Seminario de la investigación.

Seminario de la investigación, caso Azul k

Johann Diderick Granados Ordoñez.
Yeime Hernández Adarme.
Nathalia Andrea Carvajal Toro.

Universidad pontificia Bolivariana.
Facultad de Administración de Negocios Internacionales.
Piedecuesta, Santander
22/06/2015
Contenido
1.	Problema	6
1.1	Identificación del problema.	6
1.2	Formulación de la oportunidad	6
1.3	Descripción de la oportunidad	6
2. Justificación.	6
3. Objetivos	7
3.1 Objetivo general.	7
3.2 Objetivo específico.	7
4. Cronograma	8
5. Análisis de competitividad y productividad del sector:	9
5.1 Diamante de Porter	9
5.2 Diagnostico general del sector	9
5.2.1 Análisis del comercio bilateral	11
5.3.1 Rivalidad entre los competidores existentes:	15
5.3.2 Amenaza de productos y servicios sustitutos:	16
5.3.3 Poder de negociación de los clientes:	16
5.3.4 Poder de negociación de los proveedores:	16
5.3.5 Amenaza de los nuevos competidores:	17
5.4 Análisis de las 5 fuerzas de Porter aplicado al sector:	17
5.4.1 Poder de negociación de proveedores:	18
5.4.2 Riesgo de ingreso al sector:	18
5.4.3 Bienes Sustitutos:	18
5.4.4 Poder de Negociación de Clientes:	18
5.4.5 Rivalidad entre Competidores:	19
6.1	Análisis de producción:	19
6.2	Capacidad productiva:	20
6.3	Infraestructura física:	20
7.	Análisis Financiero:	21
7.1	Estados financieros.	21
7.2	Análisis horizontal y vertical de la empresa.	22
7.2.1	Análisis	25
7.2.2 Análisis vertical Balance	26
7.2.3 Análisis vertical PyG	26
7.2.4 Análisis horizontal Balance	26
7.3	Conclusiones	27
8.	Producto	29
8.1 Descripción del producto	29
8.1.1 composición del producto	29
8.2 Posición arancelaria	29
8.3 Normas técnicas	29
8.4 Posición de ak-1 en el mercado	30
9. Preselección de mercados potenciales	30
9.1 Matriz de selección de mercados	31
9.1.1 Justificación Matriz Preselección de mercados	32
9.2 selección de país	33
10. Análisis de mercado objetivo	33
10.1 Perfil país	34
10.2 Condiciones de acceso	35
10.2.1 Legislación Cambiaria y Tributaria del sector	35
10.2.2 Derechos Arancelarios	36
10.2.3 Impuesto General a las Ventas (IGV)	37
10.2.4 Impuesto de Promoción Municipal (IPM)	37
10.2.5 Impuesto Selectivo al Consumo (ISC)	37
10.2.6 Requisitos y Restricciones	38
10.2.7 Certificado de Origen	38
10.2.8 Requerimientos técnicos del producto y del empaque	41
10.3 Evaluación y caracterización de los acuerdos vigentes	45
10.4 Competencias	47
10.4.1 Competencias Internacionales	47
10.4.2 Competencias nacionales	47
10.4.3 Países competidores	49
10.4.4 Principales proveedores de las importaciones a Perú	50
10.5 comercialización	52
10.5.1 Sistemas de Comercialización	53
10.6 Descripción de los canales de distribución y comercialización	53
10.6.1 bodegas	54
10.6.2 mercados de abastos	54
10.6.3 hipermercados y supermercados	54
10.6.4 Minimarket	55
10.6.5 Distribución de las ventas según canales de comercialización	55
10.7 canal de distribución elegido	56
10.8 Promoción	56
10.9 Precios	57
10.9.1 análisis de los precios	58
11. estrategia de inmersión e internacionalización	58
11.1 Fuerza de ventas	59
11.2 preparación logística para la exportación	60
11.2.1 Como va exportado el producto	60
11.2.2 Precio del producto	60
11.3 Estudio de la cadena logística según la propuesta estratégica	61
11.3.1 Cadena distribución física internacional	61
11.4 Posibles riesgos logísticos	64
12. evaluación financiera final	64
13.	Bibliografía	65

[bookmark: _Toc422391586]

1. [bookmark: _Toc422692484]Problema
[bookmark: _Toc422391587][bookmark: _Toc422692485]1.1	Identificación del problema.
Desarrollar un plan de internacionalización y posicionamiento del producto AK-1 en el mercado mundial.
[bookmark: _Toc422391588][bookmark: _Toc422692486]1.2	Formulación de la oportunidad
¿Cuáles son las oportunidades de impulsar y comercializar el detergente Ak-1 en un nuevo
Mercado internacional a través de una exportación definitiva?

1.3 [bookmark: _Toc422692487]Descripción de la oportunidad

 Según los datos de Pro Colombia, Colombia es de los principales proveedores de productos de cosméticos y productos de aseo de la región, esta industria ha mostrado un crecimiento sostenido en los últimos 8 años en cuanto a la producción y ventas a nivel nacional e internacional, con este gran prestigio de la calidad de los productos del sector en el mercado internacional se quiere utilizar estos factores positivos del sector, aprovechar la capacidad instalada de la empresa y de producción, lo que se desea es plantear estrategias de internacionalización de la línea de producción del detergente AK-1 y así llegar e incursionar la empresa y su productos en el mercado mundial con firmeza y posicionamiento de la marca en la plaza mundial.

[bookmark: _Toc422391591][bookmark: _Toc422692488]2. Justificación.

 Llevar a la internacionalización a la empresa Azulk será una oportunidad para incrementar sus ingresos y por ende su capital, le permitirá incursionar su marca y nombre de la empresa en mercados exigentes, así se verá obligada a generar planes de innovación y desarrollo constantemente, para llegar ser altamente competitivos.
También se busca aprovechar y ampliar la cantidad de compradores potenciales, ampliar el mercado potencial y por ende incrementar ventas, ya que para los productos nacionales del sector de aseo personal están en constante crecimiento en cuanto a ventas y consumo.
Otro fin del proyecto está en aprovechar el tipo de cambio actual de las divisas, así se lograra aumentar las ganancias ya que el tipo de cambio está siendo positivo para las exportaciones de los productos nacionales. Con el fin de aprovechar estos factores se ha decidido crear un proyecto enfocado en la internacionalización del producto y posicionarse en los distintos países en los cuales se vea la necesidad y oportunidad de entrar y competir. Entre los tantos productos que cuenta Azul k en su portafolio se seleccionó el producto detergente AK-1 pues su creciente consumo en el mercado local ha llevado a pensar a los inversionistas y dueños de la empresa en posicionar este producto a nivel internacional.
 El beneficio principal que conseguiría AK-1que aprovechando lo anterior mencionado es lograr que esta compañía no solo sea un intermediario o maquilador de las grandes empresas, si no que la empresa Azulk también sea reconocida a nivel mundial por la calidad y variedad de sus productos. Teniendo en cuenta los datos estadísticos encontrados a nivel mundial sobre el sector de cosméticos y jabones.
 La visión de la empresa es Aumentar su participación en el mercado Nacional e ingresar a otros mercados, que generen mayor valor económico, logrando posicionar nuestras principales Marcas, entre las primeras de alta recordación; llegando a ser una de las principales empresas en ventas de productos de aseo hogar, cuidado de las prendas y cuidado personal y reconocida como una Organización Socialmente Responsable.
[bookmark: _Toc422391592][bookmark: _Toc422692489]3. Objetivos
[bookmark: _Toc422391593][bookmark: _Toc422692490]3.1 Objetivo general.
Presentar una propuesta de internacionalización para el detergente Ak-1 a través de una exportación definitiva.

[bookmark: _Toc422391595][bookmark: _Toc422692491]3.2 Objetivo específico.

· Diseñar un plan de internacionalización y comercialización del producto.
· Analizar el mercado objetivo y el sector en el que se mueve Ak-1.
· Analizar la capacidad financiera de la empresa a través de un análisis financiero.
· Crear estrategias de distribución y comercialización del producto a bajo precio.

[bookmark: _Toc422391596][bookmark: _Toc422692492]4. Cronograma

[bookmark: _Toc422391597][image: C:\Users\negocios\Desktop\cronograma.png]

[bookmark: _Toc422692493]5. Análisis de competitividad y productividad del sector:
[bookmark: _Toc422692494]5.1 Diamante de Porter

[image: https://lcquintero.files.wordpress.com/2010/11/image4914.gif]

[bookmark: _Toc422692495]5.2 Diagnostico general del sector

 Según cifras tomadas del DANE y cálculos de Anif, en el sector se produce una variada gama de productos de limpieza y de aseo personal, entre los cuales se destacan por su importancia en el sector los detergentes en polvo, los jabones en pasta para lavar, los dentífricos, los perfumes y los jabones de tocador.
 La cadena de cosméticos y productos de aseo, tiene gran importancia en Colombia por tratarse de un mercado potencial en el que se están desarrollando varios proyectos, como lo es la apertura de un portal del sector que busca identificar oportunidades de negocio, el desarrollo del estudio de Previsión Tecnológica con el objeto de definir las tendencias y apuestas productivas del sector, el estudio de factibilidad de un Centro de Desarrollo Tecnológico, la articulación entre distintos eslabones de la cadena, entre otros que buscan afianzar el sector a sabiendas que Colombia tiene la oportunidad de abrirse cada día más espacios dentro de este mercado por la calidad y diferenciación de sus productos.
 Colombia es uno de los principales proveedores de cosméticos y productos de aseo de la región, la industria ha mostrado un crecimiento sostenible los últimos 8 años en cuanto a producción, ventas y exportaciones. Las ventas de maquillaje, tratamientos para la piel, cremas, jabones, shampoo colombianos gozan de gran prestigio en el exterior por su calidad y sus ingredientes naturales.
 En cuanto a condiciones de los factores, corporaciones como Unilever y Procter &Gamble, han ejecutado en el último año diferentes estrategias para aumentar su capacidad productiva y mejorar su logística. Las empresas locales no se han quedado atrás y, de hecho, sus esfuerzos industriales en los últimos meses le han permitido estar más cerca de la solidez que hace rato alcanzaron sus competidores globales. La apuesta de estas compañías nacionales no es en vano, pues el mercado de detergentes en polvo, que el cierre de 2011 facturó más de $550.000 millones, ha venido creciendo anualmente a tasas superiores de 5%.

 El bajo consumo per cápita de este producto, la inminente llegada de marcas blancas o de supermercados (más económicas) y el incremento del poder adquisitivo del colombiano, son el caldo de cultivo perfecto para convertir a este nicho comercial en un mercado algo más que prometedor. Las inversiones en torno a esta categoría hechas en los últimos 15 meses, las cuales suman US$371 millones, son una muestra de la importancia que hoy tiene el mercado de detergentes en Colombia.

 Mientras P&G desembolsó US$25 millones en la construcción de un moderno centro logístico de 150.000 metros cuadrados en Rio negro (Medellín) y Unilever decidió entrar al nicho de jabón en polvo al comprarle a Colgate-Palmolive las marcas FAB y Lavomatic por US$215 millones, la colombiana Productos Químicos Panamericanos (PQP) gastó US$16 millones en una nueva planta en Barranquilla, decisión que emuló la también local Azulk, empresa que abrió su propio centro de operación y un área de bodega por US$15 millones.

Algunas de las siguientes son características y tendencias del sector en Colombia:
· El sector cosmético y productos de aseo es el segundo a nivel mundial en términos de biodiversidad.
· Legislación adecuada para la implementación de la investigación y desarrollo.
· Plataforma exportadora.
· Cosméticos y artículos de aseo es uno de los sectores prioritarios del Gobierno y el sector privado en Colombia.
· Crecimiento del mercado colombiano
· Crecimiento compuesto anual del 8,7% entre 2006 y 2014.
· Quinto mercado en Latinoamérica.
· La producción se duplicó en los últimos 6 años
· Las exportaciones aumentaron 6 veces en los últimos 10 años.
· El más alto mercado laboral femenino en Latino América.
· Emisión de Notificaciones Sanitarias Obligatorias de forma automática.
· Colombia es el tercer mercado de cosméticos y artículos de aseo en Latinoamérica.
· Empresas multinacionales expandiéndose en Colombia.

[bookmark: _Toc422692496]5.2.1 Análisis del comercio bilateral

Análisis de importaciones colombianas del subsector.
 En la siguiente tabla se muestra como ha sido la evolución de las importaciones del subsector de productos de aseo. Se puede ver como a través de los años se ha ido incrementando el volumen y la entrada de estos productos, lo que para e sector se ha vuelto un tanto competitivo para las ventas en el mercado nacional.
 Los principales países proveedores de productos de aseo para Colombia son Estados Unidos, México, Alemania, Ecuador ya que para estos países la producción y distribución, debido a a los bajos costos en maquilas y la alta tecnología, salen a precios en el mercado significativamente bajos.

[image:]

[image:]

Análisis de exportaciones colombianas del subsector.
 La siguiente tabla muestra la evolución de las exportaciones colombianas del sector de los productos de aseo, en donde se evidencia la inestable relación comercial, mostrando un nivel de ventas interesante en el 2008 lo que se puede decir que se debió a la caída de as exportaciones por parte de las grandes potencias influenciado por la crisis financiera de estados unidos.
 Los principales clientes comerciales de los productos de aseo por su ubicación geográfica y afinidad comercial, están los países latinoamericanos como Ecuador, Venezuela, Perú, Zona Franca de Cayena.
[image:]

[image:]

5.3	Teoría de las cinco Fuerzas de Porter

 Porter expone que en la industria existen dos tipos de competencia, la positiva y la destructiva, la primera es cuando un competidor busca diferenciarse del resto en vez de acaparar todo el mercado y la otra es justamente todo lo contrario pues todas las empresas ofrecen lo mismo.
 Lo siguiente que nos enseña Porter es a elaborar estrategias y aplicarlas correctamente para tener éxito y derrotar a la competencia y sobretodo posicionarnos sólidamente dentro de la industria. Las cinco fuerzas de Porter son las siguientes:
[image:]
[bookmark: _Toc422692497]5.3.1 Rivalidad entre los competidores existentes:

 Unilever, producto FAB: según directivos de la multinacional, FAB es la segunda marca más comprada en el mercado de jabón en polvo. Su participación en el mercado es del 26% y su inversión más reciente fue de US$315 millones de dólares, en la compra de FAB Y LAVOMATIC, y una nueva planta en valle del cauca.
 Procter and gamble, producto Ace, Ariel, Bold, Rindex: La diferencia de Ace es la cantidad de innovaciones que constantemente ofrece este producto. Su participación en el mercado es del 31% y su inversión más reciente en el mercado fue de USD$25 millones de dólares en la construcción y apertura de un centro logístico de 150.000 cuadrados en Rio negro- Medellín.
 DERSA S.A: TOP ULTRA, producto- top ultra, top básico, Marca de la cual también hay una inversión 100% ecológica, compite en el segmento de precio alto. Su participación en el mercado es del 16% y no ha hecho inversiones recientemente.
 Azulk, producto detergente AK-1un 80% de la producción de Azulk en la nueva planta corresponde al detergente AK-1 que compite en el nicho regular. Su participación en el mercado es del 8% y su inversión más reciente fue de USD$15 millones de dólares en la apertura de un centro de operación propio y bodegas de 14000 metros cuadrados en Bogotá.
Productos químicos panamericanos, producto- 123 wise: la marca 123 es un detergente de calidad a un precio económico, esta gama también incluye suavizante. Su participación en el mercado es del 19% y su inversión más reciente fue de 16 millones en la apertura de una planta de detergentes en barranquilla y modernización de otras 6 plantas en el país.

[bookmark: _Toc422692498]5.3.2 Amenaza de productos y servicios sustitutos:

 Investigaciones de AC Nielsen revelan que, en 2004, el jabón en barra participaba con 53% del mercado, mientras los detergentes tenían un 47%. En los últimos cuatro años esa tendencia se ha revertido al punto que hoy la proporción es de 57% para los detergentes y de 43% para las barras. Según encuestas realizadas muestran que el jabón en barra es un producto sustituto directamente del jabón detergente en polvo, aunque el jabón en barra ha sido durante muchos años el producto de uso para el lavado en casa, según encuestas y estudios realizados demuestran que las personas están usando cada día mas el jabón detergente en polvo desplazando así el jabón en barra. Casi que podemos asumir que la principal amenaza en servicios sustitutos es el jabón en barra por su tradición y consumo en el mercado.

[bookmark: _Toc422692499]5.3.3 Poder de negociación de los clientes:

 El poder de negociación de los clientes para este producto es bastante alto y exigente, puesto que hay empresas posicionadas con productos de calidad y buen precio ofreciéndolos en el mercado local, por lo tanto el cliente no tiene una sola opción a la hora de decidir , si no tiene varias opciones sin embargo un factor importante a tener en cuenta es el poder adquisitivo de las personas pues todas las personas no tienen los recursos suficientes para adquirir el producto de mayor costo, por otra parte el bien sustituto encontrado es un factor por el cual también el poder de negociación con los clientes se hace más exigente.

