

UNIVERSIDAD NACIONAL DE GENERAL SAN MARTÍN – UNSAM
FUNDACIÓN DIRIGENTES DE EMPRESAS – FUNDADE

Trabajo final.

Modalidad:

- Plan de negocios.

Título:

- Apertura de sucursal. Sabuesos - Tienda de mascotas.

Autor:

- Benitez Federico. DNI: 35.295.473
- Fede_benitez@hotmail.com

Tutor:

- Gladys Isabel Duro. DNI: 29.991.669
- Gladysduro@hotmail.com

Fecha de entrega:

- Octubre 2018.

Índice.

1. Introducción.	Pág. 4
1.1. Resumen ejecutivo.	Pág. 5
1.2. Propuesta.	Pág. 7
1.3. Objetivo general.	Pág. 7
1.4. Objetivo específico.	Pág. 7
2. Marco Teórico.	Pág. 8
2.1. ¿Qué es una sucursal?	Pág. 8
2.1.1. ¿Cuál es la finalidad de una sucursal?	Pág. 8
2.1.2. Ventajas y desventajas de sucursales.	Pág. 9
2.1.2.1. Ventajas para los clientes.	Pág. 9
2.1.2.2. Desventajas para los clientes.	Pág. 9
2.1.2.3. Ventajas para la empresa.	Pág. 9
2.1.2.4. Desventaja para la empresa.	Pág. 10
2.1.2.5. Características.	Pág. 10
2.2. ¿Qué es un plan de negocios?	Pág. 11
2.2.1. ¿Por qué un plan de negocios?	Pág. 12
2.3. Posibles escenarios.	Pág. 13
3. Plan de Negocios.	Pág. 14
3.1. Descripción de la empresa.	Pág. 14
3.1.1. Naturaleza del negocio.	Pág. 14
3.1.2. Habilidades diferenciales.	Pág. 17
3.1.3. Misión.	Pág. 17
3.1.4. Visión.	Pág. 17
3.1.5. Valores.	Pág. 17
3.1.6. Objetivos.	Pág. 17
3.1.7. Estrategia Competitiva.	Pág. 18
3.1.8. Productos y Servicios ofrecidos.	Pág. 21
3.1.8.1. Productos.	Pág. 21
3.1.8.2. Servicios.	Pág. 21
3.1.9. Valor agregado.	Pág. 22

3.2. Análisis de mercado.	Pág. 22
3.2.1. Descripción de la industria.	Pág. 23
3.2.1.1. Público objetivo.	Pág. 26
3.2.2. Micro entorno.	Pág. 27
3.2.3. Análisis del micro entorno.	Pág. 31
3.2.3.1. Clientes.	Pág. 31
3.2.3.2. Rivalidad entre empresas.	Pág. 31
3.2.3.3. Amenazas de nuevos entrantes.	Pág. 33
3.2.3.4. Poder de negociación de los proveedores.	Pág. 33
3.2.3.5. Amenazas de productos sustitutos.	Pág. 34
3.2.4. Macro entorno.	Pág. 35
3.2.4.1. Factores demográficos.	Pág. 35
3.2.4.2. Factores políticos – económicos.	Pág. 36
3.2.4.3. Factores tecnológicos.	Pág. 38
3.2.4.4. Factores legales.	Pág. 38
3.2.4.5. Factores culturales.	Pág. 39
3.2.4.6. Factores medioambientales.	Pág. 39
3.2.5. Análisis de la imagen empresarial.	Pág. 40
3.3. Análisis FODA.	Pág. 44
3.3.1. Fortalezas.	Pág. 44
3.3.2. Oportunidades.	Pág. 45
3.3.3. Debilidades.	Pág. 45
3.3.4. Amenazas.	Pág. 45
3.3.5. Matriz FODA.	Pág. 46
3.3.5.1. Fortalezas / Oportunidades.	Pág. 46
3.3.5.2. Fortalezas / Amenazas.	Pág. 47
3.3.5.3. Debilidades / Oportunidades.	Pág. 47
3.3.5.4. Debilidades / Amenazas.	Pág. 48
3.3.5.5. Conclusión. Análisis FODA.	Pág. 48
3.4. Plan de Marketing.	Pág. 50
3.4.1. Marketing mix.	Pág. 50

