incoporará entregarán en el año 3 helderas ploteadas a las

farmacias de categoría A, es decir aquellas de mayor facturación como así tambien a

los supermermecaos Jumbo (8 en C.A.B.A y 5 G.B.A Norte).

Cenefas

Stopper

Colgante doble faz

Trabajo de Investigación Final

187

Heladera ploteada

Anualmente entonces se invertirán $22.421.093, con excepción del año 3, que será

23.288.093. Este incremento está relacionado con la compra de heladeras.

 Sponsoreo de actividades deportivas

BELGRANO 36 Jumbo Escalada

COLEGIALES 1 Jumbo Palermo

NUÑEZ 14 Jumbo Madero Harbour

PALERMO 15 Jumbo Almagro

RECOLETA 18 Jumbo Tronador

RETIRO 7 Jumbo Acoyte

BECCAR 1 Jumbo Juan B. Justo

FLORIDA 2 Jumbo Av. Sante Fé

MARTINEZ 1 Jumbo Martinez

OLIVOS 2 Jumbo Pilar

SAN ISIDRO 4 Jumbor Escobar

VICTORIA 1 Jumbo Nordelta

102 Jumbo San Fernando

HELADERAS PARA FARMACIAS SUPERMERCADOS JUMBO

C.A.B.A

G.B.A Norte

Trabajo de Investigación Final

188

Supradyn GO! será main sponsor de la Media Maratón de Buenos Aires a

desarrollarse en el Mes de Septiembre y Maratón de Buenos Aires que se realizará en

Octubre durante los 5 años del proyecto. El logotipo de la marca se podrá observar en

el arco de llegada, en el podio, y en la remera que utilizarán los participantes de

ambas cerreras.

El objetivo principal de esta acción es asociar a la marca con actividades deportivas

que son realizadas por el segmento meta, para las cuales es clave tener la energía

necesaria que garantice el rendimiento.

Arco de llegada

Trabajo de Investigación Final

189

Podio de entrega de premios

Remera que utilizarán los participantes:

Trabajo de Investigación Final

190

 Redes sociales

Las redes sociales fue el medio de mayor consumo por el segmento meta, en la que

 invierten la mayoría de su tiempo, siendo además uno de los más influyentes para

ellos.

En la actualidad, Supradyn cuenta con una página web oficial propia y otra en

Facebook, las mismas son administradas por el asistente del Brand manager.

En base a esto, se incorporara a ellas Supradyn Go!, en donde se pretende que los

consumidores puedan informarse de los beneficios que aporta su consumo, como

también sus atributos diferenciadores, además podrán ver la publicidad que se pasará

en la tele pero de forma online.

Con respecto a las redes sociales específicamente, se publicitará en los perfiles de

Facebook, YouTube, Instagram y sitio oficial.

Sitio web oficial

Actividad dentro de su sitio en

Facebook

Página principal de Facebook

Actividad en Youtube

Trabajo de Investigación Final

191

 Acciones publicitarias en

Facebook

Acciones en Facebook

Trabajo de Investigación Final

192

Acciones publicitarias en

Instagram

Publicidad en YouTube

Acciones publicitarias en Instagram

Trabajo de Investigación Final

193

Anexo 19.4.4: Planilla de medios

Canales de aire en los meses Enero, Febrero y Marzo

Canales de cable en los meses Enero, Febrero, Marzo, Abril, Mayo y Junio

Vía pública (subte) en los meses Enero, Febrero, Marzo, Julio, Agosto y Septiembre

Todos los meses del año

En la Vía pública (calle) en los meses Enero Febrero y Marzo

Trabajo de Investigación Final

194

Anexo 19.4.5: Planilla Costeada

Gimnasios

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

D L M M J V S D L M M J V S D L M M J V S D L M M J V S D L

Graficas

Megatlón x

Sport Club x

GIMNASIOS

Espacio

Todos los meses del año

Duracion Costo Unitario Descuento Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual

Televisión

Canal 13

Telenoche (lunes a viernes) 15 $ 15.000 20% $ 12.000 32 5.760.000$ 12000 32 5.760.000$ 12000 32 5.760.000$

Novela Prime time (Lunes a Viernes) 15 $ 28.000 20% $ 22.400 32 10.752.000$ 22400 32 10.752.000$ 22400 32 10.752.000$

ESPN 15 $ 1.800 20% $ 1.440 74 1.598.400$ 1440 74 1.598.400$ 1440 74 1.598.400$

TN 15 $ 1.670 20% $ 1.336 32 641.280$ 1336 32 641.280$ 1336 32 641.280$

Calle

Publiobras 3000 Publiobras por 3 días $ 129.000 1 129.000$ 1 129.000$ 1 129.000$

Séxtuples 100 unidades por 14 días $ 411.970 1 411.970$ 1 411.970$ 1 411.970$

Subte

Estatic ligth 1 transluminado por 30 días $ 9.300 $ 9.300 1 9.300$ 9300 1 9.300$ 9300 1 9.300$

Estatic Wagon Ploteo por 30 días -1 vagon $ 16.100 $ 16.100 5 80.500$ 16100 5 80.500$ 16100 5 80.500$

Gimnasio

Sport Club Graficas de 1 x 0,5 metros por 30 días $ 15.500 $ 248.000 $ 248.000 $ 248.000 $ 248.000

Megatlón Graficas de 1 x 0,5 metros por 30 días $ 16.000 $ 256.000 $ 256.000 $ 256.000 $ 256.000

19.886.450$ 19.886.450$ 19.886.450$

Febrero MarzoEvero

Duracion Costo Unitario Descuento Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual

Televisión

Canal 13

Telenoche (lunes a viernes) 15 $ 15.000 20%

Novela Prime time (Lunes a Viernes) 15 $ 28.000 20%

ESPN 15 $ 1.800 20% 1440 74 1.080.000$ 1440 74 1.080.000$ 1440 74 1.080.000$

TN 15 $ 1.670 20% 1336 32 641.280$ 1336 32 641.280$ 1336 32 641.280$

Calle

Publiobras 3000 Publiobras por 3 días $ 129.000

Séxtuples 100 unidades por 14 días $ 411.970

Subte

Estatic ligth 1 transluminado por 30 días $ 9.300

Estatic Wagon Ploteo por 30 días -1 vagon $ 16.100

Gimnasios

Sport Club Graficas de 1 x 0,5 metros por 30 días $ 15.500 $ 248.000 $ 248.000 $ 248.000 $ 248.000

Megatlón Graficas de 1 x 0,5 metros por 30 días $ 16.000 $ 256.000 $ 256.000 $ 256.000 $ 256.000

2.225.280$ 2.225.280$ 2.225.280$

Abril Mayo Junio

Duracion Costo Unitario Descuento Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual

Televisión

Canal 13

Telenoche (lunes a viernes) 15 $ 15.000 20%

Novela Prime time (Lunes a Viernes) 15 $ 28.000 20%

ESPN 15 $ 1.800 20%

TN 15 $ 1.670 20%

Calle

Publiobras 3000 Publiobras por 3 días $ 129.000

Séxtuples 100 unidades por 14 días $ 411.970

Subte

Estatic ligth 1 transluminado por 30 días $ 9.300 9300 1 9.300$ 9300 1 9.300$ 9300 1 9.300$

Estatic Wagon Ploteo por 30 días -1 vagon $ 16.100 16100 5 80.500$ 16100 5 80.500$ 16100 5 80.500$

Gimnasios

Sport Club Graficas de 1 x 0,5 metros por 30 días $ 15.500 $ 248.000 $ 248.000 $ 248.000 $ 248.000

Megatlón Graficas de 1 x 0,5 metros por 30 días $ 16.000 $ 256.000 $ 256.000 $ 256.000 $ 256.000

593.800$ 593.800$ 593.800$

Julio Agosto Septiembre

Trabajo de Investigación Final

195

Anexo 19.4.6: Costos por año

Durante Diciembre, mes previo al lanzamiento del producto se realizará una campaña

en la Redes Social, con un fin educativo, haciendo foco en la importancia y

propiedades que otorgan los multivitamínicos en el organismo.