[bookmark: _Toc422692500]5.3.4 Poder de negociación de los proveedores:

 El aceite de palma es una de las principales materias primas necesarias para la producción de detergentes Resulta que el aceite de palma, que es la materia prima para la elaboración de jabones, tiene una especie de arancel que deben pagar quienes usen ese producto y que oscila entre el 10 y 17 por ciento, que se traduce en una protección para ese bien.
“Eso hace que la materia prima nos salga más costosa que la que pueden conseguir en cualquier otro país nuestros competidores de afuera. Al tener una materia prima más barata y al entrar el producto final de esos países, nos podemos ver afectados. Que pueden entrar libremente a Colombia, “Estamos elevando una voz de alarma para que el Gobierno nos colabore en resolver esta situación porque si no, las empresas de producción de jabones, en un tiempo corto, pueden verse afectadas”, advirtió Vanegas.” (portafolio.co viernes 5 de junio-2015).
 Por lo tanto al haber un incremento arancelario para estas materias primas lo que hace es encarecer el producto lo cual hace que se vea afectado también el cliente final, al verse un incremento arancelario hace que disminuya el número de proveedores pues la opción de importar si se ven muy afectado los costos ya no sería una opción, pese a que en Colombia existe variedad de empresas que ofrezcan este tipo de materias primas, puede que haya una increméntenlo en la demanda de este insumo lo cual puede producir un incremento leve en su costo.

[bookmark: _Toc422692501]5.3.5 Amenaza de los nuevos competidores:

 En cuanto a la amenaza de los nuevos competidores la probabilidad de amenaza es muy poca, las marcas que actualmente circulan en el mercado están muy bien posicionadas y son productos que durante años han sido conocidos por su calidad y costo asequible al consumidor, por lo tanto se dice que es un sector donde no resulta fácil entrar y posicionarse, puesto que las empresas que incursionan en el mercado cada vez más innovan en sus procesos, invierten en sus empresas y han adquirido experiencia en el mercado.

[bookmark: _Toc422692502]5.4 Análisis de las 5 fuerzas de Porter aplicado al sector:

 Para efectuar el análisis se enunciaron factores que moderaran o intensificaran las fuerzas de la industria, para cada una de ellos se le asignó una calificación entre 1 y 5 para evaluar el grado de impacto y para evaluar el nivel y posicionamiento del producto Ak-1 para aprovechar la oportunidad o afrontar la amenaza.
[image:]
Aplicando un análisis de las 5 fuerzas de Porter, y realizando un diagnostico general del sector jabones y cosméticos en Colombia pudimos obtener resultados obtenidos de las bases de datospara analizar la competitividad del sector de Excel.
[bookmark: _Toc422692503]5.4.1 Poder de negociación de proveedores:

 Los cuales arrojaron que el poder de negociación de los proveedores para este sector en los últimos 6 meses ha tenido un impacto creciente a nivel nacional puesto que uno de los principales insumos para la producción del detergente es el aceite de palma y tiene un arancel entre el 10 y 17% a esto se le suma la creciente subida del dólar en los últimos 7 meses lo cual hace mucho más costosa la producción del producto por lo cual algunas de las empresas de este sector que fabrican este producto de detergente en polvo han tenido que recurrir a las empresas nacionales que fabrican este insumo, lo cual claramente aumentaría el aumento de la demanda de este insumo en el país.
[bookmark: _Toc422692504]5.4.2 Riesgo de ingreso al sector:

 El riesgo de ingreso a este sector es uno de los factores con puntaje más bajo puesto que los productos que actualmente se encuentran en circulación en el mercado son marcas muy bien posicionadas, con experiencia en el mercado y con calidad en sus procesos de fabricación dando muy buenos resultados en el mercado, no solo eso, hay gran variedad de productos los cuales buscan posicionarse, aumentar sus utilidades cada día más y cada una de ellas está invirtiendo en infraestructura y tecnología para llevar acabo mejores procesos de fabricación y reducción de costos en sus productos por eso concluimos que el nivel de riesgo es bajo.

[bookmark: _Toc422692505]5.4.3 Bienes Sustitutos:

 Los bienes sustitutos del jabón detergente encontramos que es solo uno y es el jabón en barra, pues no encontramos otro producto que se utilice de la misma manera y tenga la misma función del jabón detergente en polvo, pero si encontramos que el jabón en barra puede cumplir de cierto modo la función del detergente. En los últimos 10 años el jabón detergente en polvo en cuanto a ventas y consumo ha desplazado al jabón en barra con un consumo del jabón en barra del 45% y el jabón detergente en polvo del 55%. Lo cual quiere decir que aparte del jabón en barra no hay productos sustitutos del jabón detergente en polvo por eso es el factor con puntaje más bajo no solo esto, siendo el jabón en polvo en detergente con un consumo más alto que el jabón en barra.
[bookmark: _Toc422692506]5.4.4 Poder de Negociación de Clientes:

 El poder de negociación de los clientes o (compradores) es bastante el segundo más alto, uno de los factores que hace que sea alto , es la gran variedad de productos que hay, más de 6 opciones con diferentes precios y rendimientos diferentes hacen que el consumidor tenga un poder alto a la hora de comprar. El poder adquisitivo es una variable importante en este punto a tener en cuenta puesto que la mayoría de las opciones manejan precios diferentes y no todas las personas tienen la misma liquidez para adquirir estos productos.
[bookmark: _Toc422692507]5.4.5 Rivalidad entre Competidores:

 El nivel de rivalidad entre los competidores existentes fue la variable con más alto puntaje pues como ya lo habíamos mencionado antes, hay gran variedad de empresas que producen este mismo producto como lo es el jabón detergente en polvo, empresas como Azulk, Unilever, Procter and Gamble, Dersa y Productos Químicos Panamericanos, son las empresas que actualmente tienen más participación en el mercado nacional con productos como Ak-1, Fab, Ariel, Rindex, Top Ultra, Bold, 123 wise. Empresas que a su misma vez están invirtiendo en infraestructura y tecnología con el ánimo de incrementar sus utilidades y mejorar la calidad de sus productos hacen que la rivalidad de estos crezca cada día mas, otra variable es el constante crecimiento que tiene este sector tanto en Colombia como a nivel mundial ese constante crecimiento hace que las empresas cada día mas sean más competitivas y se posicionen no solo a nivel nacional si no también mundial.

6.	Diagnóstico de capacidad de la empresa
[bookmark: _Toc422692508]6.1	Análisis de producción:
 AZUL-K cuenta con una producción basada en el en el análisis de crear adaptaciones de cambio en los patrones de consumo, implementando a los consumidores a obtener una lavadora desplazando el uso de jabones en barra, como resultado a seguir innovando con el fin de mantener y reforzar su posición en el mercado, esta compañía creo una gran variedad en el mercado de tipo de detergentes en polvo como ak-1manchas difíciles, ak-1 protección de las fibras y ak-1 multiactivo con extracto de limón.
 Azul-k cuenta con más de 7000 clientes como resultado de este sus ventas netas en el año 2010 fueron de Col$133.0 billones con una ganancia neta de Col$3.4 billones, debido a su gran apertura de comercialización de nuevos productos tanto nacional como internacionalmente esta compañía es una parte muy importante del crecimiento de este sector en el país, equivale al 8% del sector, con ventas netas para el año 2013 de Col$146.1 billones, teniendo en cuenta que en este año la compañía creo la nueva planta principal en Bogotá con una inversión de más de 15 millones de dólares y 5 nuevas bodegas en el interior del país tuvo una ganancia neta de Col$2.3 billones, para lo que lleva del año 2015 la compañía ocupa el puesto 14 en las grandes compañías de venta de estos productos de belleza y aseo en el país, contando con ventas anuales de más de 68.000 millones de pesos basándose en cada temporada en innovar con productos nuevos con el nombre de su compañía y paralelamente con un 20% de la compañía maquilando para grandes multinacionales.
[bookmark: _Toc422692509]6.2	Capacidad productiva:
 Azul-k es una compañía maquiladora, durante muchos años, Azul K asigno el 80% de su capacidad de producción a la fabricación de marcas por cuenta de terceros, tales como Procter & Gamble y Unilever. Desde hace 8 años la compañía se vio obligada a negociar directamente con los minoristas y considerar el fortalecimiento de su propia línea de jabones de barra de bar y detergentes. Azul-k creo estrategias de competitividad para entrar al negocio nacional con pequeñas compañías y ser productor y elaborador de sus mismos productos, para el año 2014 solo el 10 % de la producción corresponde a maquilar para otras compañías.
[bookmark: _Toc422692510]6.3	Infraestructura física:
 Las nuevas instalaciones creadas en el año 2012 con una inversión de 15 millones de dólares, utilizan tecnología italiana de última generación, lo cual permitirá la fabricación de todo tipo de productos detergentes, lavandería y jabones de tocador, y la harán más competitiva en un sector que cuenta con la presencia de jugadores de talla mundial. La compañía fabrica sus propios productos de marca, así como productos para terceros. Este es el caso con el jabón que se hace para empresas como Corporación Belcorp y productos de marca propia para Supertiendas y Droguerías Olímpica, uno de los mayores minoristas de Colombia. También produce productos de lavado, como Woolite, por ReckittBenckiser.
 Azul-k posee bodegas en Medellín, Pereira, Cali, Bucaramanga y Barranquilla. A ello hay que sumar la puesta en marcha de un centro de logística cerca al aeropuerto El Dorado, en Bogotá, en una bodega de 14.000 metros cuadrados, de los que 1.500 son oficinas. Con esta ampliación la compañía está dando un salto en competitividad para enfrentar los retos de un mercado interno exigente y mirar luego los mercados externos. Las ganancias de productividad y eficiencia que les brinda la planta, aumenta su participación de mercado que hoy oscila entre 12% y 14%, según el tipo de producto.
 La ampliación de las plantas y bodegas apuntan al comienzo de exploraciones en el mercado externo donde han tenido experiencias en Venezuela, Ecuador y Centro América. La política de la compañía se basa en suministrar lo que el consumidor quiere y, por esto, para ir al exterior analizaran muy bien el comportamiento del mercado al que van a entrar para entregar lo que la consumidor desee. La compañía actualmente cuenta con 950 empleados directos y 4.000 indirectos.
 La compañía empezó de manera artesanal en la parte trasera de la bodega de una miscelánea llamada Almacenes Unidos. Con el paso del tiempo y con la apertura de nuevas fábricas y bodegas, hoy en día la compañía cuenta con 950 a 990 empleos directos con prestación de servicios y contrato definido, en materia de empleos indirectos de aproximadamente unos 4.000.

[bookmark: _Toc422692511]7.	Análisis Financiero:
[bookmark: _Toc422692512]7.1	Estados financieros.
[image:]

[bookmark: _Toc422692513]7.2	Análisis horizontal y vertical de la empresa.

[image:]
[image:]

[image:]

[image:]

[bookmark: _Toc422692514]7.2.1	Análisis

Estados financieros

 En el 2012-2013 las ventas incrementaron esto se ve reflejado en la disminución del inventario y en el crecimiento de las ventas, pero para el año 2013-2014 la empresa disminuyo sus ventas drásticamente y por eso se quedó con inventario almacenado, por lo tanto la empresa necesito buscar soluciones para salir de su inventario, se puede pensar en abrir nuevos mercado.
 La empresa entre 2010 y 2011 tuvo crecimiento beneficioso, a partir de ahí tuvo crecimiento favorable, pero a partir del 2012 al 2014 las ventas han disminuido de un año a otro. Lo cual no es buen indicador para invertir en esto, debido a lo anterior nos podemos dar cuenta que las utilidades disminuyen en gran porcentaje el último año, por lo tanto como negocio no sirve para los socios.
 La capacidad de endeudamiento se ha mantenido, ha sido contante en los 5 años, se analiza que el pasivo respecto a las ventas en un porcentaje entre el 42 % y el 48% entre los últimos 5 años, sería más positivo que la empresa disminuyera cada uno de los pasivos.
 La cartera tiene que rotar más seguido ya que esto no es beneficioso, se está demorando en vender el inventario cada 73 días, no están fluyendo las ventas, esto generado a que toca revisar las políticas de publicidad, abrir nuevos mercados para lograr rotación de inventarios.
 Es positivo que la rotación de proveedores sea mayor a la rotación de cartera ya que se trabaja con el dinero de los proveedores.
 El capital de trabajo me da negativo, es decir tiene más deudas a corto plazo durante los últimos 3 años, es decir tiene más deudas que activos por lo tanto la empresa no es capaz de pagar las deudas a corto plazo, esto demuestra la poca rentabilidad de los activos.
Referente
 La prueba acida por cada peso que la empresa debe solo tiene 0.6 para pagarlo en el último año, esto hace que le quede mal a los proveedores, empleados, por lo tanto no tiene quien le preste, no tiene como vender y por ultimo tendría como consecuencia que entre en quiebra la compañía.

[bookmark: _Toc422692515]7.2.2 Análisis vertical Balance

 Las cuentas más representativas durante el 2014 son los clientes que corresponden al 23%, deudores 23% e inventarios 18%, durante los años anteriores están cerca a los del 2014, Son representativos pero no son preocupantes ya que de acuerdo a los indicadores de la tabla anterior la rotación de cartera e inventarios es eficiente.
 Nos podemos dar cuenta en las obligaciones financieras de largo plazo que ha disminuido la deuda, en el 2014 corresponde a un 17% y en el 2013 a un 21 %, Pero se está pagando ya que se transfirió a las obligaciones financieras corrientes.
 Durante los últimos 3 años se ha disminuido la utilidad en el patrimonio, 2014 corresponde a 0.297%, en el 2013 corresponde a 2.35% y en el 2012 corresponde a un 2%.
 Esto refleja la disminución de las ventas, y la posible deficiencia en los canales comerciales y de publicidad que tenga la empresa.
 En los últimos 3 años el pasivo corriente se ha comportado de la siguiente manera, 2014 con un 54%, 2013 con un 48 % y el 2012 con un 44%.
 Representa un alto porcentaje ya que son deudas que se tienen que pagar en un año, y la empresa no está en capacidad de esto, de acuerdo al indicador de capital de trabajo de la tabla anterior sería recomendable negociar las deudas y llevarlas a largo plazo.

[bookmark: _Toc422692516]7.2.3 Análisis vertical PyG

 Se observa que los porcentajes de costos de ventas en los últimos 3 años han disminuido de acuerdo a las ventas, pero no está manejándose eficientemente los gastos de ventas ya que las ventas disminuyeron; Por lo tanto los gastos de ventas no deben aumentar y tampoco los gastos de administración deben aumentar ya que no se están respaldando con las ventas, La empresa debería hacer análisis de gastos y comisiones, reducir esto para que no afecte las utilidades.

[bookmark: _Toc422692517]7.2.4 Análisis horizontal Balance

 En los últimos 3 años las obligaciones financieras aumentaron considerablemente del 2012 al 2013 20,83%, del 2013 al 2014 aumentaron 20,82%, Esto nos indica que la empresa está buscando hacer inversiones para mejorar su productividad, y también aumento los proveedores de un año al otro, Pero el aumento de los proveedores no está correlacionado con la disminución de las ventas, Ya que se esperaría que si los proveedores aumentan es porque se está vendiendo más y esto no se refleja en los indicadores siguientes:
	
	Variación horizontal
2014 – 2013
	Variación horizontal
2013 – 2012

	Obligaciones financieras
	20,83%
	20,83%

	Ventas
	-0,19%
	-1,44%

 En los últimos 3 años, Los deudores comerciales y clientes, han aumentado, esto al compararlo con las ventas no es correcto ya que al disminuir las ventas es normal que los clientes disminuyan; Porque no se está vendiendo lo mismo. La empresa debería crear descuentos o abrirse a nuevos mercados para aumentar las ventas y así tener mayores clientes; Claro está que sean clientes eficientes que cumplan con los pagos y así a empresa pueda crecer año con año.
	
	2014-2013
	2013-2012

	Clientes
	4,85%
	-21,34%

	Deudores
	4,83%
	-21,19%

	Ventas
	-0,19%
	-1,4%

 Comparando los 3 años las obligaciones financieras a largo plazo disminuyeron entre el 2014 – 2013 con un 16,32% y el 2013 al 2014 con un disminuyeron 14,44%, Esto nos indica que están pagando la deuda, llevando al pasivo corriente, el inconveniente es que la empresa no tiene la capacidad de pago inmediato, hay que reflexionar si hay que negociar la deuda para poder cumplir con las obligaciones.