3.4.2. Estrategia de Precios.	Pág. 51
3.4.3. Estrategia de Producto.	Pág. 52
3.4.4. Estrategia de Plaza.	Pág. 54
3.4.5. Estrategia de Promoción.	Pág. 55
4. Análisis Económico Financiero.	Pág. 62
4.1. Estado de situación patrimonial.	Pág. 65
4.2. Estado de resultado.	Pág. 66
4.3. Análisis financiero. Vertical y Horizontal.	Pág. 67
4.3.1. Diagnóstico de la empresa.	Pág. 68
4.4. Calculo de índices financieros, patrimoniales y de rentabilidad.	Pág. 69
4.5. Proyección de ventas.	Pág. 73
4.6. Estudio de costos.	Pág. 82
4.7. Posibles lugares para la instalación de la sucursal.	Pág. 84
5. Conclusión.	Pág. 87
6. Anexos.	Pág. 89
7. Bibliografía.	Pág. 109

1. **Introducción.**

Se presenta la posibilidad de hacer una inversión, en relación a la puesta en marcha de una sucursal de venta en una empresa local dedicada al rubro de alimento balanceado para mascotas, accesorios, acuario y forrajera.

Se realizará un plan de negocios para ver la factibilidad de la inversión, mediante diferentes técnicas de investigación y costeo.

Para comenzar se analiza la herramienta metodológica a utilizar, en este caso plan de negocios, describiendo por qué es la elegida y cuál es su utilidad.

Luego, se realizarán entrevistas y encuestas para recabar información sobre el tipo de negocio y el mercado en el cual se va a trabajar.

Se define plan al programa en el que se detalla el modo y conjunto de medios necesarios para llevar a cabo una idea.

Se define plan de negocios a un documento de análisis para la toma de decisiones sobre cómo llevar a la práctica una idea, iniciativa o proyecto de negocio.

1.1. Resumen ejecutivo.

Este análisis surge a partir de la necesidad de decidir sobre la apertura de una sucursal, bajo criterios objetivos mediante una evaluación técnica.

Sabuesos - Tienda de mascotas, es una empresa que se desarrolla dentro del mercado del Pet-Food y adhiere a su comercialización los rubros de accesorios, acuario y forrajería.

Ubicada en la ciudad de Paraná, Entre Ríos, lleva tres años dentro del mercado. Se dedica a la venta al público por menor, de una variada cartera de productos, para satisfacer distintas necesidades en diferentes nichos de mercado.

Durante los primeros tres años ha desarrollado un portafolio de clientes, el cual ayuda al crecimiento de la empresa, obteniendo buenos rendimientos anuales, los cuales se detallan a continuación.

Año	Crecimiento anual	Crecimiento mensual Promedio
2015	4,13%	41,30%
2016	0,26%	25,87%
2017	1,28%	10,63%

Dentro del mercado se encuentra una gran cantidad de competidores directos e indirectos, lo que genera una alta variedad de productos y precios al alcance de los clientes. Desde esta realidad, surge la idea de poner en funcionamiento una sucursal para poder realizar negociaciones con proveedores a la hora de realizar compras, para poder adquirir una ventaja competitiva en precios y diferenciación, e implementar una estrategia mediante economías de escala.

La empresa actualmente cuenta con una rentabilidad de 25%, y presenta ventas anuales proyectadas para 2018 de \$907.079,00, para 2019 \$1.152.376,00 y para 2020 \$1.464.008,00.

Con respecto a los datos de inversión, la empresa deberá contar con un costo de inversión total de \$111.716,00 para poner en marcha la sucursal.