En el primer año se publicitará en televisión en canales de aire y cable, se colocarán

gráficas en vía pública, cadenas de gimnasios, y medios online, se entregará material

POP a los PDV, y por último en los mes de Septiembre y Octubre se Sponsorea la

Media Maratón y Maratón de Bs. As.

En el segundo año se publicitará en los canales de cable y en vía pública únicamente

en la calle, cadenas de gimnasios, y medios online, se entregará material POP a los

Herrramienta Gasto

Medios Online 74.000$

Total 74.000$

AÑO 0

Herrramienta Gasto

Televisión 18.751.680$

Via Pública Calle 1.622.910$

Via Pública Subte 538.800$

Gimnasios 504.000$

Medios Online 614.000$

Evento- Maratón 2.000.000$

Material P.O.P 22.421.093$

Total 46.452.483$

AÑO 1

Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual Costo unitario Neto Salidas Subtotal Mensual

Duracion Costo Unitario Descuento

Televisión

Canal 13

Telenoche (lunes a viernes) 15 $ 15.000 20%

Novela Prime time (Lunes a Viernes) 15 $ 28.000 20%

ESPN 15 $ 1.800 20%

TN 15 $ 1.670 20%

Calle

Publiobras 3000 Publiobras por 3 días $ 129.000

Séxtuples 100 unidades por 14 días $ 411.970

Subte

Estatic ligth 1 transluminado por 30 días $ 9.300

Estatic Wagon Ploteo por 30 días -1 vagon $ 16.100

Gimnasios

Sport Club Graficas de 1 x 0,5 metros $ 15.500 $ 248.000 $ 248.000 $ 248.000 $ 248.000

Megatlón Graficas de 1 x 0,5 metros $ 16.000 $ 256.000 $ 256.000 $ 256.000 $ 256.000

504.000$ 504.000$ 504.000$

Octubre Noviembre Diciembre

Trabajo de Investigación Final

196

PDV, y por último en los mes de Septiembre y Octubre se Sponsorea la Media

Maratón y Maratón de Bs. As.

En el tercer año se publicitará en televisión en canales de cable, se colocarán gráficas

en vía pública, cadenas de gimnasios, y medios online, se entregará material POP a

los PDV incorporándose heladeras ploteadas a farmacias y supermercados, y por

último en los mes de Septiembre y Octubre se Sponsorea la Media Maratón y Maratón

de Bs. As.

En el cuarto año se publicitará únicamente en los canales de cable y en vía pública

únicamente en subtes, cadenas de gimnasios, y medios online, se entregará material

POP a los PDV, y por último en los mes de Septiembre y Octubre se Sponsorea la

Media Maratón y Maratón de Bs. As.

Herrramienta Gasto

Televisión 1.721.280$

Via Pública Calle 1.622.910$

Material P.O.P 22.421.093$

Gimnasios 504.000$

Medios on line 614.000$

Evento- Maratón 2.000.000$

Total 28.883.283$

AÑO 2

Herrramienta Gasto

Televisión 1.721.280$

Via Pública Calle 1.622.910$

Via Pública Subte 538.800$

Gimnasios 504.000$

Medios Online 614.000$

Evento- Maratón 2.000.000$

Material P.O.P 23.288.093$

Total 30.289.083$

AÑO 3

Trabajo de Investigación Final

197

En el quinto año se publicitará en televisión en canales de aire y cable, se colocarán

gráficas en vía pública, cadenas de gimnasios, y medios online, se entregará material

POP a los PDV, y por último en los mes de Septiembre y Octubre se Sponsorea la

Media Maratón y Maratón de Bs. As.

Herrramienta Gasto

Televisión 1.721.280$

Via Pública Subte 538.800$

Material P.O.P 22.421.093$

Gimnasios 504.000$

Medios on line 614.000$

Evento- Maratón 2.000.000$

Total 27.799.173$

AÑO 4

Herrramienta Gasto

Televisión 62.543.790$

Via Pública Calle 1.622.910$

Gimnasios 504.000$

Via Pública Subre 538.800$

Medios Online 614.000$

Evento- Maratón 2.000.000$

Material P.O.P 22.421.093$

Total 90.244.593$

AÑO 5

Trabajo de Investigación Final

198

ANEXO – TERCERA PARTE

Trabajo de Investigación Final

199

ANEXO 20: ANÁLISIS ECONÓMICO Y FINANCIERO

ANEXO 20.1: SUPUESTOS

Supuestos de Inversión Inicial

 Se realizó la compra de una maquina llenadora y envasadora para adaptar la

actual línea de producción de multivitamínicos al nuevo formato liquido y su

envase, reemplazando el tradicional tubo cilíndrico por una botellita. El

desembolso equivale a EUR: 500000. TC: 18,05104

 Se incluye el dinero destinado a la investigación de mercado realizada para

determinar la intención, frecuencia de compra y características del segmento.

 Se contempla la realización de pruebas en planta de validación del

cumplimiento de las especificaciones técnicas del producto para un lote de 150

unidades.

 Se contempla los gastos de registro del suplemento dietario ante INAL, es

decir, la Obtención del RNPA y demás inspecciones realizadas a la planta para

habilitar su funcionamiento como entidad fabricante de productos alimenticios.

 Se contempla el salario y SAC del Mes de Diciembre de todo el personal

involucrado en el proyecto.

 Se incluye stock de seguridad cuyas unidades equivalen a 3 meses de venta.

(Enero, Febrero y marzo del AÑO 1)

 Se incluye el espacio del depósito utilizado para almacenar el stock de

seguridad en el Mes de Diciembre.

 Se incluyen gastos varios (útiles y papelerías, seguros, servicios de vigilancia y

limpieza, agua, luz y teléfono) del mes de Diciembre.

 Se incluyen gastos de comercialización abarcando la comunicación en redes

Sociales realizada en Diciembre (mes previo al lanzamiento)

Supuestos para el Pronóstico de Ventas

 Del total de encuestados que contestaron que definitivamente comprarían el

producto se estima que el 80% efectivamente realizará la compra, y del total de

personas que posiblemente lo comprarían el 30% también la haría. De esta

manera se llegó a una intención de compra de 534614 personas. Esto se

aplicará de igual manera a los escenarios optimista y pesimista.

 Considerando los resultados de la encuesta en la cual la mayoría mostró una

preferencia de compra cada 30 días, y que es un producto de toma diaria, se

estima que la frecuencia de compra de Supradyn Go! será 24 botellitas

mensuales.

 Se aplicaron ajustes de Innovación, conocimiento y distribución. En cuanto al

primero es porque se trata de un formato novedoso dentro del mercado de los

multivitamínicos, el cual su aceptación irá aumentando con el paso del tiempo.

El segundo varía de acurdo a la inversión en comunicación realizada para cada

104Banco Nación. Cotización Euro [en línea] Disponible en: <http:// http://www.bna.com.ar/> [Consulta: 12

Nov 2016].

http://www.ambito.com/economia/mercados/tasas/info/?ric=ARSBADPR1MD=RR

Trabajo de Investigación Final

200

período. Y por último, en cuanto a distribución se agrega en el tercer año el

canal de venta supermercados Jumbo (5 en GBA Norte y 8 en Cap Federal).

No se incluye el juste por Capacidad Operativa, dado que Bayer cuenta con los

la infraestructura y los recursos necesarias para llevar adelante el proyecto.

 En el escenario optimista se aumentaron los ajustes en un 5%

 En el escenario pesimista se redujeron los ajustes en un 5%.

CMV

 Se agregó al CMV existente la mano de obra directa, cuyo costo unitario es de

$0,72.

 El costo del CMV ajustado es de $6,90 por unidad.

 Se decide establecer un stock de seguridad equivalente a la cantidad de

unidades a vender estimadas en el plazo de 3 meses. El mismo está incluido

en el año 0.

Supuestos sobre sueldos y jornales

 Se estima que el tiempo que destinará cada empleado al proyecto es de 30

horas mensuales, lo que equivale a un 18,75% de su jornada laboral.

Supuestos sobre gastos

 Gastos Comercialización:

1) Dentro de la logística y distribución, se consideró un costo unitario de

transporte de $0,21 y el costo unitario de almacenamiento $0,02.