[bookmark: _Toc422692518]7.3	Conclusiones
· La empresa necesita abrir nuevos mercados, con el fin de deshacerse de su inventario, bajar costos de producción, por lo que se ha visto reflejado que la utilidad del ejercicio no ha incrementado.
· Financieramente hablando, la empresa se encuentra en un mal momento, ya que aproximadamente está endeudada en un 70% (pasivo /patrimonio).
· La empresa ha presentado mejor rotación de inventarios que el sector pues la empresa tuvo una rotación de inventarios de 73 días frente a 76 del sector.
· La empresa aunque ha tenido mejor variación de los inventarios que el sector, ha tenido un incremento en los inventarios, lo cual se le recomienda incursionar en otros mercados.
· La empresa Azulk está muy por debajo del crecimiento del sector, por lo cual se le recomienda mejorar sus políticas internas para generar mejores costos y asi incrementar las utilidades netas de la empresa.

[bookmark: _Toc422692519]8.	Producto
[bookmark: _Toc422692520]8.1 Descripción del producto

 El detergente Ak-1 cumple una función de lavado de las prendas de vestir. El cual posee activos químicos y otros componentes adicionales que hacen que las prendas de vestir se mantengan limpias y más nuevas por más tiempo, la cual lo distingue de la competencia.
.
[bookmark: _Toc422692521]8.1.1 composición del producto

 Compuestos de sodio del sulfonato de benceno sustituido, denominados sulfonatos de alquilbenceno lineales (LAS). Otros son compuestos de alquilbencen sulfatos de cadena ramificada (ABS), que se degradan más lentamente que los LAS. Hasta 1970 un detergente típico de lavandería de gran potencia contenía 50% de tripolifosfato de sodio (fosfato) y sólo un 18% de LAS. Como se mencionó anteriormente es el LAS el que tiene la acción detergente, y desde entonces algunos fabricantes han reducido el porcentaje de fosfatos.
[bookmark: _Toc422692522]8.2 Posición arancelaria

3402901000 - Agentes de superficie orgánicos (excepto el jabón); preparaciones tenso activas preparaciones para lavar (incluidas las preparaciones auxiliares de lavado) y preparaciones de limpieza aunque contengan jabón excepto las de la partida 34.01: Las demás: Detergentes para la industria textil
[bookmark: _Toc422692523]8.3 Normas técnicas

NTC 5131: Criterios para productos detergentes de limpieza.
NTC-ISO 14024: Etiquetas y declaraciones ambientales. Etiqueta ambiental Tipo I.
[image:][image:]

[bookmark: _Toc422692524]8.4 Posición de ak-1 en el mercado

[image:] El detergente AK-1 se lanzó al mercado en el año 2006, prometiendo a sus consumidores ser el detergente más completo en el mercado, ofreciendo excelente calidad, eficiencia, agradable perfumación y precio justo. Esta promesa realizada en el lanzamiento del detergente AK.1 se ha venido cumpliendo, notándose en el crecimiento del volumen de ventas del producto. Crecimiento del 10% en el volumen de ventas y producción en el 2011, ingresos de 146 mil millones de pesos, hace que el total de la participación de la empresa Azul K sea del 12% en el mercado nacional de productos para el aseo y el hogar, y la línea del detergente AK.1 sea el responsable del 40% de los ingresos de la empresa son aportados por ventas de dicho producto. Con esta posición del detergente AK.1 y aprovechando su posición en el mercado, siendo el producto con más demanda de Azul K, se busca utilizar todas sus propiedades para llevarlas al mercado internacional.

[bookmark: _Toc422692525]9. Preselección de mercados potenciales

 Para realizar la preselección de mercados se tomaran en cuenta cuatro países, con indicadores atractivos en cuanto a las importaciones de detergentes en polvo.
Los países fueron escogidos teniendo en cuenta la afinidad cultural, la cercanía territorial, las barreras de entrada y los acuerdos vigentes.
Para esto los países escogidos fueron Guatemala, Perú, Tailandia y México. En el siguiente recuadro se encuentran los datos macroeconómicos más importantes, en donde se calificaran y se tomara una decisión dependiendo el país que arroje el puntaje más alto en cuanto a la viabilidad de éxito de ventas en este mercado.

[bookmark: _Toc422692526][image:]9.1 Matriz de selección de mercados

[bookmark: _Toc422692527]
9.1.1 Justificación Matriz Preselección de mercados

 Colombia es uno de los principales proveedores de cosméticos y productos de aseo de la región, la industria ha mostrado un crecimiento sostenible los últimos 8 años en cuanto a producción, ventas y exportaciones. Las ventas de maquillaje, tratamientos para la piel, cremas, jabones, shampoo y detergentes colombianos gozan de gran prestigio en el exterior por su calidad y sus ingredientes naturales. Se ha detectado en el sistema de información de aduanas, que están ingresando al Perú́ productos de aseo y cuidado personal, en gran escala. Los productos colombianos tienen muy buena aceptación ya que gozan de buena calidad cada vez más reconocida en el mercado peruano. Productos como toallas higiénicas, perfumes, insumos para maquillaje, jabones de tocador, detergentes y toallitas para limpieza son los que más están siendo importados por Perú́. Los importadores buscan la combinación entre precio y calidad, ya que los consumidores finales se ven atraídos permanentemente por promociones.
 En la matriz de selección de mercados se han seleccionado 4 países los cuales fueron objeto de estudio del producto jabones y detergentes en cada uno de estos países, recolectando información, analizando y dándole una calificación a cada variable a evaluar, los 4 países seleccionados para el objeto de estudio fueron Tailandia, Guatemala, Perú y México, estos países fueron seleccionados para objeto de estudio según su afinidad cultural, el volumen de importaciones de este producto, acuerdos comerciales con Colombia y crecimiento económico. Los resultaron arrojados dieron a Perú como el país más apropiado para llevar a cabo el proceso de internacionalización y exportación de los productos de la empresa Azulk.
 Entre las variables que más hicieron atractivo a nuestro proceso de selección de país fueron la tasa de crecimiento de las importaciones del sector pues tuvo el 16% superando a los demás competidores, así mismo muestra que el país que más está exportando este producto a Perú es Colombia con un 26% seguido de Estados Unidos con un 5%, viéndose reflejado en el valor de las exportaciones colombianas a Perú, e igualmente en el crecimiento porcentual de las exportaciones colombianas hacia Perú con un 22%.
 En cuanto a acuerdos comerciales Colombia y Perú hacen parte del mercado común de la CAN, con los cuales hay preferencias arancelarias, en este producto Perú tiene arancel preferencial para Colombia del 0% mientras que para los no participantes de este mercado común cuenta con un arancel del 6% lo cual hace más atractivo el mercado para nosotros pues este impuesto no encarecería el costo de exportación en cuanto a impuestos.
 En cuanto a Geografía Colombia limita con Perú terrestremente siendo el país más cercano al momento de hacer una exportación, viéndose reflejando en la tabla de fletes, con el flete marítimo más bajo. Económicamente tiene un crecimiento sostenible tiene un PIB per cápita de USD $6.661. Aunque el mundo ha tenido desaceleración económica, y Perú ha tenido una devaluación de casi el 5%, Perú ha sido la segunda economía en la cual su moneda no se ha visto tan afectada como la colombiana y brasilera y mexicana. Perú ha mantenido su inflación menos del 3% y su economía está calificada como BBB+.
[bookmark: _Toc422692528]9.2 selección de país

 Los resultados arrojados dieron a Perú como el país más apropiado para llevar a cabo el proceso de internacionalización y exportación de los productos de la empresa Azulk.
 Entre las variables que más hicieron atractivo a nuestro proceso de selección de país fueron la tasa de crecimiento de las importaciones del sector pues tuvo el 16% superando a los demás competidores, así mismo muestra que el país que más está exportando este producto a Perú es Colombia con un 26% seguido de Estados Unidos con un 5%, viéndose reflejado en el valor de las exportaciones colombianas a Perú, e igualmente en el crecimiento porcentual de las exportaciones colombianas hacia Perú con un 22%.
 En cuanto a acuerdos comerciales Colombia y Perú hacen parte del mercado común de la CAN, con los cuales hay preferencias arancelarias, en este producto Perú tiene arancel preferencial para Colombia del 0% mientras que para los no participantes de este mercado común cuenta con un arancel del 6% lo cual hace más atractivo el mercado para nosotros pues este impuesto no encarecería el costo de exportación en cuanto a impuestos.
 En cuanto a Geografía Colombia limita con Perú terrestremente siendo el país más cercano al momento de hacer una exportación, viéndose reflejando en la tabla de fletes, con el flete marítimo más bajo. Económicamente tiene un crecimiento sostenible tiene un PIB per cápita de USD $6.661. Aunque el mundo ha tenido desaceleración económica, y Perú ha tenido una devaluación de casi el 5%, Perú ha sido la segunda economía en la cual su moneda no se ha visto tan afectada como la colombiana y brasilera y mexicana. Perú ha mantenido su inflación menos del 3% y su economía está calificada como BBB+.
[bookmark: _Toc422692529]10. Análisis de mercado objetivo

 La industria de jabones y detergentes, preparados para limpiar y pulir, productos de tocador, de acuerdo a los resultados de la encuesta anual estadística manufacturera 2010, participó con el 2,52% del total de la producción manufactura del país con un monto ascendente a us $531,6 millones. las ventas totales participaron con el 2,75% del total de la industria manufacturera, alcanzando los us $483,1 millones. de este monto, us$ 11,7 millones correspondieron a exportaciones, las mismas que representaron el 0,51% del total exportado por la industria manufacturera. la inversión anual en activo fijo representó el 2,0% del total de la inversión de la industria nacional con un monto de us$ 26,4 millones. el valor total de los activos fijos alcanzó los us$ 103,2 millones, representando el 1,68% del total del valor de los activos fijos de la industria nacional. de dicho monto us$ 37,2 millones correspondieron a maquinaria y equipo representando el 1,37% del total de la maquinaria y equipo de la industria manufacturera nacional.
 La producción de detergentes se ha visto impulsada principalmente por el incremento en el consumo interno alentado por las intensas campañas publicitarias sustentadas en la constante innovación de los productos, y los menores precios de comercialización ante la reducción de costos. Además, es importante tener en cuenta que dentro de este segmento hay una empresa peruana, Intradevco Industrial S.A., que ha logrado posicionarse en el mercado y ganar participación, lo cual favorece a los índices de producción del segmento.
 Para el año 2003 se mantienen las expectativas de crecimiento de la producción local de detergentes, sobre todo teniendo en cuenta la expansión de su comercialización en los supermercados y, en menor medida la mayor demanda esperada de sectores tradicionales como el textil, que utilizan detergentes para el tratamiento previo de las telas. La expansión que pueda experimentar a causa del ATPDEA y los beneficios que otorga a la exportación de confecciones son otros factores que mantienen esta expectativa.

[bookmark: _Toc422692530]10.1 Perfil país

Nombre oficial: República del Perú
Organización política: República Democrática
Capital: Lima
Moneda: Nuevo Sol
Población: 29.885.340 de habitantes.
Población urbana: 72,3%
Población rural: 27,7%

Idiomas:
Castellano: 80,3%
Quechua: 16,2%
Otros idiomas: 3,0%
Idiomas Extranjeros: 0,2%
Demografía:
El Perú está situado en la parte occidental de América del Sur. Limita al norte con Ecuador y Colombia, al este con Brasil, al sureste con Bolivia, al sur con Chile.
 Extensión:
La extensión del territorio peruano alcanza 1.285.215,60 km². El Perú se encuentra determinado por la presencia de la Cordillera de los Andes, que atraviesa el territorio del Sur al Norte, configurando tres áreas claramente diferenciadas: la Costa, la Sierra y la Selva. Asimismo, tres son las Cuencas Hidrográficas que se encuentran en el territorio peruano: la Cuenca Hidrográfica del Pacífico (ríos que atraviesan los valles costeños), la Cuenca Hidrográfica del Amazonas y la Cuenca Hidrográfica del Lago Titicaca.
Extensión vías:
 Posee una extensa red de carreteras de 137.327 km de los cuales 26.017 km corresponde a vías nacionales; El sistema ferroviario se extiende a lo largo de 1.906 km. En 2014, se exportaron al territorio peruano la suma de US$ 1.186 millones en valor FOB que equivalieron a 819.384 toneladas
Economía actual:
 La economía de Perú creció gracias al impulso de las actividades de servicios, construcción y extracción minera, informó el Instituto Nacional de Estadística e Informática (INEI). "Este comportamiento es reflejo del buen desempeño de la demanda interna que se incrementó en 5,8%", indicó el INEI en su informe.
 Entre enero y marzo los servicios financieros, seguros y pensiones fueron los que más crecieron en el país con 12,9%, seguido de la construcción con 5,3%. Por su parte, la minería, otro motor de la economía peruana, creció 5,2%, impulsado por los mayores niveles de producción de cobre, hierro, estaño y plata. Otros de los sectores que más subieron en los tres primeros meses de 2014 fueron el comercio con 5,2% y la manufactura con 2,9%.
 Perú, una de las economías de mayor dinamismo y crecimiento en América Latina, tiene una previsión de crecimiento de 5,7% para este año, según las estimaciones del gobierno. Los analistas refieren a ‘un proceso de moderación cíclica’ en la economía peruana que estuvo los últimos años favorecida por los altos precios de los metales.
 En marzo el Producto Interno Bruto (PIB) de Perú creció 4,91% respecto al mismo mes del año anterior y acumuló 56 meses de crecimiento económico ininterrumpido. En enero de 2014 el PIB de Perú subió 4,23% y en febrero 5,72%. Las proyecciones del gobierno peruano para este año reflejan un vigoroso crecimiento del 5,7% tras haber registrado un alza de 5,02% en 2013.
[bookmark: _Toc422692531]10.2 Condiciones de acceso.
[bookmark: _Toc422692532]10.2.1 Legislación Cambiaria y Tributaria del sector
Las importaciones hacia Perú deben cumplir inicialmente con los Derechos Arancelarios y los Impuestos Internos. Dentro de los Derechos Arancelarios se encuentran el Arancel de Aduanas y la Sobretasa Arancelaria. Los impuestos internos son tres: el impuesto de Promoción Municipal, el Impuesto General a las Ventas y el Impuesto Selectivo al Consumo.
[bookmark: _Toc422692533]10.2.2 Derechos Arancelarios
 El Arancel de Aduanas de Perú, reglamentado a través de la Decisión 507 de la Comisión de la Comunidad Andina de Naciones (CAN), corresponde al nuevo texto único de la NANDINA (nomenclatura arancelaria común utilizada por los países miembros de la CAN), desde el 1o de Enero de 2002. La NANDINA esta basada en el Sistema Armonizado de Codificación y Designación de Mercancías, actualizada hasta la Enmienda No 3 del sistema. Su códigonumérico tiene una extensión de 8 dígitos pero Perú, como todos los Países Miembros, puede crear Notas Complementarias Nacionales y desdoblamientos a diez dígitos, para la elaboración de sus Aranceles, siempre que no contravengan la NANDINA.
 La tasa de arancel promedio en Perú ha disminuido progresivamente durante los últimosaños hasta situarse en 10.9% a finales de 2002. Conforme a los acuerdos comerciales que se vayan firmando, esta tasa seguirá reduciéndose. Por el Decreto Supremo No 239-2001 del 26 de diciembre de 2001 se establecieron los derechos arancelarios vigentes en el Arancel de Aduanas de Perú en una tasa general del 12%, a partir del 1o de enero de 2002. Bajo esta categoría se encuentran actualmente los productos de aseo contemplados en el presente estudio.
 Por otra parte, teniendo en cuenta las medidas que entrarán en vigencia en el corto plazo, de acuerdo a la Decisión 535 de la CAN, que pretende consolidar la Unión Aduanera en la región andina, se estableció un Arancel Externo Común (AEC) que entrará en vigencia desde el 1 de enero de 2004. Los productos de tocador se incluyen dentro del Anexo I de tal Decisión, y para estos se fijó una tasa del 20%.
 Los productos colombianos, por su parte, se encuentran beneficiados por la CAN, ya que de acuerdo a la Decisión 414 de Perfeccionamiento de la Integración Andina, que determina el cronograma de liberación del comercio al interior de la región, las partidas arancelarias correspondientes al sector de Productos de aseo y a las cuales se hace énfasis en el presente estudio, alcanzan una liberación del 80% y algunas ya han logrado la liberación total.
 Con respecto a la sobretasa arancelaria equivalente al 5% ad valorem CIF, dentro de los productos de aseo, esta solamente afecta a ciertos productos de origen agrícola especificados en el Decreto Supremo No 035-97-EF que reglamenta dicha sobretasa.