Se considera que el proyecto será exitoso ya que este sector de la industria tiene a los consumidores más apasionados. Los dueños de perros, gatos y otras especies no los ven como mascotas sino como miembros importantes de su familia con los que tienen un

vínculo especial, para quienes quieren comprar lo mejor y tener siempre en las mejores condiciones de salud. Además, es un mercado que está en constante crecimiento y la empresa ya tiene una pequeña participación en el mercado.

1.2. **Propuesta.**

La propuesta del siguiente documento se basa en el análisis e investigación de la participación de la empresa dentro del mercado, para así evaluar la posibilidad de realizar la apertura y puesta en marcha de una sucursal de Sabuesos - Tienda de Mascotas dentro de la ciudad de Paraná.

Se realizarán diferentes análisis referidos a la temática para responder a la pregunta, si es factible o no.

1.3. **Objetivo General.**

El objetivo general de este trabajo, se basa en analizar la posibilidad de incorporar una sucursal de venta de la empresa dentro de la ciudad, para poder maximizar las utilidades y generar mayores beneficios y nuevos puestos de trabajo.

1.4. **Objetivo específico.**

Los objetivos específicos que se van a llevar a cabo son los siguientes:

- ✓ Desarrollar un plan de negocios para analizar la factibilidad de la apertura.
- ✓ Identificar la posición económica de la empresa.
- ✓ Identificar una ubicación estratégica para la localización de la sucursal.
- ✓ Identificar la posible estrategia para solventar los costos de la inversión.

2. **Marco teórico:**

2.1. **¿Qué es una sucursal?**

Podemos decir que este término se refiere a cada uno de los establecimientos u oficinas que una empresa tiene en distintos sitios y que dependen de una central. (Gran diccionario de la Lengua Española 2016. Larousse Editorial, S.L.).

Remitiéndonos a las referencias efectuadas por el Registro Público de Comercio a cargo de la Inspección General de Justicia, organismo de contralor en materia societaria, se tiene dicho que la sucursal es un establecimiento secundario, una forma de desconcentración de carácter permanente, dotado de relativa autonomía, ya que es la misma sociedad matriz quien ejerce habitualmente actos comprendidos en su objeto, destinado a colaborar en la explotación realizada por el establecimiento principal, y cuya existencia no afecta de modo alguno la unidad patrimonial de la empresa.

También podemos decir que las sucursales se originan como consecuencia de la descentralización de operaciones causada por el crecimiento de las actividades dentro de las organizaciones, entendida como un alto volumen de operaciones, por lo cual se fijan establecimientos permanentes para continuar realizando sus actividades en lugares distintos al domicilio fiscal, sea dentro o fuera del país.

2.1.1. *¿Cuál es la finalidad de una sucursal?*

El propósito de la apertura de una sucursal, varía dependiendo la industria en la que se encuentre trabajando la organización, el sector al cual pertenece y los objetivos que cada organización persigue, pero generalmente se trata de aumentar el volumen de ventas en un área geográfica determinada y mantener un contacto más estrecho con los clientes. Muchas empresas operan por medio de sucursales, las cuales no son más que tiendas o extensiones de la empresa ubicadas en lugares estratégicos de venta, subordinadas por una casa matriz.

2.1.2. Ventajas y desventajas de sucursales.

La instalación de sucursales brinda ventajas y desventajas, tanto para clientes como para las empresas, dentro de éstas podemos encontrar las siguientes.

2.1.2.1. Ventajas para los clientes.

- ✓ Diferente ubicación: Encontrar los productos de la empresa en otro sector de la ciudad, o fuera de las ciudades donde se encuentran, incluso en otras provincias o países.
- ✓ Satisfacer la necesidad: Poder adquirir su producto, en otra sucursal cuando no está disponible en la que visita habitualmente. También se puede evaluar la posibilidad de acercarle al cliente el producto desde la otra sucursal hacia la habitual.
- ✓ Fidelizar con la empresa: Visitar las diferentes sucursales y obtener beneficios en cualquiera de ellas.