2) La fuerza de venta recibirá un 3% de comisiones sobre las ventas

mensuales.

3) Gastos trade marketing: Se estima un gasto de $2.340.000 equivalente

a la ubicación preferencial en góndola (a la altura de los ojos) a partir

del año 3 en supermercados Jumbo seleccionados de Capital Federal y

GBA Norte debido a la incorporación de estos últimos como nuevo

canal de comercialización de Supradyn GO!

4) Se incluirá en el año 3 el costo de heladeras exhibidoras que se

entregarán a los supermercados jumbo como así también a farmacias

de categoría A seleccionas de C.A.B.A y G.B.A.

 Gastos Varios: Se incluye útiles y papelería, seguros, servicios de vigilancia y

limpieza y agua luz y teléfono, se estimaron en $112.000 mensuales

(proporcional al proyecto).

Suposiciones sobre Cash Flow

 Se estableció como supuesto que los cobros y pagos son a 30.

Trabajo de Investigación Final

201

 Se utiliza como tasa de corte, la tasa BADLAR 21,94%.105

105 Ámbito.com. BADLAR entidades privadas en en $. [en línea] Disponible en :

<http://www.ambito.com/economia/mercados/tasas/info/?ric=ARSBADPR1MD=RR> [Consulta: 28 oct, 2016].

http://www.ambito.com/economia/mercados/tasas/info/?ric=ARSBADPR1MD=RR

Trabajo de Investigación Final

202

ANEXO 20.2 INVERSIÓN INICIAL

MONTO MONTO

Máquina embotelladora 9.025.000$

Investigacion y Desarrollo 850.000$

Pruebas Industriales 150.000$

Registros 20.000$

Comunicación 74.000$

Stock de Seguridad 14.597.398$

Gastos de Administración 90.553$

Gastos varios 112.000$

Log y Dist (Almacenamiento) 63.512$

TOTAL 24.982.463$

INVERSIÓN INICIAL

Trabajo de Investigación Final

203

Meses Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Q 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 153.968.832 153.968.832 153.968.832 153.968.832 153.968.832

Innovación 20% 40% 54% 54% 54% 54% 56% 56% 56% 58% 58% 58% 58% 60% 62% 67% 72%

Conocimiento 60% 75% 75% 75% 75% 75% 77% 77% 77% 78% 78% 78% 78% 80% 82% 85% 87%

Distribución 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 25% 25% 25%

Total Q Unidades 307.938 769.844 1.039.290 1.039.290 1.039.290 1.039.290 1.106.523 1.106.523 1.106.523 1.160.925 1.160.925 1.160.925 12.037.283 14.781.008 19.569.439 21.921.312 24.111.519

Facturación $ 4.104.809 $ 10.262.023 $ 13.853.731 $ 13.853.731 $ 13.853.731 $ 13.853.731 $ 14.749.947 $ 14.749.947 $ 14.749.947 $ 15.475.130 $ 15.475.130 $ 15.475.130 $ 160.456.986 $ 197.030.835 $ 260.860.616 $ 292.211.095 $ 321.406.549

ESCENARIO ESPERADO

Año 2018 Año 2019 Año 2020 Año 2021
Año 2017

Año 2017

ANEXO 20.3 ESCENARIO ESPERADO

Pronostico de ventas

Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33

Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18

Ingresos Año 1 $160.456.986,20 Ingresos Año 2 $197.030.835 Ingresos Año 3 $260.860.615,83 Ingresos Año 4 $292.211.095,04 Ingresos Año 5 $321.406.549,49

CMV Año 1 $74.390.410,71 CMV Año 2 $91.346.629 CMV Año 3 $120.939.130,22 CMV Año 4 $135.473.710,98 CMV Año 5 $149.009.187,98

Utilidad Año 1 $86.066.575,49 Utilidad Año 2 $105.684.206,28 Utilidad Año 3 $139.921.485,61 Utilidad Año 4 $156.737.384,06 Utilidad Año 5 $172.397.361,50

% PONDERACIÓN VALOR PONDERADO

25.60% 80% 20.48% Población argentina 40.117.096

52.92% 30% 15.88% Población C.A.B.A + GBA 32% 12.806.866

17.79 Edad (18 a 40 años) 36% 4.605.779

6.98 Ingreso (ABC1,C2 62% CABA - 23% GBA) 1.470.739

36.36% Intención de compra (36,36%) 534.614

534.614

24 BOTELLITAS

12.830.736

ESCENARIO ESPERADO

Intencion de compra

Frecuencia de compra mensual

Q mensual

Definitivamente no lo compraria

TOTAL

INTENCION DE COMPRA Metodo cascada- Estimación del Segmento objetivo

Definitivamente lo compraria

Posiblemente lo compraria

Posiblemente no lo comprarian

Trabajo de Investigación Final

204

Estado de resultado

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12 TOTAL

Facturación Bruta 4.104.809$ 10.262.023$ 13.853.731$ 13.853.731$ 13.853.731$ 13.853.731$ 14.749.947$ 14.749.947$ 14.749.947$ 15.475.130$ 15.475.130$ 15.475.130$ 160.456.986$

CMV -2.123.258$ -5.308.145$ -7.165.995$ -7.165.995$ -7.165.995$ -7.165.995$ -7.629.573$ -7.629.573$ -7.629.573$ -8.004.682$ -8.004.682$ -8.004.682$ -82.998.152$

Margen Bruto 1.981.551$ 4.953.878$ 6.687.735$ 6.687.735$ 6.687.735$ 6.687.735$ 7.120.374$ 7.120.374$ 7.120.374$ 7.470.448$ 7.470.448$ 7.470.448$ 77.458.835$

Gastos de Comercialización -42.615.908$ -20.434.506$ -20.602.525$ -2.941.355$ -2.932.355$ -2.928.355$ -1.320.800$ -1.320.800$ -2.320.800$ -2.264.924$ -1.264.924$ -1.264.924$ -102.212.177$

Gastos de Administración -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -784.791$

Gastos Varios -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -1.344.000$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

EBITDA -40.806.725$ -15.652.996$ -14.087.159$ 3.574.011$ 3.583.011$ 3.556.827$ 5.627.205$ 5.627.205$ 4.627.205$ 5.033.155$ 6.033.155$ 6.002.971$ -26.882.134$

Resultado del Ejercicio -40.806.725$ -15.652.996$ -14.087.159$ 3.574.011$ 3.583.011$ 3.556.827$ 5.627.205$ 5.627.205$ 4.627.205$ 5.033.155$ 6.033.155$ 6.002.971$ -26.882.134$

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Facturación Bruta -$ 160.456.986$ 197.030.835$ 260.860.616$ 292.211.095$ 321.406.549$

CMV -14.597.398$ -82.998.152$ -101.916.380$ -134.933.040$ -151.149.422$ -166.251.094$

Margen Bruto -14.597.398$ 77.458.835$ 95.114.455$ 125.927.576$ 141.061.673$ 155.155.455$

Gastos de Comercialización -137.512$ -102.212.177$ -52.721.843$ -66.657.700$ -66.718.470$ -118.159.029$

Gastos de Administración -90.553$ -784.791$ -784.791$ -784.791$ -784.791$ -784.791$

Gastos Varios -112.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$

I+D -850.000$ -$ -$ -$ -$ -$

Otros ingresos y egresos -170.000$ -$ -$ -$ -$ -$

Activos fijos -9.025.000$ -$ -$ -$ -$ -$

EBITDA -24.982.463$ -26.882.134$ 40.263.821$ 57.141.085$ 72.214.411$ 34.867.635$

Resultado del Ejercicio -24.982.463$ -26.882.134$ 40.263.821$ 57.141.085$ 72.214.411$ 34.867.635$

Trabajo de Investigación Final

205

Gastos 106

106 Ver anexo 20.7: Análisis Gastos

Año 1 Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total Año 1

GASTOS DE ADMINISTRACIÓN 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 784.791,19$

Sueldos a pagar 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 531.642,49$