[bookmark: _Toc422692534]10.2.3 Impuesto General a las Ventas (IGV)
 Es el impuesto al valor agregado grava la venta de bienes muebles, importación de bienes y prestación o utilización de servicios en el país, los contratos de construcción y la primera venta de inmuebles que realicen los constructores de los mismos.
 Según el Decreto Supremo No 055-99-EF, hasta julio del 2003, la importación de bienes estuvo gravada con una tasa del 16% sobre el valor CIF aduanero determinado por la correspondiente legislación, más los derechos e impuestos que afectan la importación con excepción del propio IGV. Pero en este mismo mes, el Congreso de Perú aprobó un incremento de un punto porcentual, con el objetivo de cubrir el presupuesto fiscal que se vio afectado a causa del incremento inesperado de sueldos de empleados públicos durante el año.
 Este impuesto se liquida en dólares americanos y se debe cancelar dentro de los tres días hábiles siguientes a la fecha de numeración de la Declaración, o al momento de la presentación de la misma en los casos sujetos al Sistema Anticipado de Despacho Aduanero. El pago debe hacerse en moneda nacional al tipo de cambio de venta vigente a la fecha de pago.

[bookmark: _Toc422692535]10.2.4 Impuesto de Promoción Municipal (IPM)
 Este Impuesto se aplica bajo los mismos supuestos y de la misma forma que el Impuesto General a las Ventas, con una tasa de 2%, razón por la cual, muchas veces funciona como un aumento de dicho Impuesto. En la práctica, a todas las operaciones gravadas con el Impuesto General a las Ventas se le aplica la tasa del 19%, que resulta de la sumatoria de este impuesto con el de Promoción Municipal
 Al igual que el IGV, este impuesto se liquida en dólares americanos y se cancela durante los tres díashábiles siguientes a la fecha de numeración de la Declaración, o al momento de la presentación de la misma si se trata del Sistema Anticipado de Despacho Aduanero. El pago debe hacerse en moneda nacional al tipo de cambio de venta vigente a la fecha de pago.
[bookmark: _Toc422692536]10.2.5 Impuesto Selectivo al Consumo (ISC)
 El Impuesto Selectivo al Consumo es un tributo al consumo específico, y grava la venta en el país de determinados bienes, la importación de los mismos, la venta en el país de los mismos bienes, cuando es efectuada por el importador, y los juegos de azar y apuestas. Los bienes gravados son los incluidos en los Apéndices III y IV del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo (Decreto Supremo No 055-99-EF), que se refieren a productos derivados de los hidrocarburos, vehículos, agua y bebidas alcohólicas y cigarrillos. Los alimentos se encuentran gravados en algunos casos con el Impuesto Selectivo al Consumo.
Este impuesto se aplica mediante tres sistemas diferentes:
Al valor, para los bienes contenidos en el Literal A del Apéndice IV y los juegos de azar y apuestas.
Específico, para los bienes contenidos en el Apéndice III y en el Literal B del Apéndice IV.
Al Precio de Venta al Público, para los bienes contenidos en el Literal C del Apéndice IV.
Las tasas de este Impuesto oscilan entre 0 y 118%, dependiendo del bien gravado. A los productos de aseo no se les aplica este impuesto.
[bookmark: _Toc422692537]10.2.6 Requisitos y Restricciones
 La importación de bienes requiere de certificados generales y específicos determinados por las autoridades competentes de cada país, sobre todo si se trata de productos que puedan afectar la salud humana, como es el caso de alimentos. En este capítulo se describen los requisitos generales y los certificados específicos que deben presentarse en Perú para la importación y comercialización del producto del estudio.
[bookmark: _Toc422692538]10.2.7 Certificado de Origen
 Las normas de origen son instrumentos creados al interior de los acuerdos de integración para poder acceder a las preferencias comerciales pactadas. Es deber del exportador colombiano presentar su certificado de origen a la hora de nacionalizar su mercancía, para poder acogerse a las preferencias arancelarias vigentes dentro del Pacto Andino. En el capítulo de Distribución Física se encuentra el procedimiento y trámite correspondiente para obtener este certificado.
 Estos productos requieren para su comercialización en la subregión, de la Notificación Sanitaria Obligatoria, que es la comunicación en la cual se informa a la Autoridad Nacional Competente del primer país miembro de comercialización, -que en el caso colombiano es el INVIMA y en el peruano es el DIGEMID (Dirección General de Medicamentos, Insumos y Drogas) del Ministerio de Salud de Perú-, que el producto será comercializado a partir de la fecha determinada. La Notificación Sanitaria Obligatoria debe realizarse previamente a su comercialización y en el país miembro de fabricación.
 Con esta decisión se pretende facilitar el trámite que debe ser realizado por los empresarios de la Comunidad Andina cuando comercializan sus productos al interior de la subregión, sin embargo, en el caso de Perú, solo ha permitido estandarizar los requisitos para otorgar el código sanitario pero no ha reducido el tiempo del trámite al homologar el código otorgado en Colombia para poder comercializar los productos de aseo en Perú.
 Un empresario colombiano inicialmente debe dirigirse al INVIMA a realizar la Notificación Sanitaria Obligatoria para poder comercializar sus productos. Antes de, es importante tener en cuenta que en el caso de muestras de productos de aseo con fines de investigacióncientífica, no es necesaria la Notificación Sanitaria Obligatoria, pero no pueden ser comercializadas, y que los grupos cosméticos se amparan bajo una misma Notificación Sanitaria Obligatoria. El procedimiento de Notificación es regulado por la Decisión 516 y es igual para todos los países de la CAN. Los requisitos para el trámite son los siguientes:
Información General
Nombre del Representante Legal o apoderado, acompañado de los documentos que acrediten su representación según la normativa nacional vigente
Nombre del producto y grupo cosmético para el cual se esta presentando la notificación.
Forma cosmética.
Pago de la tasa establecida por el País
Información Técnica.
La descripción del producto con indicación de su formula cualitativa. Adicionalmente se requerirá́ la declaración cuantitativa para aquellas sustancias de uso restringido y los activos que se encuentren en normas con parámetros establecidos para que ejerzan su acción cosmética, así́ no tengan restricciones
Nomenclatura Internacional o genérica de los ingredientes (INCI)
Especificaciones organolépticas y fisicoquímicas del producto terminado
Especificaciones microbiológicas cuando corresponda, de acuerdo a la naturaleza del producto terminado
Justificación de las bondades y proclamas de carácter cosmético atribuibles al producto, cuya no veracidad pueda representar un problema para la salud. Deberá́ tenerse en cuenta que en dicha justificación no se podrán atribuir efectos terapéuticos a los productos cosméticos.
Proyecto de arte de la etiqueta o rotulado
Instrucciones de uso del producto, cuando corresponda
Material del envase primario
 En el caso de regímenes de subcontratación o maquila para productos fabricados por terceros, en la subregión o fuera de esta, se requerirá́ adicionalmente a lo señalado en los literales precedentes, la presentación de la Declaración del Fabricante.
 Si los requisitos se entregan completos, el INVIMA asignara un código de identificación para efectos del etiquetado y de la vigilancia y control sanitario en el mercado que será reconocido por los demás países; pero si no están completos los requisitos, el código no es asignado y se devuelven al interesado para presentarlos nuevamente una vez se cumpla con todos los requisitos.
 Hay algunos cambios que deben informarse de manera inmediata a la Autoridad Competente como son: Cambio de marca, del titular del producto, del titular de la Notificación Sanitaria Obligatoria, del producto o del fabricante, modificación o reformulación de los componentes secundarios, y para tal efecto se deben adjuntar los documentos correspondientes. Si este anuncio no se hace oportunamente se incurre en sanciones por parte de la Autoridad competente del país.
 Por otra parte, hay cambios que requieren la solicitud de una nueva Notificación Sanitaria Obligatoria como la modificación o reformulación sustancial de la composición básica de un producto cosmético. También existe la ampliación de la Notificación Sanitaria Obligatoria cuando se incorporan nuevas variedades en cuanto a color, olor o sabor, al producto o grupo cosmético; para este trámite es necesario cumplir con los mismos requisitos de la solicitud inicial.
 La vigencia de la Notificación Sanitaria Obligatoria es determinada por la legislación de cada país miembro pero no puede ser inferior a 7 años contados a partir de la fecha de presentación de la notificación.
 Cuando se planea exportar a Perú́, el tramite se debe realizar ante el DIGEMID y consiste en presentar una copia simple de la Notificación Sanitaria Obligatoria obtenida en Colombia, los mismos documentos requeridos por el INVIMA especificados en la Decisión 516 y se debe adjuntar el comprobante de pago por un monto equivalente al 10% de la UIT (Unidad Impositiva Tributaria), que para el 2002 es S/. 310 (Trescientos diez nuevos soles).
Estos papeles deben ser entregados en la “Mesa de Partes” del DIGEMID localizada en la Sede de la Av. Arenales 1302, JesúsMaria- Lima. Allí mismo, en Caja, se consigna la tasa establecida y después de 30 días hábiles (máximo 40 días), se obtiene el certificado que reconoce la Notificación Sanitaria Obligatoria otorgada en Colombia y que permite la comercialización de los productos cosméticos importados, en Perú. La validez del certificado es por siete años. Los formularios a diligenciar se pueden consultar en la página web de Digemid:
[image:]

[bookmark: _Toc422692539]10.2.8 Requerimientos técnicos del producto y del empaque
 El primer requisito que se debe cumplir al ingresar la mercancía importada desde Colombia son las descripciones mínimas que deben tener los documentos de nacionalización, que en el caso de productos de aseo son las siguientes:
• Nombre del producto y marca
• Características físicas (ej: polvo, líquido, crema, etc)
• Composición.
• Forma de presentación
• Uso al que se destina.
Adicionalmente, para comercializar los productos de aseo en la subregión andina se deben cumplir algunos requisitos de información que debe contener el empaque:
• Nombre del país de origen
• Contenido nominal en peso o en volumen
• Precauciones particulares de empleo o condiciones de uso
• Numero de lote
• Numero de Notificación Sanitaria Obligatoria
• Lista de Ingredientes
 Si el reducido tamaño del producto no permite toda la información requerida como precauciones, debe anexarse de alguna forma al empaque, y como mínimo en el producto debe aparecer el nombre del producto, el numero de la Notificación Sanitaria Obligatoria, el contenido nominal, el numero de lote y las sustancias que impliquen riesgo sanitario. Toda la información debe estar en español o la respectiva traducción.
 Por otra parte, el comercio de bienes en Perú exige el cumplimiento de algunas normas técnicas y de calidad, con carácter obligatorio para cierto tipo de productos. Todos los productos sujetos a estas, deben acreditar su cumplimiento a través de una certificación otorgada por el Instituto Nacional de Defensa de la Competencia y la Propiedad Intelectual (INDECOPI) o por las Instituciones públicas o privadas especializadas que los Ministerios correspondientes, determinen. Los productos de importación deben cumplir al menos con las mismas normas técnicas de calidad obligatoria exigidas a los productos de fabricación nacional (Decreto No 055-84 ITI/IND de 15/11/84, Decreto
 Supremo No 006-91-ICTI de 11/03/91; Decreto Legislativo No 658 de 14/08/91); para el caso de los productos de aseo no hay reglamentos técnicos (obligatorios) sino un catalogo de normas de calidad de carácter voluntario que se vende en el INDECOPI.
 También es importante tener en cuenta, que según la Decisión 516 de la Comunidad Andina de Naciones, las empresas cuya actividad sea la fabricación de productos cosméticos o de aseo radicada en países miembros, adoptan la Norma Técnica Armonizada de Buenas Prácticas de Manufactura. Las Autoridades competentes de cada uno de los paísesexigirán un nivel básico de cumplimiento de estas normas para otorgar la licencia de funcionamiento; esta licencia tiene vigencia indefinida y es necesaria para acceder a la Notificación Sanitaria Obligatoria.
 Esta norma hace referencia a 11 grandes items: i). Personal adecuado y en constante capacitación; ii). Estructura organizacional definida en la cual cada empleado tenga claras sus funciones y responsabilidades; iii). Buenas condiciones de higiene de las instalaciones, material y personal; iv). Maquinaria y equipo en buenas condiciones de tal forma que no alteren la calidad del producto; v). Mantenimiento preventivo a maquinaria y equipo; vi). Apropiadas condiciones para el almacenamiento de materia prima y lotes de producción; vii). Procedimientos establecidos para la recepción de insumos; viii). Garantizar la seguridad del producto en cada etapa de la producción mediante estándares de calidad; ix). Garantizar la calidad a través de adecuados sistemas de gestión y control; x). Adecuada documentación, archivo y biblioteca y finalmente tener una adecuada edificación e instalaciones para la actividad productiva. (Encuentre másinformación en la Decisión 516 CAN:
 El Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI), y en particular la Oficina de Signos Distintivos, es la entidad encargada del registro de marcas de productos o servicios en Perú.
 Como recomendación del mismo INDECOPI, el primer paso para registrar una marca es solicitar el servicio de búsqueda de antecedentes para verificar si existe alguna marca parecida a la que se quiere registrar, sin embargo, este no es un dato definitivo pues el registro de un elemento de la propiedad industrial está sujeto a una evaluación de posible confundibilidad con otros signos registrados, y un examen para determinar si cumple con los requisitos de registrabilidad exigidos. El costo del servicio es de S/. 38,75 (Treinta y ocho soles, setenta y cinco céntimos) por cada denominación45, y S/. 49.91 (cuarenta y nueve soles, noventa y un céntimos) 46 por cada figura en cada clase y estas tarifas disminuyen en la medida que se soliciten varias búsquedas en diferentes clases. Los precios pueden variar dependiendo el número de consultas y las clases consultadas. El trámite se demora tres díashábiles.
Ahora, los requisitos para solicitar el registro de una marca son los siguientes:
1. Solicitar el formulario de registro de marcas en la caja del INDECOPI (es gratuito)
2. Entregar el formulario debidamente diligenciado y adjuntando los siguientes documentos (ver formulario en Anexos):
A. Comprobante de pago por S/. 424,70 (Cuatrocientos veinticuatro soles con setenta céntimos)
B. Si el signo está constituido por un logotipo, envoltura o figura, se deben adjuntar 5 reproducciones que no excedan 5x5 cm, en un solo plano, y en colores si es que se quieren proteger.
C. Si el signo solicitado está constituido por un envase, las reproducciones deben mostrar el mismo, visto de frente, de perfil, desde lo alto y la base.
D. Si el solicitante es una persona jurídica, adjuntar los documentos que acrediten su existencia y representación legal
E. Si es una persona natural, su nombre y datos. Si actúa a través de algún apoderado, los poderes correspondientes con las firmas debidamente legalizadas.
F. Si se trata de documentos expedidos en el extranjero, visación consular.
G. Si se reivindicara prioridad, copia certificada de la solicitud cuya prioridad se reivindica, señalándose expresamente el número de la misma y la fecha y país de presentación.
El procedimiento es el siguiente:
1. Ingresar el formulario diligenciado en su totalidad, con los logotipos pegados en el área indicada y los demás requisitos a Mesa de Partes, área que designará un número de expediente y entregará un cargo de la solicitud presentada
2. Una vez admitida la solicitud, dentro de los 15 díashábiles siguientes, es examinada por la oficina competente para verificar que se ajuste a los requisitos establecidos.
3. 3. Si la Oficina considera que no se han cumplido los requisitos establecidos, notifica al solicitante y este tiene un plazo improrrogable de 60 díashábiles para subsanar las omisiones. Si dentro del plazo señalado no se subsanan dichas omisiones, la solicitud será declarada en abandono y archivada.
4. 4. Si la Solicitud de Registro cumple los requisitos formales, la Oficina ordena su publicación por una sola vez, en el diario oficial “El Peruano”, a costo del solicitante; si el signo a registrar está constituido por un logotipo, envase o envoltura, se debe adjuntar una reproducción que no exceda 3x3 cm. Esta publicación tiene un plazo para realizarse de tres meses a partir de haber recibido la Orden de Publicación, si no es así, el expediente caerá en abandono y será archivado. Si se solicita el registro de una marca en clases diferentes, se puede pedir una orden de aviso múltiple, hasta dentro de los 10 días siguientes a la fecha de presentación del expediente.
5. 5. Dentro de los 30 díashábiles siguientes a la fecha de publicación, cualquier persona que tenga legítimointerés, podrá presentar oposición al registro de la marca solicitada. Posteriormente y después de la presentación de requisitos básicos para el opositor se iniciará el proceso para tomar una decisión con respecto al registro de la nueva marca.
6. 6. Si se vence el plazo anterior sin que se presente ninguna oposición, la Oficina procederá a realizar el examen de registrabilidad y a otorgar o denegar el registro de la marca. Este hecho será comunicado al interesado mediante resolución debidamente motivada.
7. Se pueden adjuntar copias simples de los documentos requeridos pero en cualquier momento la oficina puede exigir los originales para verificar la información. Si se tramitan varios registros de marca a la vez, se pueden adjuntar los documentos requeridos en solo uno de ellos y en los otros se presentará un escrito haciendo referencia al número de expediente o solicitud al cual se adjuntaron los originales.
8. La validez del registro de marcas es por diez años, renovable por periodos sucesivos iguales, en forma indefinida. Esta renovación debe solicitarse a la Oficina de Signos Distintivos dentro de los seis meses anteriores a la expiración del registro; sin embargo, existe un periodo de gracia de seis meses después de la fecha de vencimiento en los cuales el titular puede solicitar la renovación del registro adjuntando el comprobante de pago respectivo por S/. 387,50.