2.1.2.2. Desventajas para los clientes.

- ✓ Diferente atención: Diferencias en la atención al público en las distintas sucursales, a la que el cliente está acostumbrado en su sucursal habitual.
- ✓ Lejanía a su lugar de residencia: En caso de no encontrarse su producto en la sucursal que visita habitualmente, deberá trasladarse hacia otra sucursal.

2.1.2.3. Ventajas para la empresa.

- ✓ Crecimiento de la cartera de clientes: Ya que se instala en otro sector de la ciudad, provincia o país, y se acercan nuevos clientes que no tienen acceso a los productos y servicios de la empresa.
- ✓ Crecimiento económico y de capital: Mediante el crecimiento / expansión, en un nuevo mercado se puede superar problemas como la fuerte competencia, las pocas ganancias y la caída de las ventas.
- ✓ Oportunidad financiera favorable: Una expansión exitosa puede poner a la empresa en un lugar positivo cuando se trata de adquirir financiamiento necesario.

- ✓ Creación de economías de escala: Con la expansión de la empresa, se puede obtener un costo reducido por unidad de producto o servicio, lo que permite reubicar los recursos.
- ✓ Posibilidad de abrir nuevos mercados: Mediante otra ubicación se puede encontrar necesidades insatisfechas de los clientes, que antes no se detectaban.
- ✓ Posibilidad de reubicación: La expansión de un negocio puede darle al dueño la oportunidad de reubicar su negocio ya sea en otro sector de la ciudad, en otra ciudad, provincia o país.

2.1.2.4. *Desventajas para la empresa.*

- ✓ Falta de espacio: Mediante la expansión se da el crecimiento de los insumos y los productos que la empresa tiene a la disposición de los clientes, se necesitará un espacio para el almacenamiento de los mismos.
- ✓ Falta de suministro: Se debe tener en cuenta que la expansión de la empresa debe ir acompañada del necesario abastecimiento de insumos.
- ✓ Legislación e impuestos diferentes: Al invertir en la expansión de la empresa, es posible que la categoría de impuestos sufra alteraciones.
- ✓ Clientes insatisfechos: Expandir la empresa puede significar actuar en nuevos mercados, tratar con un perfil diferente y desconocido de consumidores, a los cuales no se pueda satisfacer sus necesidades.
- ✓ Aumento de costos: La expansión de la empresa traerá nuevos costos, los cuales habrá que cubrir para el correcto funcionamiento.

2.1.2.5. *Características:*

- ✓ Jurídicamente, son una extensión del órgano principal.
- ✓ En caso de ofrecer un producto tangible tienen mercancía para la venta.
- ✓ Venden directamente, dependiendo de las políticas de la empresa conceden créditos y realizan sus propios cobros.
- ✓ Efectúan su propia facturación.
- ✓ Llevan libros de contabilidad ya que cuentan con un sistema contable.
- ✓ Por su naturaleza tienen un local propio.
- ✓ No tienen capital social.

2.2. ¿Qué es un plan de negocios?

Un plan de negocios es un documento de análisis escrito para la toma de decisiones sobre cómo llevar a la práctica una idea, iniciativa o proyecto de negocio.

Dentro de este se debe desarrollar una descripción de las actividades y tareas que se deben realizar para lograr los objetivos propuestos. Este tipo de documentos, puede utilizarse para la descripción de una empresa en marcha, para poder hacer enfoque sobre los planes futuros y sobre la factibilidad de un nuevo emprendimiento. A su vez permite aclarar los objetivos, ya que facilita una mejor planificación de la estrategia a seguir.

Puesto en marcha el proyecto, sirve como guía e instrumento de control debido a que en el plan se establecen los objetivos y la forma de alcanzarlos. A su vez, permite analizar el progreso de la empresa y las posibles desviaciones del plan inicial previsto y así poder corregir.