Aportes y Contribuciones a pagar 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 42.615.907,72$ 20.434.505,74$ 20.602.525,24$ 2.941.355,24$ 2.932.355,24$ 2.928.355,24$ 1.320.800,11$ 1.320.800,11$ 2.320.800,11$ 2.264.924,05$ 1.264.924,05$ 1.264.924,05$ 102.212.176,93$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$ 94.663.684,00$

Fuerza de ventas 123.144,27$ 307.860,68$ 415.611,92$ 415.611,92$ 415.611,92$ 415.611,92$ 442.498,42$ 442.498,42$ 442.498,42$ 464.253,90$ 464.253,90$ 464.253,90$ 4.813.709,59$

Trade Marketing -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística, distribución y almacenamiento 111.219,45$ 172.195,06$ 232.463,33$ 232.463,33$ 232.463,33$ 232.463,33$ 247.501,70$ 247.501,70$ 247.501,70$ 259.670,15$ 259.670,15$ 259.670,15$ 2.734.783,34$

GASTOS VARIOS 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 1.344.000,00$

GASTOS ESCENARIO ESPERADO

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

GASTOS DE ADMINISTRACIÓN 90.552,83$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$

Sueldos a pagar 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones a pagar 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 137.512,14$ 102.212.176,93$ 52.721.843,14$ 66.657.699,82$ 66.718.470,10$ 118.159.028,67$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 4.813.709,59$ 5.910.925,05$ 7.825.818,48$ 8.766.332,85$ 9.642.196,48$

Trade Marketing -$ -$ -$ 8.460.000,00$ 8.460.000,00$ 8.460.000,00$

Logística, distribución y almacenamiento 63.512,14$ 2.734.783,34$ 3.306.145,09$ 4.377.198,35$ 4.903.254,25$ 5.393.149,18$

I+D 850.000,00$ -$ -$ -$ -$ -$

GASTOS VARIOS 112.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$

Trabajo de Investigación Final

206

Cashflow

VAN, TIR y Payback

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

INGRESOS

Ingresos por ventas 4.104.809,06$ 10.262.022,65$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 13.853.730,58$ 14.749.947,23$ 14.749.947,23$ 14.749.947,23$ 15.475.130,16$ 15.475.130,16$

EGRESOS

Compras 2.123.257,91$ 5.308.144,77$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.165.995,44$ 7.629.573,41$ 7.629.573,41$ 7.629.573,41$ 8.004.682,31$ 8.004.682,31$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$

Fuerza de ventas 123.144,27$ 307.860,68$ 415.611,92$ 415.611,92$ 415.611,92$ 415.611,92$ 442.498,42$ 442.498,42$ 442.498,42$ 464.253,90$ 464.253,90$ 464.253,90$

Inversión en Trade -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística y distribución 111.219,45$ 172.195,06$ 232.463,33$ 232.463,33$ 232.463,33$ 232.463,33$ 247.501,70$ 247.501,70$ 247.501,70$ 259.670,15$ 259.670,15$ 259.670,15$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$

Seguros 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$

Agua, luz y teléfono 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Activos Fijos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 42.788.276,28-$ 18.625.323,14-$ 15.821.015,91-$ 3.574.011,35$ 3.583.011,35$ 3.556.827,07$ 5.194.566,48$ 5.627.205,15$ 4.627.205,15$ 4.683.081,21$ 6.033.155,25$ 6.002.970,97$

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

Ingresos por ventas -$ 144.981.856,04$ 196.086.728,85$ 255.541.467,43$ 289.598.555,10$ 318.973.594,95$

EGRESOS

Compras 14.597.398,12$ 74.993.469,30$ 101.428.030,25$ 132.181.651,66$ 149.798.057,11$ 164.992.621,51$

Sueldos y Jornales 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 4.813.709,59$ 5.910.925,05$ 7.825.818,48$ 8.766.332,85$ 9.642.196,48$

Inversión en Trade -$ -$ -$ 8.460.000,00$ 8.460.000,00$ 8.460.000,00$

Logística y distribución 63.512,14$ 2.734.783,34$ 3.306.145,09$ 4.377.198,35$ 4.903.254,25$ 5.393.149,18$

I+D 850.000,00$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$

Seguros 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$

Agua, luz y teléfono 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Activos Fijos 9.025.000,00$

Otros ingresos y egresos 112.000,00$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 24.924.463,09-$ 34.352.581,37-$ 39.808.064,27$ 54.573.324,76$ 70.953.236,71$ 33.693.153,58$

Tasa BADLAR* 21,94%

TIR 55,25%

VAN $39.665.623

PAYBACK 2 AÑOS Y 4 MESES

ESPERADO

Trabajo de Investigación Final

207

ANEXO N°20.4 ESCENARIO OPTIMISTA

Pronostico de ventas

Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33 Precio $ 13,33

Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18 Costo $6,18

Ingresos Año 1 $194.152.953,30 Ingresos Año 2 $238.407.310 Ingresos Año 3 $315.641.345,16 Ingresos Año 4 $353.575.425,00 Ingresos Año 5 $388.901.924,88

CMV Año 1 $90.012.396,95 CMV Año 2 $110.529.421 CMV Año 3 $146.336.347,57 CMV Año 4 $163.923.190,28 CMV Año 5 $180.301.117,46

Utilidad Año 1 $104.140.556,35 Utilidad Año 2 $127.877.889,60 Utilidad Año 3 $169.304.997,59 Utilidad Año 4 $189.652.234,71 Utilidad Año 5 $208.600.807,42

% PONDERACIÓN VALOR PONDERADO

25.60% 80% 20.48% Población argentina 40.117.096

52.92% 30% 15.88% Población C.A.B.A + GBA 32% 12.806.866

17.79 Edad (18 a 40 años) 36% 4.605.779

6.98 Ingreso (ABC1,C2 62% CABA - 23% GBA) 1.470.739

36.36% Intención de compra (36,36%) 534.614

Intencion de compra 534.614

Frecuencia de compra mensual 24 BOTELLITAS

Q mensual 12.830.736

ESCENARIO OPRIMISTA

INTENCION DE COMPRA Metodo cascada- Estimación del Segmento objetivo

Definitivamente lo compraria

Posiblemente lo compraria

Posiblemente no lo comprarian

Definitivamente no lo compraria

TOTAL

Meses Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Q 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 153.968.832 153.968.832 153.968.832 153.968.832 153.968.832

Innovación 22% 44% 59% 59% 59% 59% 62% 62% 62% 64% 64% 64% 64% 66% 68% 74% 79%

Conocimiento 66% 83% 83% 83% 83% 83% 85% 85% 85% 86% 86% 86% 86% 88% 90% 94% 96%

Distribución 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 25% 25% 25%

Total Q Unidades 372.605 931.511 1.257.540 1.257.540 1.257.540 1.257.540 1.338.892 1.338.892 1.338.892 1.404.719 1.404.719 1.404.719 14.565.113 17.885.020 23.679.021 26.524.788 29.174.938

Facturación $ 4.966.819 $ 12.417.047 $ 16.763.014 $ 16.763.014 $ 16.763.014 $ 16.763.014 $ 17.847.436 $ 17.847.436 $ 17.847.436 $ 18.724.907 $ 18.724.907 $ 18.724.907 $ 194.152.953 $ 238.407.310 $ 315.641.345 $ 353.575.425 $ 388.901.925

Año 2020 Año 2021Año 2017

ESCENARIO OPTIMISTA

Año 2017
Año 2018 Año 2019

Trabajo de Investigación Final

208

Estado de resultado

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12 TOTAL

Facturación Bruta 4.966.819$ 12.417.047$ 16.763.014$ 16.763.014$ 16.763.014$ 16.763.014$ 17.847.436$ 17.847.436$ 17.847.436$ 18.724.907$ 18.724.907$ 18.724.907$ 194.152.953$

CMV -2.569.142$ -6.422.855$ -8.670.854$ -8.670.854$ -8.670.854$ -8.670.854$ -9.231.784$ -9.231.784$ -9.231.784$ -9.685.666$ -9.685.666$ -9.685.666$ -100.427.763$

Margen Bruto 2.397.677$ 5.994.192$ 8.092.160$ 8.092.160$ 8.092.160$ 8.092.160$ 8.615.652$ 8.615.652$ 8.615.652$ 9.039.242$ 9.039.242$ 9.039.242$ 93.725.190$