[bookmark: _Toc422692540]10.3 Evaluación y caracterización de los acuerdos vigentes
CAN
 Los países que conforman la Comunidad Andina son: Bolivia, Colombia, Ecuador, Perú y Venezuela (que se retiró en abril de 2006). Las preferencias arancelarias otorgadas por Venezuela estarán vigentes hasta abril de 2011.
 En 1993 se eliminaron los aranceles y las restricciones al comercio entre los países de la CAN, logrando así una zona de libre comercio. Perú se incorporó en Enero de 2006. Con memorando de entendimiento bilateral suscrito en el 2007, se profundizó la integración entre Colombia y Perú.
 Los Presidentes Andinos reunidos en la ciudad de Trujillo - Perú mediante el Protocolo Modificatorio del Acuerdo de Integración Subregional Andino (Acuerdo de Cartagena) conocido como el Protocolo de Trujillo, institucionalizaron la Comunidad Andina integrada por los Estados Soberanos de Bolivia, Colombia, Ecuador, Perú y Venezuela y por los órganos e instituciones del Sistema Andino de Integración.
Breve Reseña Histórica del Perú en la Comunidad Andina
 El Acuerdo de Integración Subregional Andino suscrito el 26 de Mayo de 1969 en Cartagena, Colombia estableció la conformación de una zona de libre comercio andina entre Bolivia, Chile, Colombia, Ecuador y Perú, incorporándose posteriormente Venezuela y retirándose Chile. Este Acuerdo conocido también como Acuerdo de Cartagena fijó mecanismos conducentes a lograr la integración andina, entre ellos, el Programa de Liberación del cual el Perú participó hasta la emisión de la Decisión 321.
 Perú mediante la Decisión 321suspende su participación del Programa de Liberación y del Arancel Externo Común, y establece que podrá celebrar acuerdos comerciales bilaterales con los demás Países Miembros. Perú suscribe Acuerdos Bilaterales Comerciales con Bolivia, Colombia, Ecuador y Venezuela los cuales quedaron sin efecto mediante Decisión 414.
 Mediante Decisión 414 se perfecciona la integración andina y el comercio de todos los productos del universo arancelario entre el Perú y los demás países Miembros del Acuerdo de Cartagena, quedando liberado conforme se establece en su artículo primero en función a ocho (8) anexos.
 Los productos no comprendidos en los anexos quedan libre de gravámenes, las negociaciones de efectúan en términos de un margen porcentual aplicable sobre gravámenes aplicables a terceros países.
 Las liberaciones alcanzadas en los Acuerdos Bilaterales, continuaran vigentes en la medida que otorguen un tratamiento más favorable. Dicha Decisión ha sido aprobada mediante Decreto Supremo Nº 014-97-ITINCI, la misma que contempla la reciprocidad en la aplicación a los Anexos y así como en la cláusula de la nación más favorecida establecida en el Artículo 3º.
 Igualmente en el caso de Bolivia, nuestro país mediante Decreto Supremo Nº 015-97-ITINCI mantiene la liberación establecida en el Acuerdo bilateral del Convenio entre Perú y Bolivia, así como de los bienes comprendidos en el Anexo VIII de la Decisión 414.
 Mediante Decisión 416 se aprueban las nuevas Normas Especiales para la calificación del origen de las mercancías, la misma que establece que los Certificados de Origen expedidos antes del 01.AGO.97 mantendrán su validez hasta su caducidad, quedando vigente la Decisión 293 hasta que entre en vigencia la Decisión 416 que es a partir del 01.OCT.97.
Los textos de las Decisiones 414 - Perfeccionamiento de la Integración Andina- y 416- Normas Especiales para la Calificación y Certificación del Origen de las Mercancías- se muestran en las páginas web de la Comunidad Andina.

[bookmark: _Toc422692541]10.4 Competencias

Perú presenta competidores directos, tanto nacionalmente como internacionalmente.

[bookmark: _Toc422692542]10.4.1 Competencias Internacionales

Procter & Gamble (P&G)
 Es una multinacional de bienes de consumo. En la actualidad se encuentra entre las mayores empresas del mundo según su capitalización de mercado. Con presencia en más de 160 países, produce y distribuye firmas conocidas, como Gillette, Duracell, Ariel, Tampax y más de 300 marcas de consumibles diarios.
Es nuestra competencia directa por medio de RINDEX.
Colgate- Palmolive Company (USA)
 Es una empresa multinacional presente en 222 países y demarcaciones territoriales dedicada a la fabricación, distribución y venta de productos de higiene bucal, higiene personal y limpieza del hogar.

Es competencia directa por medio de FAB.
[bookmark: _Toc422692543]10.4.2 Competencias nacionales

Bolivar, Opal ultra y Marsella Max son productos elaborados por Álicorp compañía peruana pionera en exportaciones en productos de aseo, Estas marcas están muy bien posicionadas en el mercadeo de nuestro sector en peru, lo que las convierte en nuestra competencia directa.
[image:]
[image:][image:]

 El nuevo jabon bolívar matic líquido, es una línea de producto que la compañía Álicorp llego a innovar y que trae competencia a los jabones tradicionales para lavadora en polvo ya que proporciona más comodidad al momento de su uso por su contextura liquida.
 Otro de los competidores que se presentan en Perú es TIDE producto #1 a nivel mundial de la compañía P&G, de la compañía UNILEVER, encontramos FAB LIQUIDO FLORAL, estos productos son una competencia indirecta ya que son productos que traen más proporción al mercado innovando con más componentes, con partículas extra limpieza, poder acelerador, fragancia que perdura después del lavado y entrando a un mercado que sale del rango de la línea económica de la canasta familiar pues aunque rindan mucho más que los jabones tradicionales en polvo su precio es más alto.
[image:][image:][image:]

 Un producto sustituto es el jabón lavarropa en barra en Perú se encuentran grandes marcas de este producto elaborado por la compañía Álicorp, Bolivar Nueva Barra, Trome el aroma de la limpieza y al mercado peruano entran productos como Vel rosita de la compañía Colgate-palmolive, la estrategia de mercado de estos productos sustitutos es el suave contacto con la piel al momento de lavar las prendas y dar una blancura superior.
[image:][image:][image:]

 La empresa nacional AlicorpSAA y multinaciona lProcter& Gamble Perú son los principales actores en cuidado de la ropa, con un40%, y 35% de cuota de valor de venta, respectivamente, en 2014.Ambas empresas se benefician de su presenci ade larga data en el mercado, Un amplia cartera de marcas que se dirigen a todos los segmentos de precios y la fuerte publicidad de sus marcas líderes. Por otra parte, tanto los fabricantes confían en una excelente red de distribución que aseguren su presencia en modernos y tradicionales tiendas de comestibles. Además, Procter& Gamble y Alicorp desarrollan periódicamente fórmulas innovadoras, para mantener el interés de los consumidores.

[bookmark: _Toc422692544]10.4.3 Países competidores

 La oferta importada para detergentes proviene principalmente de seis países: México, Estados Unidos, Brasil, Colombia, Argentina.

RINDEX

 Es nuestra competencia directa es propiedad de los bienes de consumo de la multinacional americana P&G (USA).

ARIEL
 Es nuestra competencia directa es propiedad de los bienes de consumo de la multinacional americana P&G (USA).
En la actualidad p&g se encuentra entre la mayores empresas de consumo por su capitalización de mercado con precedencia en más de 160 paises.

FAB
 Multinacional americana UNILEVER, cabe resaltar que es una marca colombiana adquirida por esta empresa. Con su marca en acción de detergentes FAB, también se muestra como una de nuestras competencias, ya que ofrece la línea de productos similares a los nuestros, aunque con un costo mayor.

[bookmark: _Toc422692545]10.4.4 Principales proveedores de las importaciones a Perú

· P&G
· Colgate-Palmolive company
· Johnson & Johnson del Perú S.A

 Estas tres multinacionales americanas son las principales exportadoras de detergentes a Perú, anteriormente mencionado son dueñas de las marcas Rindex y Fab y Ariel respectivamente las cuales están muy bien posicionadas en sector siendo los líderes del sector, pues cada una barca diferentes áreas del país unas por su excelente calidad pero un costo más alto que las otras es decir Fab y Ariel están en la parte urbana y las otra en este caso Rindex son para un segmento de población con ingresos medios.

Como se puede apreciar en la siguiente tabla, se encuentran las principales importadoras de productos de aseo a PERÚ.

[image:]

 Según este estudio tomado hasta el año 2014 en Perú la población prefiere jabones para lavadora en polvo, dándole prioridad al mercado al que estamos entrando y viendo la gran variedad de competencia en marcas que encontramos en este producto. De igual manera encontramos las marcas pioneras para los consumidores en el mercado de Perú.
[image:]

En la siguiente grafica se muestran las marcas y las empresas con mayores ventas en el mercado peruano.
[image:]

[bookmark: _Toc422692546]10.5 comercialización

 Para comprender cómo es la distribución en el mercado peruano se realizará una breve descripción de los canales de comercialización en general, haciendo énfasis en los utilizados por los productos de consumo masivo, para así concluir con la comercialización de productos de aseo.

[bookmark: _Toc422692547]10.5.1 Sistemas de Comercialización

 Como se observó en la descripción de la demanda, para realizar una estrategia de comercialización a nivel nacional es importante tener en cuenta la desigualdad en el desarrollo del país. Bajo este aspecto se tiene una región desarrollada, la cual atrae las diferentes actividades y comprende el centro-periferia (Lima y Callao); una región compuesta por un grupo de ciudades de menor desarrollo pero que destacan como polos de desarrollo regional, como es el caso de Trujillo, Iquitos, Huancayo, Tacna y Arequipa; y por último, el resto del país que gira en torno a las dos anteriores.

[bookmark: _Toc422692548]10.6 Descripción de los canales de distribución y comercialización

 La comercialización de productos en Perú se realiza por medio de diferentes canales, los más comunes son los puestos de mercado, las bodegas, los hipermercados y supermercados entre otros. La distribución de las ventas de productos de consumo masivo entre los diferentes canales, depende principalmente del Nivel Socio Económico del consumidor. Las clases más altas han cambiado sus preferencias en detrimento de las compras en bodegas, por las compras en supermercados, valorando el servicio y la comodidad de hacer las compras frecuentes en un mismo lugar.
 Por su parte, las clases más bajas, se inclinan por hacer sus compras en mercados o en bodegas. Ante estas preferencias, y teniendo en cuenta que más del 60% de la población peruana pertenece a los niveles socio económicos C, D y E, es muy importante la participación que tienen las ventas en los puestos de mercado, sobre el total del mercado detallista. Según encuestas realizadas para el año 2012 en Perú, el canal de distribución más frecuentemente visitado para realizar compras al por menor y de productos de consumo masivo por parte de los consumidores finales, son los puestos de mercado (51%).
 Esto es debido principalmente a los menores precios que estos establecimientos manejan, por su objetivo inicial de distribuir al por mayor a bodegas y puestos pequeños, pero que por la pérdida del poder adquisitivo de la población en la crisis de finales de los noventa, se convirtieron en los mayores proveedores de abarrotes, alimentos y productos de consumo personal de consumidores, incluso de los niveles socio económicos más elevados. El segundo lugar en participación lo tienen los supermercados e hipermercados con un 23%, quienes han logrado captar mercado a través de la prestación de servicios de atención al cliente de alto valor agregado, han incrementado el número de establecimientos y muestran altos índices de crecimiento de las ventas; Su principal competencia son las bodegas, ubicadas en el tercer lugar con un 21% de participación.

[bookmark: _Toc422692549]10.6.1 bodegas

 Son establecimientos minoristas que se han caracterizado por ser los más numerosos de los canales de distribución (en Lima existen más de 60 mil bodegas de venta de productos en general), La evolución del número de establecimientos se debe a la solución económica que han llegado a significar para innumerable número de familias y personas ante las épocas de crisis. Cabe destacar que anualmente el sector bodeguero nacional comercializa US $3,200 millones, aproximadamente, e involucra a más de medio millón de personas dedicadas a esta actividad.
[bookmark: _Toc422692550]10.6.2 mercados de abastos

 Es el tradicional mercado de alimentos y abarrotes, conocido por tratarse del más antiguo canal de comercialización de productos alimenticios y para el hogar, los mercados de abastos se pueden clasificar en dos grandes grupos: mercados mayoristas y mercados minoristas. En el caso de los primeros, su peso en la ciudad de Lima como centro de consumo es determinante para las decisiones de producción nacional, principalmente de alimentos, pues los precios formados en estos mercados son la principal referencia para los precios establecidos en el campo y en los establecimientos minoristas.
 Una de las principales funciones de este tipo de mercados, es la de servir como intermediario entre los productores (de alimentos y de productos no alimenticios) y los centros minoristas.. El Mercado Central, por su parte, ofrece una gran variedad de productos, siendo considerado como el más grande y más diverso debido a que en él se encuentran alimentos perecederos, no perecederos, artículos de cocina y de hogar, productos de aseo y cosméticos y muebles, entre otros.
[bookmark: _Toc422692551]10.6.3 hipermercados y supermercados

 Los hipermercados y supermercados son establecimientos minoristas, que utilizan la forma de autoservicio y que proporcionan una gran variedad de productos (más de 60,000 variedades) de alimentación y artículos del hogar. Su estrategia es la de liderazgo en costos, orientándose a clientes que buscan bajos precios sin sacrificar estándares de calidad.
[bookmark: _Toc422692552]10.6.4 Minimarket

 Este es un tipo de negocio intermedio entre la bodega y el supermercado. Se diferencia de las bodegas porque facilita los productos al consumidor a través del autoservicio y proporciona mayor espacio. Así mismo, tiene un mejor manejo administrativo y frecuentemente requiere de un mayor volumen de personal.

[bookmark: _Toc422692553]10.6.5 Distribución de las ventas según canales de comercialización

 El mercado peruano se caracteriza por la compra de productos de consumo masivo principalmente en Puestos de Mercado. La cultura de compra en supermercados y/o autoservicios todavía no se ha consolidado completamente en la capital del país y mucho menos en ciudades pequeñas y provincias, principalmente debido a que esta tendencia depende mucho del nivel de ingreso de la población. Por esta razón, se ha vuelto muy importante para los fabricantes el mejorar sus sistemas de distribución, para garantizar un alto nivel de cubrimiento, a la vez que se convierte en un sistema más eficiente, con menos intermediarios, y sin incrementos de precios al consumidor final. Las grandes empresas han hecho sus mejores esfuerzos con miras a reducir los intermediarios de distribución, basándose en sus propias fuerzas de ventas, que en la actualidad atienden directamente a los supermercados, y en empresas especializadas que se encarguen de la distribución a las bodegas o por zonas geográficas, con la finalidad de lograr el mayor nivel de cobertura horizontal a nivel nacional.
 Para el exportador colombiano, es importante tener en cuenta entonces que debe tratar de minimizar los intermediarios en aras de optimizar y hacer eficiente su sistema de distribución, y poder llegar al mayor número de establecimientos comerciales en el mercado con productos a precios competitivos.
 El proceso de comercialización de productos de consumo masivo en sector de productos de aseo, como se ha mostrado en capítulos anteriores, tiene un componente importado mayoritario, razón por la cual, los importadores son muy importantes en el sector y se caracterizan por ser productores con filiales en otros países, distribuidores a detallistas, o por tener sus propios puntos de venta dirigidos al consumidor final, como los que se ubican el conocido Mercado Central de Lima. En este sector también son importantes las empresas especializadas que se encargan de distribuir los productos a nivel nacional, al tener oficinas en las principales ciudades del país; y de mantener la relación con los bodegueros, canal tan importante en el mercado peruano.

[bookmark: _Toc422692554]10.7 canal de distribución elegido

Canal Detallista o Canal 2 (del Productor o Fabricante a los Detallistas y de éstos a los Consumidores):
[image: http://www.arqhys.com/general/wp-content/uploads/2011/11/canales-de-distribucion.gif]
 Este tipo de canal contiene un nivel de intermediarios, los detallistas o minoristas (tiendas especializadas, almacenes, supermercados, hipermercados, tiendas de conveniencia, gasolineras, boutiques, entre otros). En estos casos, el productor o fabricante cuenta generalmente con una fuerza de ventas que se encarga de hacer contacto con los minoristas (detallistas) que venden los productos al público y hacen los pedidos.
 Para empezar el proceso de internacionalización teniendo en cuenta el habito de consumo y estudio de mercado en Perú sobre el consumo de detergente, lo que se quiere principalmente es eliminar la intermediación para así evitar un sobrecosto en el producto el cual podría verse incrementado en el consumidor final, puesto que sabemos que una de los principales fuertes de Azulk para entrar a competir en los diferentes mercados es el precio, puesto que sabemos que el factor precio es importante en este producto para los peruanos. Por eso hemos decidido tener un solo intermediario y escoger el canal de distribución detallista, para llegar al consumidor final como lo son los detallistas con los cuales se espera hacer una fuerza de ventas exitosa, contactando a los principales almacenes de cadena, súper mercados, hipermercados, markets, bodegas, mercado de abastos y así cubrir la demanda requerida en este país.