El plan de negocios está compuesto por diferentes temas de investigación como;

- ✓ Descripción de la empresa: donde se brinda un detalle del propósito del negocio y sus actividades a realizar dentro del mercado, incluyendo: naturaleza del negocio, habilidades diferenciales, misión, visión y valores, las diferentes estrategias con las que va a actuar, los productos y/o servicios que se ofrecen y el valor agregado que aporta.
- ✓ Análisis de mercado: en este punto se hace una investigación profunda del mercado en el que se encuentra inmersa la empresa, incluyendo: descripción de la empresa, micro y macro entorno y análisis de la imagen empresarial.
- ✓ Análisis FODA: en este análisis se investigan las fortalezas, oportunidades, debilidades y amenazas que la empresa presenta frente al mercado en el que se desarrolla.
- ✓ Plan de marketing (Marketing mix): dentro del plan de marketing se desarrolla el modelo de las 4P de Philip Kotler, en el cual se evalúan y analizan las estrategias de producto, precio, plaza (distribución) y promoción.

- ✓ Plan económico - financiero: dentro de este apartado se realiza un detalle de capital de trabajo, recursos y costos, se realiza un flujo de fondos y un estado de resultado, basado en los números de la empresa.

Un plan de estas características obliga a pensar y repensar el negocio, a descubrir su naturaleza, posibilidades de mercado y analizar la estructura del sector donde se va a insertar y su sensibilidad a los distintos escenarios.

Por otro lado, colabora con la anticipación de diferentes acciones de los competidores, planificación de estrategias para neutralizarlos, y a desarrollar una estructura operativa óptima que hará de soporte del negocio.

2.2.1. ¿Por qué un plan de negocios?

Un plan de negocios es una herramienta adecuada para realizar una investigación y un análisis completo del mercado en el cual se va a plantear el funcionamiento futuro del proyecto. También esta herramienta nos ayuda, anticipadamente, a ver los impactos en la empresa frente al mercado en el que se va a desarrollar, ya sea, la inversión requerida, posibles utilidades generadas, costos, y todos los aspectos referidos a la nueva unidad de negocios. También permite ver con mayor claridad si realmente los objetivos planteados son factibles.

Un plan de negocios nos da la posibilidad de poder ir corrigiendo las decisiones tomadas durante la marcha del proyecto, en caso de que éstas se desvíen de los objetivos.

2.3. **Posibles escenarios.**

Los posibles escenarios que podrían presentarse, una vez finalizado el estudio y el análisis sobre la apertura de una sucursal de la empresa, son los siguientes:

- ✓ Que la apertura de la sucursal sea factible y se cumplan los objetivos planteados.
- ✓ Que luego de realizar el análisis del plan de negocios, la apertura de la sucursal no resulte rentable.
- ✓ Que la apertura de la sucursal no sea factible, pero se logre alcanzar los objetivos específicos.

3. **Plan de Negocios.**

3.1. **Descripción de la empresa.**

3.1.1. **Naturaleza del negocio.**

Sabuesos - Tienda de mascotas, es una empresa con tres años de experiencia dentro del mercado de mascotas, dedicada a la venta por menor de alimento balanceado, accesorios para mascotas y forrajería, también con un sector de acuario, en el cual ofrece venta de equipamiento, accesorios y peces.

La idea de creación de la empresa, surgió de su fundador, el cual tiene experiencia anterior en el mercado del Pet-Food y, dado al crecimiento que se venía dando dentro de este sector, decide independizarse y emprender en su propio negocio.

En sus principios, la empresa además de realizar ventas de productos también ofrecía servicios de peluquería canina, la cual se administraba de forma tercerizada, formando una alianza estratégica. Durante el primer año de funcionamiento, este servicio fue prestado con buenos rendimientos, pero con el paso del tiempo la empresa con la cual se trabajaba comenzó a tener un incremento en la cartera de clientes propios y a disminuir la calidad del servicio ofrecido. Por este motivo, se decidió dejar de lado dicho rubro y enfocar las ventas en los productos ya trabajados.