Gastos de Comercialización -42.615.908$ -20.434.506$ -20.602.525$ -2.941.355$ -2.932.355$ -2.928.355$ -1.320.800$ -1.320.800$ -2.320.800$ -2.264.924$ -1.264.924$ -1.264.924$ -102.212.177$

Gastos de Administración -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -784.791$

Gastos Varios -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -1.344.000$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

EBITDA -40.390.599$ -14.612.682$ -12.682.734$ 4.978.436$ 4.987.436$ 4.961.251$ 7.122.484$ 7.122.484$ 6.122.484$ 6.601.949$ 7.601.949$ 7.571.765$ -10.615.778$

Resultado del Ejercicio -40.390.599$ -14.612.682$ -12.682.734$ 4.978.436$ 4.987.436$ 4.961.251$ 7.122.484$ 7.122.484$ 6.122.484$ 6.601.949$ 7.601.949$ 7.571.765$ -10.615.778$

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Facturación Bruta -$ 194.152.953$ 238.407.310$ 315.641.345$ 353.575.425$ 388.901.925$

CMV -14.597.398$ -100.427.763$ -123.318.819$ -163.268.978$ -182.890.801$ -201.163.824$

Margen Bruto -14.597.398$ 93.725.190$ 115.088.491$ 152.372.367$ 170.684.624$ 187.738.101$

Gastos de Comercialización -137.512$ -102.212.177$ -52.721.843$ -69.220.333$ -69.589.083$ -121.316.451$

Gastos de Administración -90.553$ -784.791$ -784.791$ -784.791$ -784.791$ -784.791$

Gastos Varios -112.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$

I+D -850.000$ -$ -$ -$ -$ -$

Otros ingresos y egresos -170.000$ -$ -$ -$ -$ -$

Activos fijos -9.025.000$ -$ -$ -$ -$ -$

EBITDA -24.982.463$ -10.615.778$ 60.237.857$ 81.023.242$ 98.966.749$ 64.292.858$

Resultado del Ejercicio -24.982.463$ -10.615.778$ 60.237.857$ 81.023.242$ 98.966.749$ 64.292.858$

Trabajo de Investigación Final

209

Gastos107

107

 Ver anexo 20.7: Análisis Gastos

Año 1 Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total Año 1

GASTOS DE ADMINISTRACIÓN 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 784.791,19$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 531.642,49$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 42.656.232,41$ 20.535.317,44$ 20.738.621,05$ 3.077.451,05$ 3.068.451,05$ 3.064.451,05$ 1.465.700,14$ 1.465.700,14$ 2.465.700,14$ 2.416.948,10$ 1.416.948,10$ 1.416.948,10$ 103.788.468,74$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$ 94.663.684,00$

Fuerza de ventas 149.004,57$ 372.511,42$ 502.890,42$ 502.890,42$ 502.890,42$ 502.890,42$ 535.423,08$ 535.423,08$ 535.423,08$ 561.747,22$ 561.747,22$ 561.747,22$ 5.824.588,60$

Trade Marketing -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística, distribución y almacenamiento 125.683,84$ 208.356,02$ 281.280,63$ 281.280,63$ 281.280,63$ 281.280,63$ 299.477,05$ 299.477,05$ 299.477,05$ 314.200,88$ 314.200,88$ 314.200,88$ 3.300.196,14$

GASTOS VARIOS 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 1.344.000,00$

GASTOS ESCENARIO OPTIMISTA

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

GASTOS DE ADMINISTRACIÓN 90.552,83$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$

Sueldos a pagar 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones a pagar 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 137.512,14$ 103.788.468,74$ 54.657.427,87$ 69.220.333,36$ 69.589.083,39$ 121.316.451,26$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 5.824.588,60$ 7.152.219,31$ 9.469.240,35$ 10.607.262,75$ 11.667.057,75$

Trade Marketing -$ -$ -$ 8.460.000,00$ 8.460.000,00$ 8.460.000,00$

Logística, distribución y almacenamiento 63.512,14$ 3.300.196,14$ 4.000.435,56$ 5.296.410,00$ 5.932.937,64$ 6.525.710,51$

I+D 850.000,00$ -$ -$ -$ -$ -$

GASTOS VARIOS 112.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$

Trabajo de Investigación Final

210

Cashflow

VAN, TIR y Payback

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

Ingresos por ventas -$ 175.428.045,81$ 237.264.941,91$ 309.205.175,59$ 350.414.251,68$ 385.958.049,89$

EGRESOS

Compras 14.597.398,12$ 90.742.097,85$ 122.727.916,60$ 159.939.798,51$ 181.255.649,11$ 199.641.072,03$

Sueldos y Jornales 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 5.824.588,60$ 7.152.219,31$ 9.469.240,35$ 10.607.262,75$ 11.667.057,75$

Inversión en Trade -$ -$ -$ 8.460.000,00$ 8.460.000,00$ 8.460.000,00$

Logística y distribución 63.512,14$ 3.300.196,14$ 4.000.435,56$ 5.296.410,00$ 5.932.937,64$ 6.525.710,51$

I+D 850.000,00$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$ 96.000,00$

Seguros 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$ 480.000,00$

Agua, luz y teléfono 32.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$ 384.000,00$

Activos Fijos 9.025.000,00$

Otros ingresos y egresos 112.000,00$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 24.924.463,09-$ 21.231.311,97-$ 57.750.806,25$ 77.916.252,53$ 97.440.728,00$ 62.871.735,41$

Tasa BADLAR* 21,94%

TIR 92,56%

VAN $87.646.520

PAYBACK 1 AÑO Y 10 MESES

OPTIMISTA

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

INGRESOS

Ingresos por ventas 4.966.818,96$ 12.417.047,41$ 16.763.014,00$ 16.763.014,00$ 16.763.014,00$ 16.763.014,00$ 17.847.436,14$ 17.847.436,14$ 17.847.436,14$ 18.724.907,49$ 18.724.907,49$

EGRESOS

Compras 2.569.142,07$ 6.422.855,17$ 8.670.854,48$ 8.670.854,48$ 8.670.854,48$ 8.670.854,48$ 9.231.783,83$ 9.231.783,83$ 9.231.783,83$ 9.685.665,60$ 9.685.665,60$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$

Fuerza de ventas 149.004,57$ 372.511,42$ 502.890,42$ 502.890,42$ 502.890,42$ 502.890,42$ 535.423,08$ 535.423,08$ 535.423,08$ 561.747,22$ 561.747,22$ 561.747,22$

Inversión en Trade -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística y distribución 125.683,84$ 208.356,02$ 281.280,63$ 281.280,63$ 281.280,63$ 281.280,63$ 299.477,05$ 299.477,05$ 299.477,05$ 314.200,88$ 314.200,88$ 314.200,88$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$

Seguros 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$

Agua, luz y teléfono 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Activos Fijos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 42.828.600,96-$ 18.310.009,10-$ 14.916.797,36-$ 4.842.339,92$ 4.851.339,92$ 4.825.155,65$ 6.454.090,83$ 6.977.583,62$ 5.977.583,62$ 6.026.335,66$ 7.449.925,24$ 7.419.740,97$

Trabajo de Investigación Final

211

ANEXO 20.5 ESCENARIO PESIMISTA

Pronostico de ventas

Meses Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Q 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 12.830.736 153.968.832 153.968.832 153.968.832 153.968.832 153.968.832

Innovación 18% 36% 49% 49% 49% 49% 50% 50% 50% 52% 52% 52% 52% 54% 56% 60% 65%

Conocimiento 54% 68% 68% 68% 68% 68% 69% 69% 69% 70% 70% 70% 70% 72% 74% 77% 78%

Distribución 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 25% 25% 25%

Total Q Unidades 249.430 623.574 841.825 841.825 841.825 841.825 896.283 896.283 896.283 940.349 940.349 940.349 9.750.199 11.972.616 15.851.245 17.756.263 19.530.330