[bookmark: _Toc422692555]10.8 Promoción

 Debido a la situación económica y características de la demanda, el sector de productos de aseo en Perú debe ofrecer soluciones cómodas a sus compradores para captar su atención. Por otra parte, por tratarse de productos de consumo masivo, debe atacar fuertemente al público con un tipo de publicidad que permita que sus productos sean reconocidos por calidad y/o economía, y hacer la planeación de su distribución de la mejor manera para poder llegar a todos los puntos de comercialización y garantizar la disponibilidad del producto a la hora de comprar. El sector de productos de aseo requiere altas inversiones en publicidad a través de todos los medios de comunicación. Las grandes empresas del sector están en la capacidad de asumir estos costos y por eso se han caracterizado por fuertes campañas que captan la atención del consumidor y logran posicionar sus marcas y adquirir reconocimiento.
 El mercado de productos de limpieza, por su parte, ha mostrado un cambio en la orientación de las estrategias de las empresas en los últimos diez años. Inicialmente, el mercado se incentivaba por la calidad del producto y los beneficios que proporcionaba al consumidor.
Detergentes
 Requieren un fuerte apoyo publicitario tanto en los medios de comunicación como en los lugares de comercialización a través de promotoras o stand promocional; sus empaques son vistosos y hacen referencia a sus cualidades y beneficios que los diferencian de la competencia
 Se van a visitar tantas tiendas como sea posible, se realizaran entrevistas con los vendedores para saber qué tipo de promoción se utiliza en el sector que sea adecuada y acogida para los consumidores. Así se llegara al comprador ya sea por: Afiches; volantes; pendones; exhibidores de punto de venta.
 También se utilizaran las promociones más exitosas que históricamente se hubiese tenido en las ventas de la tienda, y por este medio llamar la atención y ser preferidos por el cliente.
 Se darán cupones en las bolsas para que por volumen de compras se obtengan beneficios en cuanto a la reducción de precios u objetos con el sello de AK-1, con el fin de incentivar las comprar y premiar la fidelidad del cliente.
 En tiendas de cadena se exhibirán los productos en un stand y con una impulsadora se dará la promoción para los estratos un poco más altos, ya que estas personas se acercan a almacenes como Wong, makro, tiendas de abasto, hipermercados, supermercados y bodegas entre otros.
[bookmark: _Toc422692556]10.9 Precios
[bookmark: _Toc421968490][bookmark: _Toc422584528][bookmark: _Toc422669901][bookmark: _Toc422673297][bookmark: _Toc422692557]TABLA DE ATRIBUTOS
FABRICANTE: Azul k. S.A
MARCA: Ak-1
REGISTRO SANITARIO: N/A
CANTIDAD: 4500g
FRAGANCIA: Floral

Precio con IVA$ 21.000,00.

Detergente Ak-1 2200g precio en Colombia: $10.350.

Precio de detergentes en Perú:

Bolívar avanzado 2200g: 7 soles
Opal Ultra2200 g: 7.5 soles
Marsella Max 2200g: 8 soles
Ariel 2200g: 10.30 soles
Fab 2200g: 10 soles
Tide jabón líquido: 18 soles

Precios en Perú detergentes 500g.
Ariel: $ 420 soles. = $3375 cop
Bolívar: $3.60 soles. = $2893. cop
Opal: $390 soles. =$3,134 cop
Marsella (jabón en barra): $320 soles. = $2571 cop
Bolívar (jabón en barra):$280 soles. =$ 2250 cop
Trome (jabón en barra): $ 2.00 soles. = $ 1607 cop.
[bookmark: _Toc422692558]10.9.1 análisis de los precios

 El precio del producto exportado incluido almacenamiento y distribución y con margen de utilidad del 15% para Azulk es de $2042,26 Cop, USD$ 0.85.
 Actualmente en Perú el producto al cliente final cuesta entre 3-60 y 4.20 soles al cambio colombiano estaría entre $2900 cop y 3400cop. Lo cual quiere decir que Azulk vendería a el jabón detergente a sus detallistas en $2.5 Pn. (soles) siendo este un excelente precio que dejara casi el 45% de ganancia por producto si entrara a competir con el jabón de menor precio. Lo cual sería una excelente oportunidad para los detallistas a la hora de invertir en el producto.

[bookmark: _Toc422692559]
11. estrategia de inmersión e internacionalización

 Teniendo en cuenta principalmente el estado financiero de la empresa para llevar a cabo este proceso, tenemos el conocimiento de que la empresa Azulk Financieramente hablando, la empresa se encuentra en un mal momento, ya que aproximadamente está endeudada en un 70% (pasivo /patrimonio), La empresa necesita abrir nuevos mercados, con el fin de deshacerse de su inventario, bajar costos de producción, por lo que se ha visto reflejado que la utilidad del ejercicio no ha incrementado. En el 2012-2013 las ventas incrementaron esto se ve reflejado en la disminución del inventario y en el crecimiento de las ventas, pero para el año 2013-2014 la empresa disminuyo sus ventas. Azulk ha tenido una disminución en sus ventas lo cual se ha visto reflejado en un incremento en sus inventarios, Por lo cual se escoge la internacionalización de la empresa.
Teniendo en cuenta el consumo del producto en Perú, en los centros de abasto, bodegas y tiendas de barrio, se consume el 77% del producto, y que al consumidor peruano le interesa el bajo costo del producto con buena calidad, hemos escogido el canal de distribución detallista, encargándonos de llevar el producto principalmente a todas las tiendas detallistas. Llevando el producto desde Bogotá hacia el puerto de buenaventura, embarcándolo de buenaventura al puerto del callao en Lima.
Nuestro principal objetivo es llevar el jabón detergente en polvo a todas las tiendas detallistas en Lima – Perú. Para esto hemos decidido eliminar la intermediación de distribuidores o mayoristas. Siendo nosotros mismos los encargados de distribuir y llevar a cada detallista el pedido requerido. Para hacer esto hemos decidido contratar un operador logístico con su centro de acopio especializado en distribución Retail que se encargue de la distribución inicialmente en Lima, sumado a esto se abrirá una oficina comercial de la empresa en Perú, encargada de promocionar el producto, mantener conversación con los clientes y recoger la demanda requerida por los detallistas, para la exportación se contratar a un agente de carga internacional encargada de llevar el producto hasta el centro de acopio. Al momento de eliminar la intermediación y tener una relación más cercana del cliente y del detallista, se espera tener una utilidad más alta. La oficina comercial se abrirá a través de un agente comercial encargado de los trámites tributarios ante el gobierno peruano.

[bookmark: _Toc422692560]11.1 Fuerza de ventas

 La fuerza de ventas de este proyecto es propia, es decir, va estar a cargo por la empresa Azulk, puesto que la oficina comercial ubicada en Perú estará a cargo del marketing del producto en el país destino. Lo cual queremos llegar a cada tienda detallista principalmente en la ciudad de Lima, estos son (tiendas de abasto, bodegas, súper mercados, hipermercados tiendas retail) que venda el jabón detergente en polvo.
 Se van a visitar tantas tiendas como sea posible, se realizaran entrevistas con los vendedores para saber qué tipo de promoción se utiliza en el sector que sea adecuada y acogida para los consumidores. Así se llegara al comprador ya sea por: Afiches; volantes; pendones; exhibidores de punto de venta.
 También se utilizaran las promociones más exitosas que históricamente se hubiese tenido en las ventas de la tienda, y por este medio llamar la atención y ser preferidos por el cliente.
 Se darán cupones en las bolsas para que por volumen de compras se obtengan beneficios en cuanto a la reducción de precios u objetos con el sello de AK-1, con el fin de incentivar las comprar y premiar la fidelidad del cliente.
 Se van visitar las principales cadenas radiales, y medios de comunicación más influyentes del país.
 En tiendas de cadena se exhibirán los productos en un stand y con una impulsadora se dará la promoción para los estratos un poco más altos, ya que estas personas se acercan a almacenes como Wong, makro, tiendas de abasto, hipermercados, supermercados y bodegas entre otros.
[bookmark: _Toc422692561]11.2 preparación logística para la exportación

 Es importante saber cuánto es el consumo del jabón detergente en polvo y a que población en específico vamos a incursionar, el producto detergente en polvo Ak-1 es un producto de bajo costo el cual encaja perfectamente al perfil del consumidor peruano pues el consumidor peruano tiende a comprar los productos más económicos en el mercado.
 El sector que queremos entrar principalmente es la ciudad de lima, pues el 35% del consumo del producto se da en lima. Lima actualmente cuenta con una población de 9.752.000 millones de habitantes. Perú tiene 30.800.000 de habitantes. Actualmente en Perú hay 8000.000 millones de hogares en promedio hay lima. 8000.000/30.800.00= 4 lo cual quiere decir que hay 4 personas por hogar en lima. En Perú hay 9.752.000 habitantes /4 personas por hogar = 2438000 hogares en Perú. Actualmente en Lima el 27% de los hogares consumen jabón en polvo Ariel. 16% Bolívar, 16% Ace, sapoko 13%, otros 29%. De los cuales Azulk internacional pretende llegar al 1% del 29% de hogares que consumen otros jabones. Ese 1.4% de hogares equivalen a 9828 hogares los cuales serían 39593 unidades proyectadas a vender mensualmente.
[bookmark: _Toc422692562]11.2.1 Como va exportado el producto

 El producto va empacado en cajas de cartón corrugado especial para la exportación con medidas de 55x13x37, va en un contenedor High cube de 40” en estibas de 100x120x240. En este contenedor caben 20 estibas cada una con 84 cajas, van 1680 cajas por contenedor las cuales equivalen a 40.320 unidades. La demanda a la que se quiere llegar es de 39523 lo cual mensualmente se estaría enviando un contenedor pues la capacidad del contenedor concuerda con la demanda requerida mensual.
[bookmark: _Toc422692563]11.2.2 Precio del producto

 El precio del producto exportado incluido almacenamiento y distribución y con margen de utilidad del 15% para Azulk es de $2042,26 Cop, USD$ 0.85.
 Actualmente en Perú el producto al cliente final cuesta entre 3-60 y 4.20 soles al cambio colombiano estaría entre $2900 cop y 3400cop. Lo cual quiere decir que Azulk vendería a el jabón detergente a sus detallistas en $2.5 Pn. (soles) siendo este un excelente precio que dejara casi el 45% de ganancia por producto si entrara a competir con el jabón de menor precio. Lo cual sería una excelente oportunidad para los detallistas a la hora de invertir en el producto.

[bookmark: _Toc422692564]11.3 Estudio de la cadena logística según la propuesta estratégica

 Según nuestra propuesta de distribución física internacional de llevarle al detallista nuestro producto, nuestro término de negociación es DDP, puesto que queremos tener control de la cadena de suministros y de la distribución física internacional. Tendremos un operador logístico con centro de acopio encargado de almacenar, hacer distribución retail y picking en lima- Perú.

[bookmark: _Toc422692565]11.3.1 Cadena distribución física internacional
[image:]

[bookmark: _GoBack]Actividades logísticas en la distribución logística internacional.

[image:]

[image:]

[bookmark: _Toc422692566]11.4 Posibles riesgos logísticos

 No manejar un sistema de inventarios detallado.
Demora de las materias primas por parte de proveedores.
Riesgos de manipulación de la mercancía en fábrica.
Riesgos de manipulación de la mercancía en cargue, descargue de la mercancía, en puerto de origen y destino.
Manifestaciones nacionales.
Frenazos.
Derrumbes.
Congestión vial.
Paro de trabajadores.
Demora en puertos.
Mal higiene del contenedor que pueda afectar la composición del producto.

[bookmark: _Toc422692567]12. evaluación financiera final

Teniendo en cuenta los indicadores de rentabilidad del proyecto podemos ver que la estrategia de internacionalización de Azulks.aes rentable ya que podemos ver que su tasa de interés de retorno (Tir) es del 56%, y el tiempo en el que se recuperara la inversión es de un 1 año y 7 meses. Y su valor presente neto es decir a hoy es de $972.871.509.
Como se vería afectado en la empresa?
Principalmente el pasivo a largo a plazo afectaría, e igualmente el activo corriente por sus inventarios.
[image:]

[bookmark: _Toc422692568]13.	Bibliografía

http://www.azulk.com.co/quienes_somos.html
http://www.azulk.com.co/cobertura.html
http://www.azulk.com.co/ak_1.html
http://www.trademap.org/Index.aspx
http://www.andi.com.co/cica/Documents/Informe%20Estadistico%202014%20completo.pdf
file:///C:/Users/negocios/Downloads/Azul_K_SA_in_Home_Care_(Colombia.
http://www.gerente.com/detarticulo.php?CodArticl=489
http://www.eltiempo.com/archivo/documento-2013/MAM-2823174
http://www.portafolio.co/detalle_archivo/MAM-2823174
http://www.azulk.com.co/distribucion.html
http://www.dinero.com/edicion-impresa/negocios/articulo/el-jabonen-barrase-resiste-adesaparecer/62742
http://www.azulk.com.co/aseo_prendas.html
http://www.azulk.com.co/quienes_somos.html
http://www.azulk.com.co/cobertura.html
http://www.azulk.com.co/ak_1.html
http://www.trademap.org/Index.aspx
http://www.datosmacro.com/demografia/poblacion/peru
http://www.portafolio.co/internacional/crecimiento-la-economia-peru-2014-0
http://www.andina.com.pe/agencia/noticia-consumo-per-capita-anual-detergentes-peru-asciende-a-11-285260.aspx
http://www.andi.com.co/cica/Documents/Informe%20Estadistico%202014%20completo.pdf
http://antiguo.proexport.com.co/vbecontent/library/documents/DocNewsNo8766DocumentNo7231.PDF

image2.gif
La Competitividad y el Ambiente Empresarial Nacional

Estrategia,
Estructura y
Rivalidad
Empresarial

Gobierno

Condiciones las mejoray sostenidas Condiciones
de Factores de Demanda

rivales locdles

+ Cantidad y costo de los
factores (insumos)

¥

+ Calidad de los factores
+ Especializacion de los
factores

« Clientes locales sofisticados y
exigentes

Segmentos especializados que
pueden servirse globalmente
Clientes cuyas necesidades se
anticipan a las de la region y
otras areas

- Presencia de proveedores
locales capaces y de compafiias
en las 4reas relacionadas

+ Clusters en lugar de industrias
Cartro Latnoamaricano para aisladas Procescsda Fmertode Chsers Sotanbles

INCAE Competitividad y o Desarrollo Sostenible ytight 2002 © Michasl E. Porter, Artur Cando, CLACDS - INCAE

image3.png
Evolucién Importaciones Colombianas Sub-sector Aseo (USD)
2000 -2014

250.000.000 234.735.900

200.000.000 191431 10500
150.000.000 142.269.1
116.831.569,
97.684.111
100.000.000 82,6383
58.520.5:
ha.so0.156 208 48.704.037
o " lus" i '

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Fuente DIAN — Elaborado ANDI

image4.png
Principales Paises de Origen Importaciones Colombianas (USD)

Sub-sector Aseo - Afio 2014

PRINCIPALES PAISES ORIGEN IMPORTACIONES DE PRODUCTOS DE
ASE0 2014
Pais uso %

estapos uninos 7550118 8%
mexico 6770411 10925
|AEmaNIA 19295178 522%
Ecuapor 16088230 sas%
lcrina 13050864 ssex
BRasiL 12750110 sa3%
|ARGENTINA 7738767 330%
inoia 5009315 213%
Espana 4495085 192%
|ZONA FRANCA LA CAYENA 4045257 172%
oros 37341589 1612%
[roraL 234735900

2%

mESTADOS UNIDOS
mwmxco
WALEMANIA
mECURDOR.
mcHINA

meRASIL
WARGENTINA
o

meseANA

BZONAFRANCA LA
CaYENA

image5.png
140.000.000

120.000.000

100.000.000

80.000.000

60.000.000

40.000.000

20.000.000

Evolucién Exportaciones Colombianas Sub-sector Aseo (USD)
2000 -2014

133.634.962

113.293.9

109.703.827
96.883.73;
76.717.65976.897,
67.924.89.
63.421.177
37.762.3¢
31.099.098. 33.673.147
16255956 18187310
7]

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

image6.png
Principales Paises de Destino Exportaciones Colombianas (USD)
Sub-sector Aseo - Afio 2014