Físicamente, la empresa está ubicada en Av. Churruarin esquina Gdor. Crespo, dentro de la zona este de Paraná, provincia de Entre Ríos (Ver imagen 1 y 2). Esta ubicación resulta estratégica ya que se encuentra sobre una intersección transitada de la ciudad, la cual cuenta con semáforo y por la que circulan dos líneas de transporte público y un caudal de treinta y cuatro autos por minuto aproximadamente. La empresa se encuentra a cien metros de una escuela primaria y secundaria, lo cual genera un flujo arduo de vehículos en horarios escolares por la mañana y la tarde. Cuenta, además, con negocios de distintas características a su alrededor y lindante se encuentra una empresa que brinda servicios de internet, a la que asisten personas de diversos lugares de la ciudad, brindando la posibilidad de que la empresa sea conocida por un público distinto al habitual.

Esta zona de la ciudad se encuentra cercana a una gran cantidad de urbanización en desarrollo, lo que nos indica que posteriormente existirá un público nuevo al que será posible captar. (Imagen 3).

Dentro de su cartera de productos, se encuentra una gran variedad de marcas dentro de los diferentes rubros, posicionados en diferentes nichos de mercado, las cuales representan diferencias en calidad, precio y gustos para los clientes.

Es operada por su propio dueño de lunes a sábado de 09:00 a 13:00 horas por la mañana y de 17:00 a 20:00 horas por la tarde, incluyendo feriados en el horario matutino.

La participación de los distintos rubros dentro de las ventas totales a lo largo de los años 2015, 2016 y 2017, se fue dando de la siguiente manera.

Rubro	Venta anual	Porcentaje
Balanceado	\$ 992.159,00	74,63%
Accesorios	\$ 235.694,00	17,73%
Acuario	\$ 62.239,00	4,68%
Forrajeria	\$ 39.319,00	2,96%
Total	\$ 1.329.411,00	100,00%

Imagen 1.

Imagen 2.

Imagen 3.

3.1.2. **Habilidades diferenciales.**

- ✓ Alta orientación al cliente.
- ✓ Compromiso con el cliente y su mascota.
- ✓ Conocimiento y venta en productos de calidad.
- ✓ Precios accesibles y acorde al mercado.
- ✓ Conocimiento en marketing.
- ✓ Estrecha relación con proveedores.

3.1.3. **Misión.**

Brindar el mayor compromiso y atención para satisfacer las necesidades de los clientes y sus mascotas.

3.1.4. **Visión.**

Satisfacer la demanda de todos los nichos del mercado mediante una amplia cartera de productos de acuerdo a gustos, preferencias y posición económica de los clientes.

3.1.5. **Valores.**

- ✓ Honestidad y respeto dentro del entorno en el que se encuentra inmersa.
- ✓ Buena predisposición durante el ciclo de compra de los clientes.
- ✓ Calidad en los productos ofrecidos.
- ✓ Flexibilidad frente a los cambios.

3.1.6. **Objetivo.**

Principalmente la empresa pretende alcanzar un posicionamiento dentro del mercado, para lo cual se centra en la apertura de distintas sucursales dentro de la ciudad para llegar a diferentes clientes y satisfacer sus necesidades.

Para cumplir dicho objetivo, se propone:

- ✓ Aumentar el nivel de ventas en un 30% anual, mediante estrategias de marketing, (precio, producto y promoción).

- ✓ Lograr popularidad dentro del mercado, mediante campañas publicitarias masivas frente al público en general, dentro del plazo de un año.
- ✓ Hacer una apertura de sucursal cada dieciocho meses hasta llegar a obtener cinco unidades de negocios trabajando dentro de la ciudad, incluida la casa central.

3.1.7. **Estrategia competitiva.**

Michael E. Porter, en su libro "Estrategia competitiva: Técnicas para el análisis de la empresa y sus competidores", define a la estrategia competitiva como la búsqueda de una posición favorable dentro de una industria, escenario fundamental donde se lleva a cabo la competencia. Su finalidad es establecer una posición rentable y sustentable frente a las fuerzas que rigen la competencia en la industria.

La elección de la estrategia competitiva se funda en dos aspectos centrales.

El primero, es el atractivo de los sectores industriales desde la perspectiva de la rentabilidad y de los factores de los que depende.