Facturación $ 3.324.895 $ 8.312.238 $ 11.221.522 $ 11.221.522 $ 11.221.522 $ 11.221.522 $ 11.947.457 $ 11.947.457 $ 11.947.457 $ 12.534.855 $ 12.534.855 $ 12.534.855 $ 129.970.159 $ 159.594.976 $ 211.297.099 $ 236.690.987 $ 260.339.305

Año 2017

ESCENARIO PESIMISTA

Año 2018 Año 2019 Año 2020 Año 2021Año 2017

Trabajo de Investigación Final

212

Estado de resultado

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12 TOTAL

Facturación Bruta 3.324.895$ 8.312.238$ 11.221.522$ 11.221.522$ 11.221.522$ 11.221.522$ 11.947.457$ 11.947.457$ 11.947.457$ 12.534.855$ 12.534.855$ 12.534.855$ 129.970.159$

CMV -1.719.839$ -4.299.597$ -5.804.456$ -5.804.456$ -5.804.456$ -5.804.456$ -6.179.954$ -6.179.954$ -6.179.954$ -6.483.793$ -6.483.793$ -6.483.793$ -67.228.503$

Margen Bruto 1.605.056$ 4.012.641$ 5.417.065$ 5.417.065$ 5.417.065$ 5.417.065$ 5.767.503$ 5.767.503$ 5.767.503$ 6.051.063$ 6.051.063$ 6.051.063$ 62.741.656$

Gastos de Comercialización -42.615.908$ -20.434.506$ -20.602.525$ -2.941.355$ -2.932.355$ -2.928.355$ -1.320.800$ -1.320.800$ -2.320.800$ -2.264.924$ -1.264.924$ -1.264.924$ -102.212.177$

Gastos de Administración -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -60.369$ -60.369$ -60.369$ -60.369$ -60.369$ -90.553$ -784.791$

Gastos Varios -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -112.000$ -1.344.000$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

EBITDA -41.183.220$ -16.594.233$ -15.357.828$ 2.303.342$ 2.312.342$ 2.286.157$ 4.274.334$ 4.274.334$ 3.274.334$ 3.613.770$ 4.613.770$ 4.583.586$ -41.599.312$

Resultado del Ejercicio -41.183.220$ -16.594.233$ -15.357.828$ 2.303.342$ 2.312.342$ 2.286.157$ 4.274.334$ 4.274.334$ 3.274.334$ 3.613.770$ 4.613.770$ 4.583.586$ -41.599.312$

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Facturación Bruta -$ 25.290.887$ 105.468.750$ 140.625.000$ 187.500.000$ 250.000.000$

CMV -14.597.398$ -67.228.503$ -82.552.267$ -109.295.762$ -122.431.032$ -134.663.386$

Margen Bruto -14.597.398$ -41.937.615$ 22.916.483$ 31.329.238$ 65.068.968$ 115.336.614$

Gastos de Comercialización -137.512$ -102.212.177$ -52.721.843$ -64.339.127$ -64.121.249$ -115.302.313$

Gastos de Administración -90.553$ -784.791$ -784.791$ -784.791$ -784.791$ -784.791$

Gastos Varios -112.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$ -1.344.000$

I+D -850.000$ -$ -$ -$ -$ -$

Otros ingresos y egresos -170.000$ -$ -$ -$ -$ -$

Activos fijos -9.025.000$ -$ -$ -$ -$ -$

EBITDA -24.982.463$ -146.278.583$ -31.934.152$ -35.138.680$ -1.181.072$ -2.094.490$

Resultado del Ejercicio -24.982.463$ -146.278.583$ -31.934.152$ -35.138.680$ -1.181.072$ -2.094.490$

Facturación Bruta Acumulada -$ 25.290.887$ 130.759.637$ 271.384.637$ 458.884.637$ 708.884.637$ 708.884.637$

Resultado Acumulado del Ejercicio -24.982.463$ -171.261.047$ -178.212.735$ -67.072.832$ -36.319.752$ -3.275.562$

Trabajo de Investigación Final

213

Gastos108

108

 Ver anexo 20.7: Análisis Gastos

Año 1 Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total Año 1

GASTOS DE ADMINISTRACIÓN 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 60.368,55$ 90.552,83$ 784.791,19$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 531.642,49$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 42.579.423,49$ 20.343.295,15$ 20.479.390,95$ 2.818.220,95$ 2.809.220,95$ 2.805.220,95$ 1.189.700,09$ 1.189.700,09$ 2.189.700,09$ 2.127.378,48$ 1.127.378,48$ 1.127.378,48$ 100.786.008,14$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$ 94.663.684,00$

Fuerza de ventas 99.746,86$ 249.367,15$ 336.645,65$ 336.645,65$ 336.645,65$ 336.645,65$ 358.423,72$ 358.423,72$ 358.423,72$ 376.045,66$ 376.045,66$ 376.045,66$ 3.899.104,76$

Trade Marketing -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística, distribución y almacenamiento 98.132,63$ 139.478,00$ 188.295,29$ 188.295,29$ 188.295,29$ 188.295,29$ 200.476,37$ 200.476,37$ 200.476,37$ 210.332,82$ 210.332,82$ 210.332,82$ 2.223.219,38$

GASTOS VARIOS 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 112.000,00$ 1.344.000,00$

GASTOS ESCENARIO PESIMISTA

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

GASTOS DE ADMINISTRACIÓN 90.552,83$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$ 784.791,19$

Sueldos a pagar 61.343,36$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$ 531.642,49$

Aportes y Contribuciones a pagar 29.209,46$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$ 253.148,69$

GASTOS DE COMERCIALIZACIÓN 137.512,14$ 100.786.008,14$ 50.970.599,82$ 64.339.126,63$ 64.121.248,55$ 115.302.312,99$

Comunicación 74.000,00$ 94.663.684,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$

Fuerza de ventas -$ 3.899.104,76$ 4.787.849,29$ 6.338.912,96$ 7.100.729,61$ 7.810.179,15$

Trade Marketing -$ -$ -$ 8.460.000,00$ 8.460.000,00$ 8.460.000,00$

Logística, distribución y almacenamiento 63.512,14$ 2.223.219,38$ 2.677.977,53$ 3.545.530,66$ 3.971.635,94$ 4.368.450,84$

I+D 850.000,00$ -$ -$ -$ -$ -$

GASTOS VARIOS 112.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$ 1.344.000,00$

Trabajo de Investigación Final

214

Cashflow

VAN, TIR y Payback

PESIMISTA

Tasa BADLAR* 21,94%

 TIR #¡NUM!

VAN -$85.494.794

PAYBACK No se recupera la Inversión

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

INGRESOS

Ingresos por ventas 3.324.895,34$ 8.312.238,35$ 11.221.521,77$ 11.221.521,77$ 11.221.521,77$ 11.221.521,77$ 11.947.457,25$ 11.947.457,25$ 11.947.457,25$ 12.534.855,43$ 12.534.855,43$

EGRESOS

Compras 1.719.838,91$ 4.299.597,26$ 5.804.456,31$ 5.804.456,31$ 5.804.456,31$ 5.804.456,31$ 6.179.954,47$ 6.179.954,47$ 6.179.954,47$ 6.483.792,67$ 6.483.792,67$

Sueldos y Jornales 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 40.895,58$ 61.343,36$

Aportes y Contribuciones 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 19.472,98$ 29.209,46$

Comunicación 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$

Fuerza de ventas 99.746,86$ 249.367,15$ 336.645,65$ 336.645,65$ 336.645,65$ 336.645,65$ 358.423,72$ 358.423,72$ 358.423,72$ 376.045,66$ 376.045,66$ 376.045,66$

Inversión en Trade -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Logística y distribución 98.132,63$ 139.478,00$ 188.295,29$ 188.295,29$ 188.295,29$ 188.295,29$ 200.476,37$ 200.476,37$ 200.476,37$ 210.332,82$ 210.332,82$ 210.332,82$

I+D -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Útiles y papelería 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$ 8.000,00$

Seguros 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$ 40.000,00$

Agua, luz y teléfono 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$ 32.000,00$