PRINCIPALES PAISES DESTINO EXPORTACIONES DE PRODUCTOS DE ASEO)
04
PAIS usD PESO %
ECUADOR 39273766, 29.39%
VENEZUELA 38405916 2870%
2% MECUADOR
PERU 17817599 138% 3%
1% venEzUE
ZONA FRANCA LA CAYENA 6332367 474 % 3% —
BRASIL 5391408 403 % ZONA FRANCA LA CAYENA
5% oS
ARGENTINA s0s5515 378%
waRGENTINA
cHiLe 4069656 305% I
PANAMA sszen2 268% wornaA
REPUBLICA DOMINICANA
REPUBLICA DOMINICANA 2267733 1,70% -
wirvach
JAMAICA 1508898 120
momos
lorros ss8aas1 7.40%
rora. 133634562

Fuente DIAN - Elaborado ANDI

image7.gif
COMPETIDORES
POTENCIALES

& Amenaza de ruevos ingresos

Poder negociador de COMPETIDORES Poder negociador de
los proveedores EN EL SECTOR
los clientes

PROVEEDORES [¥ \) 4| COMPRADORES

Rivalidad entrelos
competidores existentes

N
Amenaza de producios ‘

o servicios sustitutos

SUSTITUTOS

image8.png
NIVEL DE RIVALIDAD ENTRE COMPETIDORES EXISTENTES
PODER DE NEGOCLACION DE COMPRADORES

RIESGO DE INGRESO

PODER DE NEGOCLACION DE PROVEEDORES

BIENES SUSTITUTOS

BELLE

image9.emf
Indicadores

Auditado

Estado Financiero

EMIS Benchmark

Rating

Tamaño # # # # #

Ventas 16º 14372917º 14399716º 14611315º 14635716º 132994

Activos 21º 9295319º 9082519º 8811218º 8392918º 78424

Utilidad 52º 18325º 213123º 226137º 75319º 3356

Patrimonio

27º 2416926º 2567227º 2508926º 2040823º 21851

Dinamica # # # # #

Crecimiento en Ventas

54º -0,19%62º -1,45%70º -0,17%41º 10,05%57º 5,70%

Crecimiento en

Activos

56º 2,34%57º 3,08%55º 4,98%49º 7,02%4º 53,96%

Crecimiento en

Utilidades

67º -91,39%55º -5,76%7º 200,13%87º -77,55%76º -32,58%

Crecimiento del

Patrimonio

63º -5,86%68º 2,33%18º 22,94%89º -6,61%38º 7,36%

Rentabilidad # # # # #

EBITDA 13º 1769212º 2141115º 1951018º 1256216º 12374

Rentabilidad sobre

Ventas

61º 0,13%68º 1,48%63º 1,55%78º 0,51%60º 2,52%

Rentabilidad sobre

Activos

63º 0,20%65º 2,35%57º 2,57%75º 0,90%51º 4,28%

Rentabilidad sobre

Patrimonio

64º 0,76%53º 8,30%55º 9,01%67º 3,69%34º 15,36%

Rentabilidad

operativa

43º 9,42%28º 12,11%42º 10,51%57º 6,76%58º 7,66%

Endeudamiento # # # # #

Endeudamiento 72º 74,00%82º 71,73%83º 71,53%92º 75,68%82º 72,14%

Apalancamiento 73º 284,60%84º 253,78%86º 251,21%94º 311,26%82º 258,90%

Pasivo Total / Ventas 50º 47,86%57º 45,25%51º 43,13%56º 43,40%55º 42,54%

Pasivo

Corriente/Pasivo

Total

27º 72,71%22º 66,76%17º 60,94%17º 57,26%14º 53,34%

Eficiencia # # # # #

Rotación de Cartera 26º 5326º 5114º 4117º 4216º 42

Rotación de

Inventarios

25º 7322º 5831º 6122º 5321º 47

Rotación de

Proveedores

54º 7848º 6539º 5652º 6453º 66

Ciclo Operativo

24º 12622º 10920º 10317º 9515º 89

Liquidez # # # # #

Razón Corriente 70º 0,9480º 0,9883º 185º 1,0472º 1,2

Prueba Acida 73º 0,681º 0,6671º 173º 1,0462º 1,2

Capital de Trabajo

74º -276687º -97284º -4947º 156427º 6027

Otros # # # # #

Rentabilidad Bruta 52º 41,06%56º 40,93%58º 38,19%70º 34,34%63º 36,11%

Otros

Ingresos/Utilidad

Neta

2º 783,30%14º 67,58%20º 64,62%6º 194,27%25º 39,63%

Import. / Export # # # # #

Importaciones - FOB

U$

26º

USD$103718

7 27º USD$67548534º USD$30851445º USD$55608 42º USD$68666

Nomina # # # # #

Total de Empleados 1º 01º 05º 9506º 01º 0

36.85 46.69 56.00 45.93 58.72

Auditado Auditado Auditado Auditado Auditado

Individual Individual Individual Individual Individual

2014 2013 2012 2011 2010

image10.emf
Millones (COP) | Anual | Report details Report details |

Balance 2014 analisis 2013 analisis 2012 analisis

Auditado Auditado

vertical 2014

Auditado

vertical

2013

Auditado

vertical

2012

Estado Financiero Individual Individual Individual

Fuente

Supersocie

dades

Supersocie

dades

Supersocie

dades

Activo Corriente

Caja y Bancos 2044 2% 1586 2% 706 1%

Inversiones Temporales 0% 0 0% 0 0%

Clientes 21422 23% 20432 22% 16839 19%

- Provisiones 113 0% 104 0% 66 0%

Deudores Comerciales 21309 23% 20328 22% 16773 19%

Inventario 17104 18% 13639 15% 15402 17%

Anticipo de Impuestos y contrib o saldo 3284 4% 2702 3% 2847 3%

Otros Deudores 691 1% 430 0% 747 1%

Diferidos 2812 3% 3841 4% 1880 2%

ACTIVO CORRIENTE

47244

51%

42526 47% 38355

44%

Activo Fijo

Activos Fijos 13123 14% 12856 14% 12823 15%

Intangibles (Neto) 19371 21% 22267 25% 23860 27%

Inversiones 36 0% 36 0% 36 0%

Otras Cuentas por Cobrar (LP) 642 1% 603 1% 502 1%

Deudores LP 0% 0 0% 0 0%

Valorizaciones 12537 13% 12537 14% 12537 14%

Total Activos LP

45709

49%

48298 53% 49757

56%

Total ACTIVO

TOTAL ACTIVO

92953

100%

90825 100% 88112

100%

Pasivo Corriente

Obligaciones Financieras 25228 27% 20880 23% 17280 20%

Proveedores 18419 20% 15316 17% 14174 16%

Cuentas por Pagar CP 2963 3% 3709 4% 3140 4%

Impuestos por Pagar 1681 2% 1917 2% 2178 2%

Obligaciones Laborales 1719 2% 1676 2% 1631 2%

Total Pasivo Corriente

50011

54%

43498 48% 38404

44%

Pasivo a Largo Plazo

Obligaciones Financieras (LP) 15921 17% 19027 21% 22239 25%

Cuentas por Pagar LP 2852 3% 2627 3% 2381 3%

Pasivo Largo Plazo

18774

20%

21654 24% 24620

28%

Total PASIVO

TOTAL PASIVO

68784

74%

65152 72% 63024

72%

Patrimonio

Capital 2067 2% 2067 2% 2067 2%

Superavit de Valorizaciones 12537 13% 12537 14% 12537 14%

Reservas de Capital 7503 8% 6862 8% 5951 7%

Revalorizacion del Patrimonio 1878 2% 2075 2% 2272 3%

Utilidades del Ejercicio 183 0,197% 2131 2,35% 2261 3%

Total Patrimonio Neto

24169

26%

25672 28% 25089

28%

Total PASIVO y PATRIMONIO

Total Pasivo y Patrimonio 92953 100% 90825 100% 88112 100%

image11.emf
Balance 2014 2013 2013 2012

Auditado Auditado Auditado Auditado Auditado

Estado Financiero Individual Individual variacion variacion Individual Individual variacion variacion

Fuente

Supersocieda

des

Supersocie

dades absoluta porcentual

Supersocie

dades

Supersocie

dades absoluta porcentual

Activo Corriente

Caja y Bancos 2044 1586 458 28,88% 1586 706 880 124,65%

Inversiones Temporales 0 0 0 0 0

Clientes 21422 20432 990 4,85% 20432 16839 3593 21,34%

- Provisiones 113 104 9 8,65% 104 66 38 57,58%

Deudores Comerciales 21309 20328 981 4,83% 20328 16773 3555 21,19%

Inventario 17104 13639 3465 25,41% 13639 15402 -1763 -11,45%

Anticipo de Impuestos y contrib o saldo 3284 2702 582 21,54% 2702 2847 -145 -5,09%

Otros Deudores 691 430 261 60,70% 430 747 -317 -42,44%

Diferidos 2812 3841 -1029 -26,79% 3841 1880 1961 104,31%

ACTIVO CORRIENTE

47244 42526

4718 11,09%

42526 38355 4171 10,87%

Activo Fijo

Activos Fijos 13123 12856 267 2,08% 12856 12823 33 0,26%

Intangibles (Neto) 19371 22267 -2896 -13,01% 22267 23860 -1593 -6,68%

Inversiones 36 36 0 0,00% 36 36 0 0,00%

Otras Cuentas por Cobrar (LP) 642 603 39 6,47% 603 502 101 20,12%

Deudores LP 0 0 0 0 0

Valorizaciones 12537 12537 0 0,00% 12537 12537 0 0,00%

Total Activos LP

45709 48298

-2589 -5,36%

48298 49757 -1459 -2,93%

Total ACTIVO

TOTAL ACTIVO

92953 90825

2128 2,34%

90825 88112 2713 3,08%

Pasivo Corriente

Obligaciones Financieras 25228 20880 4348 20,82% 20880 17280 3600 20,83%

Proveedores 18419 15316 3103 20,26% 15316 14174 1142 8,06%

Cuentas por Pagar CP 2963 3709 -746 -20,11% 3709 3140 569 18,12%

Impuestos por Pagar 1681 1917 -236 -12,31% 1917 2178 -261 -11,98%

Obligaciones Laborales 1719 1676 43 2,57% 1676 1631 45 2,76%

Total Pasivo Corriente

50011 43498

6513 14,97%

43498 38404 5094 13,26%

Pasivo a Largo Plazo

Obligaciones Financieras (LP) 15921 19027 -3106 -16,32% 19027 22239 -3212 -14,44%

Cuentas por Pagar LP 2852 2627 225 8,56% 2627 2381 246 10,33%

Pasivo Largo Plazo

18774 21654

-2880 -13,30%

21654 24620 -2966 -12,05%

Total PASIVO

TOTAL PASIVO

68784 65152

3632 5,57%

65152 63024 2128 3,38%

Patrimonio

Capital 2067 2067 0 0,00% 2067 2067 0 0,00%

Superavit de Valorizaciones 12537 12537 0 0,00% 12537 12537 0 0,00%

Reservas de Capital 7503 6862 641 9,34% 6862 5951 911 15,31%

Revalorizacion del Patrimonio 1878 2075 -197 -9,49% 2075 2272 -197 -8,67%

Utilidades del Ejercicio 183 2131 -1948 -91,41% 2131 2261 -130 -5,75%

Total Patrimonio Neto

24169 25672

-1503 -5,85%

25672 25089 583 2,32%

Total PASIVO y PATRIMONIO

Total Pasivo y Patrimonio 92953 90825 2128 2,34% 90825 88112 2713 3,08%

Millones (COP) | Anual | Report details Report details |

analisis horizontal analisis horizontal

image12.emf
Estado de Resultados 2014 2013 2012

Auditado Auditado analisis Auditado analisis Auditado analisis

Estado Financiero Individual

vertical 2014

Individual

vertical 2013

Individual

vertical

2012

Fuente

Supersocie

dades

Supersocie

dades

Supersocie

dades

Utilidad Operacional

Ventas 143729 100,000% 143997 100% 146113 100%

Costo de venta 84712 58,939% 85060 59,0707% 90314 61,811%

Utilidad Bruta 59017 41,061% 58938 40,9300% 55799 38,189%

Gastos de Administracion 5655 3,934% 5674 3,9404% 4907 3,358%

Gastos de Ventas 39826 27,709% 35828 24,8811% 35538 24,322%

Utilidad Operacional

13537

9,418%

17435

12,1079%

15354 10,508%

No Operacionales

Total Ingresos No Operacionales 654 0,455% 513 0,3563% 363 0,248%

Gastos Financieros 3510 2,4376%

Otros Gastos No Operacionales 10825 7,5175%

Total Gastos No Operacionales 13617 9,474% 14335 9,9551% 12047 8,245%

Correccion Monetaria

Utilidad Antes de Impuestos

574

0,399%

3613

2,5091%

3670 2,512%

Impuestos y Otros

Impuesto de Renta

390

0,271%

1482

1,0292%

1409 0,964%

UTILIDAD NETA

Utilidad Neta

183

0,127%

2131

1,4799%

2261 1,547%

Otros

Depreciación y Amortización 4155 2,891%

Millones (COP) | Anual | Report details Report details |

image13.emf
Estado de Resultados 2014 2013 2013 2012

Auditado Auditado Auditado Auditado Auditado

Estado Financiero Individual Individual variacion variacion Individual Individual variacion variacion

Fuente

Supersocie

dades

Supersocie

dades absoluta porcentual

Supersocie

dades

Supersocie

dades absoluta porcentual

Utilidad Operacional

Ventas 143729 143997 -268 -0,19% 143997 146113 -2116 -1,4482%

Costo de venta 84712 85060 -348 -0,41% 85060 90314 -5254 -5,8175%

Utilidad Bruta 59017 58938 79 0,13% 58938 55799 3139 5,6255%

Gastos de Administracion 5655 5674 -19 -0,33% 5674 4907 767 15,6307%

Gastos de Ventas 39826 35828 3998 11,16% 35828 35538 290 0,8160%

Utilidad Operacional

13537 17435

-3898 -22,36%

17435 15354 2081

13,5535%

No Operacionales 0

Total Ingresos No Operacionales 654 513 141 27,49% 513 363 150 41,3223%

Gastos Financieros 3510 -3510 -100,00% 3510 3510

Otros Gastos No Operacionales 10825 -10825 -100,00% 10825 10825

Total Gastos No Operacionales 13617 14335 -718 -5,01% 14335 12047 2288 18,9923%

Correccion Monetaria 0

Utilidad Antes de Impuestos

574 3613

-3039 -84,11%

3613 3670 -57

-1,5531%

Impuestos y Otros 0

Impuesto de Renta

390 1482

-1092 -73,68%

1482 1409 73

5,1810%

UTILIDAD NETA 0

Utilidad Neta

183 2131

-1948 -91,41%

2131 2261 -130

-5,7497%

Otros

Depreciación y Amortización 4155 4155

Millones (COP) | Anual | Report details Report details |

analisis horizontal analisis horizontal

image14.png

image15.png
Bolsa de 120 g
Bolsa de 220 g
Bolsa de 450 g
Bolsa de 900 g

Embalaj

Paca de 48 bolsas de 120 g
Paca de 24 bolsas de 220 g
Paca de 24 bolsas de 450 g
Paca de 12 bolsas de 900 g

Bolsade 2700 g Paca de 4 bolsas de 2700 g

image16.jpeg
LA COMPETENCIA DE JABONES PARA EL LAVADO DE ROPA

AZULK Productos Quimicos
Unandela Panamericanos
produccién de amaica 123 s un

DersaS.A.

TOP Ui, marca de-
13 cualTambi hay.

Unilever Procter&Gamble

Segin drectivos de: La diferenclacién de
i ACE &5 1 cantidad

FAB e \a":q.u deinnovaciones una versién 100% AzulKen a nueva detergente de
e e e o chapogte e

e ard e i et oo tn

et e bl amcompieansl il
- s O | e
e o Cior vt Daswes L per Uiz vaerop

avomatic T bl TOP Bisic TOP Terra Deter:k Wise Ulrex
PARTICIPACIONDEMERCADO | PARTICIPACION DE MERCADO PARTICPACIONDEMERCADO | PARTICIPACIONDE MERCADO | PARTICIPACION DE MERCADO
26% 31% 16% 8% 19%

Preme
Procir & ot

Unilover

INVERSION RECIENTE INVERSION RECIENTE INVERSION RECIENTE INVERSION RECIENTE INVERSION RECIENTE
US$315 millones US525 millones Ninguna hecha da manera reciente USS15 millones US$16millones
enlacompradeFABY Lavomaticy | e a construceien y aperturadeun enfa apertura de un centio de. ena apertura dieuna planta de
nueva planta envalle el Cauca centrologistico de 150000 metros operacitn piopio y bodegas de detergentes en Barranqullay
cuadrados en Ronegro, Medellin 4000 metros cuadrados en modernizacién de otiasses plantas

Bogotd enelpais

image17.emf
VARIABLE Guatemala. P C R tailandia. P C R Peru P C R Mexico. P C R

Importaciones

USD

12.648 5,75% 1 0,06 189.962 5,75% 4 0,23 18.873 5,75% 3 0,17 138.612 5,75% 3 0,17

Crecimiento de las

importaciones %

3% 5,75% 2 0,12 7% 5,75% 3 0,17 16% 5,75% 4 0,23 11% 5,75% 3 0,17

Concentración de

las importaciones

(ppal proveedor) %

Costa rica: 17% mexico: -29%, el

salvador : -11%

5,58% 3 0,17

china: 8% Estados

Unidos:17%

japon:5%.

5,58% 3 0,17

mexico: 2%

Estados Unidos: 5%

Colombia:26%

5,58% 5 0,28

Estados unidos:13%

Alemania:10%

Francia: 8%

5,58% 3 0,17

Importaciones per

capita USD

817,58 5,56% 1 0,06 2.834,83 5,56% 2 0,11 621,23 5,56% 3 0,17 1.133,38 5,56% 4 0,22

Exportaciones

Colombianas USD

48,00 5,56% 3 0,17 - 5,56% 3 0,17 1.865,00 5,56% 4 0,22 29,00 5,56% 2 0,11

Crecimiento de las

exportaciones

colombianas %

22,0% 5,56% 4 0,22 0,0% 5,56% 3 0,17 22,0% 5,56% 4 0,22 20,0% 5,56% 3 0,17

Arancel General vs

Arancel

Preferencial Col

 pref col: 15% arancel general:15% 5,60% 2 0,11 Preferencial: 10%.General:10% 5,60% 2 0,11

General: 6%

Preferencia:0%

5,60% 4 0,22

General: 0%

Preferencia:0%

5,60% 3 0,17

Impuestos

adicionales

IVA:12% 5,56% 3 0,17 IVA:7% 5,56% 3 0,17 IVA: 18% 5,56% 2 0,11 IVA: 16% 5,56% 2 0,11

Restricciones

tecnicas

•Departamento de Regulación y

Control de Productos Farmacéuticos

y Afines, de la Dirección General de

Regulación, Vigilancia y Control de la

Salud del Ministerio de Salud Pública

y Asistencia Social.

* Superintendencia de

*Administración Tributaria.Ministerio

de Economía de

*Guatemala.Ministerio de Economía y

Ministerio de Finanzas de

Guatemala.

*Ministerio de Salud Pública y

Asistencia Social

5,70% 3 0,17

Principales disposiciones

aplicables al trámite de

licencias no automáticas de

importación.

*Trámite de licencias no

automáticas de importación

Definición negativa

*Del Código de la Ronda de

Tokio al Acuerdo de la Ronda

Uruguay.

5,70% 3 0,17

* CERTIFICADO DE ORIGEN.

* INSPECCIÓN PREEMBARQUE DE

MERCADERÍAS.

* NOTIFICACIÓN SANITARIA OBLIGATORIA

* Información General.

* Información Técnica.

5,70% 3 0,17

- Factura Comercial;

- Conocimiento de Embarque (en tráfico marítimo), o

Guía (en tráfico aéreo), revalidados por la empresa

porteadora o sus agentes consignatarios;

- Documentos que comprueben el cumplimiento de las

regulaciones y restricciones no arancelarias a la

importación (permisos o autorizaciones), en su caso;

- Documento con base en el cual se determine la

procedencia y el origen de las mercancías para efectos

de la aplicación de preferencias arancelarias, cuotas

compensatorias, cupos, marcado de país de origen y

otras medidas que al efecto se establezcan;

- Documento donde conste la garantía prestada, si

existiera;

- Certificado de peso o volumen expedido por la

empresa certificadora, tratándose del despacho de

mercancías a granel en aduanas de tráfico marítimo;

- Información que permita la identificación, análisis y

control que señale la Secretaría de Hacienda y Crédito

Público mediante reglas

5,70% 3 0,17

Medio de

transporte

maritimo: 21 navieras, entre 12-15

dias de transito. semanal

5,65% 3 0,17

Maritimo:11 navieras con 42

dias de transito. semanal.

5,65% 2 0,11

Maritimo: 17 navieras con 3-8 dias de transito.

directo

5,65% 4 0,23

Maritimo: 20 navieras con 18-22 dias de transito con

conexión

5,65% 3 0,17

Frecuencias semanal 5,56% 3 0,17 semanal 5,56% 3 0,17 semanal 5,56% 3 0,17 semanal 5,56% 3 0,17

Tarifas USD 1900 5,56% 3 0,17 5,292 5,56% 2 0,11 1,104 5,56% 4 0,22 2,191 5,56% 3 0,17

PIB (US$ millones) 53,8(Miles de millones de USD) 5,56% 2 0,11 387,3(Miles de millones USD) 5,56% 3 0,17 202 (miles de millones de USD) 5,56% 3 0,17 1,261 (Billones de USD) 5,56% 4 0,22

PIB per capita

(US$)

3.340 5,41% 2 0,11 5.778 5,41% 3 0,16 6.661 5,41% 3 0,16 10.307 5,41% 4 0,22

Inflación 2,70% 5,60% 3 0,17 2,35% 5,60% 3 0,17 3,00% 5,60% 3 0,17 2,88% 5,60% 3 0,17

Devaluación 4,60% 5,56% 3 0,17 18,50% 5,56% 1 0,06 5,13% 5,56% 3 0,17 10,00% 5,56% 2 0,11

Sistema de

gobierno

Republicano, democratico. 5,15% 3 0,15

monarquia constitucional

democratica.

5,15% 2 0,10 República presidencialista 5,15% 3 0,15 democratica, federal, sistema presidencial. 5,15% 3 0,15

Riesgo de no pago BB 5,56% 3 0,17 BBB+ 5,56% 4 0,22 BBB+ 5,56% 4 0,22 BBB+ 5,56% 4 0,22

TOTAL 100% 2,61 100% 2,73 100% 3,45 100% 3,06

image18.png
Gréfica 61: Flujograma del trémite de Registro sanitario, 2003.

Notificacién Sanitaria Obligatoria en

INVIMA - Colonllbia
]

Asignacion de Cadigo de Identificacion

|

Requiere de los
documentos
especificados, el pago de

Mesa de Partes del DIGEMID: Solicitud de
reconocimiento de la NSO otorgada por el
INVIMA

Iatasa y la copia de la
NSO del INVIMA

30 dias después se obtiene el
reconocimiento, por parte del DIGEMID,

para poder comercializar los productos de
asen an Paril

image19.jpeg
“afgeﬂa

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

image24.png

image25.jpeg

image26.jpeg

image27.jpeg
\aver
0 AL EIVASAR 240

image28.png
62_Proexport Colombia Estudio de Productos de Aseo Personal

Tabla 27: Principales importadoras de productos de aseo,
(Valor CIF dblares), 2002.

PRINCIPALES IMPORTADORAS DE PRODUCTOS DE ASEO - 2002 -

(VALOR CIF US)

2002)

TRANSNACIONALES
Procter & Gamble Peri SRL 20913001 | 355%
Colgate-Palmolive Peri SA. 12553037 21.3%
Industrias Pacocha SA- 8358680] 142%
Johnson & Johnson del Peri SA 1577878] 2.7%
Glaxosmithkine Peru S A 1110757] 1.0%
Warmer Lamber Pert SA_ 684001[12%
Cetco SA. 547.890] 09%
Henkel Peruana S A 320000 0%
Kimbery-Clark Peri SA 256.928] 04%
Unique SA 181.9%8] 03
Sub-total Transnacionales a6.513201] 78,9%
OTRAS EMPRESAS
Perfumeria Espafiola SA 1851208] 3.1%
Perufarma S A 1454840 25%
Representaciones Pinos Cordero SAC 1279323] 22%
Artal Asociados 1257523] 2.1%
Importaciones - Distribuciones Pacifico 672526 1.1%
Distribuidora Las Poncianas SA- ss3.088] 09%
Huascarén SAC. 573847] 06%
Confiperu SA- 327.747]_06%
Emp. Concer. Economica para Importacién SA 277503 05%
New Power International S AC. 190350] 03%
‘Sub-total Otras empresas 8.238.951 | 14,0%
Rosto 4220472 13.7%
Total goner 58.972.364_100.0%

Fuente: Aduanas
Elaboracion: Grupo Consultor

image29.png
Table 7 Sales of Laundry Detergents by Category: % Value Growth 2009-2014

% current value growth

2013/14
Automatic Detergents 54
- Powder Detergents 54
- Detergent Tablets -
- Liquid Detergents 8.8
- Standard Detergents 54
- Concentrated Detergents -
Other Detergents 1.9
- Bar Detergents 0.4
- Hand Wash Detergents -
- Fine Fabric Detergents 74
Laundry Detergents 5.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research,

store checks, trade interviews, trade sources

2009-14 CAGR

76
76

9.8
76

-0.7
2.7

9.0
6.3

2009/14 Total

444
442

59.8
444

-3.5
-12.9

537
359

image30.jpeg
% retail value rsp
Brand

Bolivar
Ariel

Ace

Marsella
Sapolio

Opal

Downy

Ra Pancha
Magia Blanca
Soflan

Amor

Metro

Vanish
Caricia
Sapolio Matic
Aquamatic
Wong

Trome
LaOca

Jumbo
Ace Liquido

Amor Quitamanchas
Woolite

Metro (bar detergent)
Seko

Purex

Tide

Magia Blanca

Metro

Metro (bar detergent)
Others

Total

Source: Euromonitor International from official statistics, trade associations, trade press, company research,

Company

Alicorp SAA

Procter & Gamble Perti SRL
Procter & Gamble Per SRL
Alicorp SAA

Intradevco Industrial SA
Alicorp SAA

Procter & Gamble Perti SRL
Procter & Gamble Perii SRL
Grupo PDC
Colgate-Palmolive Pert SA
Intradevco Industrial SA
Cencosud Retail Peru SA
Reckitt Benckiser Pert SA
Procter & Gamble Per SRL
Intradevco Industrial SA
Neo Deter del Perii SAC

E Wong SA

Alicorp SAA

New Power Intemational
SAC

Alicorp SAA

Procter & Gamble Peri SRL
Intradevco Industrial SA
Reckitt Benckiser Pert SA
Cencosud Retail Peru SA
Fausto Piaggio SA

Henkel Peruana SA

Procter & Gamble Perti SRL
Procter & Gamble Perti SRL
Hipermercados Metro SA
Hipermercados Metro SA

‘store checks, trade interviews, trade sources

8.6
100.0

0.1
0.1
0.0
0.1
0.0
21
15
0.1
9.1
100.0

s it)
whNooMwO L,

pMooooeeoo
cooomnnana

image31.gif
D DD

Fabricante Distribuidor Minorista Usiario

image32.png

image33.png
2

P nico | insertar | D

Trnsiciones Animaciones Presentacion con diapositivas Revisar

Mk B« P2l @

Vista

2 4dE O T

& q

Tabla | Imagen Imagenes Captura Albumde | Formas SmartAtt Grifico Cuadro Encabez. Wordatt Fecha Nimero de Objeto | Ecuacién Video Audio
- prediseiadas - fotografias~ |~ detedo piepsg. * yhora diapositiva -
Tablas Imégenes lustraciones Vinaulos Texto Simbolos Muttimedia
Diapositivas | _Esquema. x -

DOCUMENTOS

Empimmmmmemse—

Eslabén de la
cadena.

Produccién del productopara
la exportacin.

Almacenamiento.

Transporte temestre.
Nacional

Liegada al puerto de origen,
fransito aduanero

Logisticas.

- Preparacién del producto
para el mercado
infemacional.

* Preparacién empaque y
embalaje.

“Marcadoy pallefizado.

“Disposicion de.

almacenamiento de producto

Terminando.

- Cargue dela mercancia.

- Descarguedela
mercancia.

- Apilamiento.

- Contacto con maquinaria.

- Cargue dela mercancia.

- Descarguedela
mercancia.

+ Transporte nacional.

e

s BT

e
gt

B eia

. Drommgondel

- e
e)

Operador
Logistico.

Exportador.

Exportador.

- Transporfita.
- Agente de carga
infemacional.

* Operador maritimo.

- Agente de aduanas.

- Agente de carga
internacional.

- Inspeccion de aduanas.
- Consolidador.

Sigue abajo.

Documentos.

“Registro de Exportador, Rut,
“Cémara de comercio.
“Ficha técnica del producto.
“Facturas comerciales .
“Factura proforma.

“Lista de empaque.
“Contrato de compraventa.
~Vistos buencs.
~Cerfificadas de origen.

* Declaracion de cambio.
formulario 002 banco de la
republica.

- Marifiesto de carga.
- Carta de responsabilidad.
- Mandato aduanero.

- Factura comercidl.

Plarilla de ingreso ol puerto.
DEX.
Vistos buencs.
Cerfificado de origen.
Listado de empaque.
Autorizacién de
embarque.

- Mandato aduanero.

- Factura comercial.

“n» ot

Haga dlic para agregar notas

»

image34.png
2

Pl rico | nsertar Tansicones Animaciones Presentacion con diapositivas Revisar Vit
E 4 corer j Do e L - \\Ooo - ?a Buscar
e o Restablecer Nk s s . ALLDS 5: - orma - | 3, Reemplazar ~
"~ F Copiarformato | giapositiva + "5 Seccion * = aa KIRTAR SRS 453 as I3 Seleccionar =
Portapapeles Diapositias Fuente partafo Dibujo Egidn
Diapositvas | _Esquema x -

DOCUMENTOS

Empimmmmmemse—

Eslabén de la

cadena.

Embarque.

Liegada al puerto de desfino,
fransito aduanero en destino.

Transporte temesfre.
infemacional.

Liegada al establecirriento
comercial olugar de desfino
especificado.

Actividades
Logisticas.

- Descarguedela
mercancia.

- Cargue dela mercancia.

+ Transporte infemacional vi
maritima.

- Legalizaciénde la
mercancia en destino.

+ Inspecciones legales fisicas
y documentales en desfino.

- Traslados a zonas primarias
y secundarias en puero de
desfino.

- Cargue dela mercancia.

- Descarguedela
mercancia.

- Consolidacién de la
mercancia

- Descarguedela
mercancia.

+ Inspeccién de la
mercancia en destino.

- Apilamiento.

+ Almacenamientode la
mercancia.

+ Contacto con maquinaria
para almacenamientoe
inventarios.

Operador
Logistico.

- Operador portuario.
- Estibador.
- Naviera.

- Agente de carga
infemacional.

Agente de aduanas.
‘Operador maritimo,
Operador porfuario.
Inspeccion de aduanas.

Transporfita.
Agente de carga
infemacional.

Agente de carga
infemacional.
Consolidador.

Documentos.

Bill of landing.
Vistos buencs.

Cerfificado de origen.
Listado de empaque.
Factura comercial.

Vistos buencs.
Cerfificado de origen.
Listado de empaque.
Factura comercial.

Marifiesto de carga.

Carta de responsabiidad.

Mandato aduanero.
Factura comercial

Vistos buencs.
Cerfificado de origen.
Listado de empaque.
Factura comercial.
Factura proforma.

“n» ot

Haga dlic para agregar notas

»

image35.emf
AÑO INGRESOS AÑO EGRESOS AÑO EFECTIVO NETO (625.121.280) $ FLUJOS DE EFECTIVO A HOY

1 988.001.280 $ 1 625.121.280 $ 1 362.880.000 $ 362.880.000 $ 264.875.912 $

2 1.037.994.145 $ 2 650.376.180 $ 2 387.617.965 $ 387.617.965 $ 206.520.307 $

3 1.090.516.648 $ 3 676.651.377 $ 3 413.865.271 $ 413.865.271 $ 160.952.336 $

4 1.145.696.791 $ 4 703.988.093 $ 4 441.708.698 $ 441.708.698 $ 125.387.338 $

5 1.203.669.049 $ 5 732.429.212 $ 5 471.239.837 $ 471.239.837 $ 97.642.561 $

855.378.454 $

AÑO PRECIOS UNIDADES A VENDER COSTOS TIR 56%

1 2.042 $ 483.840 1.292 $ 750 $

2 2.103 $ 493.517 1.318 $ 625.121.280 $ VAN $ 972.817.501 625.121.280 $

3 2.166 $ 503.387 1.344 $ 833.495 833.495 UNIDADES

4 2.231 $ 513.455 1.371 $ 1,72 EN TIEMPO

5 2.298 $ 523.724 1.399 $

625.121.280 $

image1.png
lusull(a(lon
[objetivos’
(rono:rama

h

‘Analisis de competitividad y productividad del sector
Disgnostico de capacidad de Ia empresa.
[Analisis financiero.
Producto.

Preseleccion del mercado.

Preseleccion de mercaos porenciales.
Seieccionaei pais. | I
Analisis de mercado objetivo (Inteligencia de mercados)
congiciones de sccezo. I I
evaluacion y carsctrizacion g€ 103 mercados vigentes.
omperencia

sromocion
precio

Estrategia de inmersion al mercado intemacional de 1a empresa

15

7

1

2

2