Activos Fijos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

Otros ingresos y egresos -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$

FLUJO NETO DE CAJA 42.751.792,04-$ 18.910.607,27-$ 16.639.118,41-$ 2.426.475,97$ 2.435.475,97$ 2.409.291,69$ 4.054.996,82$ 4.405.434,14$ 3.405.434,14$ 3.467.755,75$ 4.751.315,72$ 4.721.131,45$

Trabajo de Investigación Final

215

ANEXO 20.6: PUNTOS DE EQUILIBRIO

 CANTIDAD DE EQUILIBRIO EN UNIDADES 56.032.829,48

COSTOS FIJOS TOTALES 360.566.214,75$

PRECIO DE VENTA UN. 13,33$

COSTO VARIABLE UN. 6,90$

CONTRIB MARGINAL UN. 6,43$

INGRESOS TOTALES DE EQUILIBRIO 746.917.617$

COSTOS FIJOS TOTALES 360.566.214,75$

PRECIO DE VENTA UN. 13,33$

COSTO VARIABLE UN. 6,90$

Trabajo de Investigación Final

216

Total ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

Sueldos a Pagar 218.110$ 218.110$ 218.110$ 218.110$ 218.110$ 327.165$ 218.110$ 218.110$ 218.110$ 218.110$ 218.110$ 327.165$ 2.835.427$

Aportes y Cont a Pagar 103.856$ 103.856$ 103.856$ 103.856$ 103.856$ 155.784$ 103.856$ 103.856$ 103.856$ 103.856$ 103.856$ 155.784$ 1.350.126$

Total 321.966$ 321.966$ 321.966$ 321.966$ 321.966$ 482.948$ 321.966$ 321.966$ 321.966$ 321.966$ 321.966$ 482.948$ 4.185.553$

Total para el proyecto (18,75%) ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

Sueldos a Pagar 40.896$ 40.896$ 40.896$ 40.896$ 40.896$ 61.343$ 40.896$ 40.896$ 40.896$ 40.896$ 40.896$ 61.343$ 531.642$

Aportes y Cont a Pagar 19.473$ 19.473$ 19.473$ 19.473$ 19.473$ 29.209$ 19.473$ 19.473$ 19.473$ 19.473$ 19.473$ 29.209$ 253.149$

Total 60.369$ 60.369$ 60.369$ 60.369$ 60.369$ 90.553$ 60.369$ 60.369$ 60.369$ 60.369$ 60.369$ 90.553$ 784.791$

Año 1 Año 2 Año 3 Año 4 Año 5

Sueldos y Jornales 4.185.553$ 4.185.553$ 4.185.553$ 4.185.553$ 4.185.553$

Total para el proyecto (18,75%) Año 1 Año 2 Año 3 Año 4 Año 5

Sueldos y Jornales 784.791$ 784.791$ 784.791$ 784.791$ 784.791$

% de tiempo dedicado al proyecto por trabajador 18,75%

ANEXO 20.7: ANÁLISIS GASTOS

Sueldos y Jornales

Gastos en logística y distribución

Gastos en almacenamiento

Unidades por camioneta 18.720

Precio estimado de viaje 4.000

Costo de transporte 0,213675214

Costo unitario de almacenamiento 0,02

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total Año 1 Total Año 2 Total Año 3 Total Año 4 Total Año 5

ESPERADO 65.798,65$ 164.496,62$ 222.070,43$ 222.070,43$ 222.070,43$ 222.070,43$ 236.436,47$ 236.436,47$ 236.436,47$ 248.060,90$ 248.060,90$ 248.060,90$ 2.572.069$ 3.158.335$ 4.181.504$ 4.684.041$ 5.152.034$

OPTIMISTA 79.616,36$ 199.040,90$ 268.705,22$ 268.705,22$ 268.705,22$ 268.705,22$ 286.088,13$ 286.088,13$ 286.088,13$ 300.153,68$ 300.153,68$ 300.153,68$ 3.112.204$ 3.821.585$ 5.059.620$ 5.667.690$ 6.233.961$

PESIMISTA 53.296,90$ 133.242,26$ 179.877,05$ 179.877,05$ 179.877,05$ 179.877,05$ 191.513,54$ 191.513,54$ 191.513,54$ 200.929,33$ 200.929,33$ 200.929,33$ 2.083.376$ 2.558.251$ 3.387.018$ 3.794.073$ 4.173.148$

LOGÍSTICA Y DISTRIBUCIÓN

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total Año 1 Total Año 2 Total Año 3 Total Año 4 Total Año 5

ESPERADO 45.420,81$ 7.698,44$ 10.392,90$ 10.392,90$ 10.392,90$ 10.392,90$ 11.065,23$ 11.065,23$ 11.065,23$ 11.609,25$ 11.609,25$ 11.609,25$ 162.714$ 147.810$ 195.694$ 219.213$ 241.115$

OPTIMISTA 46.067,47$ 9.315,11$ 12.575,40$ 12.575,40$ 12.575,40$ 12.575,40$ 13.388,92$ 13.388,92$ 13.388,92$ 14.047,19$ 14.047,19$ 14.047,19$ 187.993$ 178.850$ 236.790$ 265.248$ 291.749$

PESIMISTA 44.835,72$ 6.235,74$ 8.418,25$ 8.418,25$ 8.418,25$ 8.418,25$ 8.962,83$ 8.962,83$ 8.962,83$ 9.403,49$ 9.403,49$ 9.403,49$ 139.843$ 119.726$ 158.512$ 177.563$ 195.303$

ALMACENAMIENTO

Trabajo de Investigación Final

217

Gastos Varios

Gastos Comunicación

Útiles y papelería 8.000,00$

Seguros 32.000,00$

Servicios de vigilancia y limpieza 40.000,00$

Agua, luz y teléfono 32.000,00$

112.000,00$

Gastos Varios mensuales asignados al proyecto

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Totales

Medios Offline 19.886.450$ 19.886.450$ 19.886.450$ 2.225.280,00$ 2.225.280,00$ 2.225.280,00$ 593.800,00$ 593.800,00$ 593.800,00$ 504.000,00$ 504.000,00$ 504.000,00$ 69.628.590$

Medios Online 74.000$ 68.000$ 68.000$ 68.000$ 59.000$ 55.000$ 37.000$ 37.000$ 37.000$ 37.000$ 37.000$ 37.000$ 614.000$

Material P.O.P 22.421.094$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ -$ 22.421.094$

Eventos -$ -$ -$ -$ -$ -$ -$ -$ 1.000.000$ 1.000.000$ -$ -$ 2.000.000$

Total 42.381.544,00$ 19.954.450,00$ 19.954.450,00$ 2.293.280,00$ 2.284.280,00$ 2.280.280,00$ 630.800,00$ 630.800,00$ 1.630.800,00$ 1.541.000,00$ 541.000,00$ 541.000,00$ 94.663.684,00$

CIM AÑO 1

Herrramienta Gasto Herrramienta Gasto Herrramienta Gasto Herrramienta Gasto Herrramienta Gasto Herrramienta Gasto

Medios Online 74.000$ Televisión 61.418.880$ Televisión 11.882.880$ Televisión 11.882.880$ Televisión 11.882.880$ Televisión 61.418.880$

Via Pública Calle 1.622.910$ Via Pública Subte 538.800$ Via Pública Calle 1.622.910$ Via Pública Calle 1.622.910$ Via Pública Calle 1.622.910$

Via Pública Subte 538.800$ Material P.O.P 22.421.093$ Via Pública Subte 538.800$ Material P.O.P 22.421.093$ Via Pública Subte 538.800$

Medios Online 614.000$ Gimnasios 6.048.000$ Gimnasios 6.048.000$ Gimnasios 6.048.000$ Medios Online 614.000$

Material P.O.P 22.421.093$ Medios on line 614.000$ Medios Online 614.000$ Medios on line 614.000$ Material P.O.P 22.421.093$

Gimnasios 6.048.000$ Evento- Maratón 2.000.000$ Evento- Maratón 2.000.000$ Evento- Maratón 2.000.000$ Gimnasios 6.048.000$

Evento - Maratón 2.000.000$ Material P.O.P 23.288.093$ Evento - Maratón 2.000.000$

TOTAL 5 AÑOS

Total 74.000,00$ 94.663.683,00$ 43.504.773,00$ 45.994.683,00$ 44.588.883,00$ 94.663.683,00$ 323.415.705,00$

AÑO 5AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4

Trabajo de Investigación Final

218

ANEXO 21: ANÁLISIS DEL TABLERO DE CONTROL

A
re

a
In

d
ic

a
d

o
r

D
e

sc
ri

p
c
io

n

C
o

m
p

a
ra

c
io

n

V
e

rd
e

A

m
a

ri
ll

o
R

o
jo

C
a
s
h
flo

w
D

e
fic

it
/S

u
p
e
ra

vi
t

a
n
u
a
l

In
g
re

s
o
s
 -

 E
g
re

s
o
s

>
0

0
 a

 -
$
4
0
.0

0
0
.0

0
0

<
-$

4
0
.0

0
0
.0

0
1

V
e
n
ta

s
 m

e
n
s
u
a
le

s

G
ra

d
o
 d

e
 c

u
m

p
lim

ie
n
to

 d
e
l

o
b
je

ti
vo

 d
e
 v

e
n
ta

s
 m

e
n
s
u
a
le

s

V
e
n
ta

s
 d

e
l
m

e
s
/O

b
je

ti
vo

s
 d

e

ve
n
ta

s
 m

e
n
s
u
a
l

>
9
5
%

9
5
%

 a
 8

0
%

<
8
0
%

N
iv

e
l
d
e
 S

a
ti
s
fa

c
c
ió

n
 d

e
l

c
lie

n
te

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

to
ta

le
m

e
n
te

 o
 p

a
rc

ia
lm

e
n
te

s
a
ti
s
fe

c
h
o
s
.

E
l
d
a
to

 s
e
 o

b
te

n
d
ra

d
e
 e

n
c
u
e
n
s
ta

s
 d

e
 s

a
ti
s
fa

c
c
io

n

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

S
a
ti
s
fe

c
h
o
s
/

c
a
n
ti
d
a
d
 d

e

c
o
s
n
u
m

id
o
re

s
 t

o
ta

le
s

>
7
0
%

7
0
%

 a
 5

5
%

 <
 5

5
%

R
e
te

n
c
ió

n
 d

e
l
c
o
n
s
u
m

id
o
r

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 s

e
 l
o
g
ra

n
 r

e
te

n
e
r

a
 l
o
 l
a
rg

o

d
e
l
ti
e
m

p
o
.S

e
 o

b
te

n
d
rá

 e
l
d
a
to

m
e
d
ia

n
te

 e
n
c
u
e
s
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
s
n
u
m

id
o
re

s

q
u
e
 r

e
e
c
o
m

p
ra

n
 /

 C
a
n
ti
d
a
d
 d

e

c
o
n
s
u
m

id
o
re

s
 t

o
ta

le
s
 q

u
e

re
a
liz

a
n
 a

l
m

e
n
o
s
 u

n
a
 c

o
m

p
ra

.

>
 6

0
%

6
0
%

 a
 5

0
%

<
 5

0
%

T
ie

m
p
o
 n

o
 ó

p
ti
m

o
 d

e

p
o
rd

u
c
c
io

n

P
o
rc

e
n
ta

je
 d

e
 t

ie
m

p
o
 o

p
ti
m

o

d
e
s
d
e
 l
a
 r

e
c
e
p
c
io

n
 d

e
 l
a
 m

a
te

ri
a

p
ri
m

a
 h

a
s
ta

 e
l
p
ro

d
u
c
to

 f
in

a
l

D
e
s
ví

o
s
 d

e
 t

ie
m

p
o
 d

e

p
ro

d
u
c
c
ió

n
 /

 T
ie

m
p
o
 d

e

p
ro

d
u
c
c
ió

n
 t

o
ta

l

<
 1

0
%

1
0
%

 a
 1

5
%

>
 1

5
%

E
n
tr

e
g
a
s
 n

o
 ó

p
ti
m

a
s
 d

e

p
o
rd

u
c
to

s
 a

 l
a
s
 d

ro
g
u
e
rí
a
s

P
o
rc

e
n
ta

je
 d

e
 e

n
tr

e
g
a
 d

e

m
e
rc

a
d
e
rí
a
 f
u
e
ra

 d
e
 t

ie
m

p
o
 y

fo
rm

a
 a

 l
a
s
 d

ro
g
u
e
rí
a
s

D
e
s
ví

o
s
 e

n
 e

n
tr

e
g
a
s
 d

e

p
ro

d
u
c
to

s
/

C
a
n
ti
d
a
d
 t

o
ta

l
d
e

e
n
tr

e
g
a

<
 1

0
%

1
0
%

 a
 1

5
%

>
 1

5
%

D
e
s
ví

o
s
 e

n
 l
o
s
 n

iv
e
le

s
 d

e

c
a
lid

a
d

P
o
rc

e
n
ta

je
 d

e
 l
o
s
 p

ro
d
u
c
to

s
 p

o
r

d
e
b
a
jo

 d
e
 l
o
s
 s

ta
d
a
re

s
 d

e

c
a
lid

a
d

C
a
n
ti
d
a
d
 d

e
 p

ro
d
u
c
to

s
 p

o
r

d
e
b
a
jo

 d
e
l
e
s
tá

n
d
a
r

d
e
 c

a
lid

a
d

/
C

a
n
ti
d
a
d
 t

o
ta

l
p
ro

d
u
c
id

a
.

<
 5

%
5
%

 a
 1

0
%

>
 1

0
%

R
e
c
o
n
o
c
im

ie
n
to

 d
e
 l
a
 m

a
rc

a
 l
a

B
a
y
e
r

P
o
rc

e
n
ta

je
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 c

o
s
id

e
ra

n
 a

 l
a
 m

a
rc

a
 B

a
y
e
r

c
o
m

o
 c

o
n
fia

b
le

.
E

s
te

 d
a
to

 s
e

o
b
te

n
d
rá

 d
e
 e

n
c
u
e
s
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 p

e
rc

ib
e
n
 l
a
 m

a
rc

a
 B

a
y
e
r

c
o
m

o
 c

o
n
fia

b
le

 /
 C

a
n
ti
d
a
d
 d

e

c
o
n
s
u
m

id
o
re

s
 t

o
ta

le
s

>
 8

0
%

8
0
%

 a
 7

0
%

<
 7

0
%

A
d
o
p
c
ió

n
 d

e
l
S

u
p
ra

d
y
n
 G

o
!

P
o
rc

e
n
ta

je
 d

e
 a

d
o
p
c
io

n
 d

e

S
u
p
ra

d
y
n
 G

o
!.
 E

s
te

 d
a
to

 s
e
ra

o
b
te

n
id

o
 d

e
 e

n
c
u
a
ta

s
.

C
a
n
ti
d
a
d
 d

e
 c

o
n
s
u
m

id
o
re

s

q
u
e
 c

o
n
s
u
m

e
n
 S

u
p
ra

d
y
n
 G

o
!
/

C
a
n
ti
d
a
d
 d

e
 c

o
s
n
u
m

id
o
re

s
 d

e

m
u
lt
iv

it
a
m

in
ic

o
s

>
 2

0
%

2
0
%

 a
 1

5
%

<
 1

5
%

M
a
rk

e
t

S
h
a
re

P
o
rc

e
n
ta

je
 d

e
 p

a
rt

ic
ip

a
c
ió

n
 d

e

S
u
p
ra

d
y
n
 e

n
 e

l
m

e
rc

a
d
o
 d

e

m
u
lt
iv

it
a
m

ín
ic

o
s

V
e
n
ta

s
 d

e
 S

u
p
ra

d
in

 /
 V

e
n
ta

s

to
ta

le
s
 d

e
l
m

e
rc

a
d
o

>
3
0
%

3
0
%

 a
 2

0
%

<
 3

0
%

Im
a
g
e
n

A
la

rm
a

s

F
in

a
n
c
ie

ra

C
lie

n
te

P
ro

c
e
s
o
s
 i
n
te

rn
o
s

Trabajo de Investigación Final

219

ANEXO 22: FUERZA FINANCIERA BAYER

Trabajo de Investigación Final

220

ANEXO 23: CANVAS