El segundo aspecto hace referencia a los factores de la posición competitiva que se ocupan dentro de un sector industrial.

La estrategia competitiva no puede basarse de manera exclusiva en alguno de los dos aspectos citados. En una industria sumamente atractiva una compañía puede obtener buenas utilidades aun cuando haya adoptado una posición competitiva deficiente. En cambio, una excelente posición competitiva puede desempeñarse en una industria tan pobre que no sea muy rentable y de poco le servirán los esfuerzos tendientes a mejorar su posición.

Dicho autor dice que el criterio básico de un desempeño más que regular a largo plazo es la ventaja competitiva sustentable. Aunque una empresa puede tener multitud de puntos fuertes o débiles frente a sus rivales hay dos tipos básicos de ventajas competitivas a su alcance: costos bajos y diferenciación.

Estos dos tipos básicos combinados con el ámbito de las actividades en que las empresas intentan obtenerlos, dan origen a tres estrategias genéricas para lograr un desempeño superior al promedio de la industria: liderazgo en costos, concentración en los costos y concentración en la diferenciación. La estrategia de concentración presenta dos variantes: la concentración en costos y la concentración en diferenciación. Grafica estrategias genéricas. (Imagen 4).

Cada una de las estrategias requiere una forma especial de alcanzar la ventaja competitiva: integra la elección del tipo de ventaja competitiva deseado y el ámbito del objetivo estratégico donde deberá obtenerse.

El liderazgo en costos y la diferenciación, la buscan en muy diversos segmentos de la industria, mientras que las estrategias de concentración se centran en la ventaja de costos (concentración de costos) o en la diferenciación (concentración de diferenciación) en un segmento pequeño.

Imagen 4.

	Costo más bajo	Diferenciación
Objetivo amplio	1- Liderazgo en costos	2- Diferenciación
Ámbito competitivo		
Objetivo estrecho	3.A- Concentración de costos	3.B- Concentración de diferenciación

Liderazgo en costos: Esta clase de liderazgo, es tal vez la estrategia genérica más clara, consiste en que la organización propone convertirse en el fabricante de costos bajos de su industria. Ella tiene un ámbito extenso, atiende a muchos de sus segmentos y hasta puede operar en sectores industriales afines, su amplitud a menudo es importante para la venta de costos. Las fuentes de esta ventaja son diversas y están subordinadas a la industria. Puedes ser la búsqueda de economías de escala, la tecnología de patente, el acceso preferencial a materias primas y demás factores.

Diferenciación: En ella, la compañía intenta distinguirse dentro de su sector industrial en algunos aspectos, ampliamente apreciados por los compradores. Escoge uno o más atributos que considere importantes y adopta un posicionamiento especial para atender esas necesidades, ve premiada su singularidad con un precio más alto.

Cada industria tiene sus propios medios para diferenciarse, puede basarse en el producto propiamente dicho, en el sistema de entrega con que lo vende, en el método de mercadotecnia y en otros muchos factores.

Concentración: Esta estrategia difiere radicalmente de las dos anteriores por que se basa en la elección de un estrecho ámbito competitivo dentro de un sector industrial. La empresa selecciona un segmento o grupos de segmentos de él y adapta su estrategia para atenderlo excluyendo a los restantes. Al optimizarla en ellos intenta conseguir una ventaja competitiva a pesar de no poseerlo en lo absoluto.

Esta estrategia posee dos variantes: concentración basada en costos, en la cual la empresa busca una ventaja de este tipo en el segmento elegido, mientras que en la concentración basada en la diferenciación procura distinguirse en él. Ambas variantes se fundan en la diferencias entre los segmentos meta y otros de la industria.

Tomando como referencia las aclaraciones referidas a este autor sobre las diferentes estrategias competitivas aplicables para las organizaciones, se determina que la cual se va a utiliza dentro de la empresa es la estrategia de liderazgo enfocada en diferenciación, esta consiste en la diferenciación de producto / servicio creando características percibidas como únicas por los consumidores.

La aplicación de esta estrategia se desarrolla mediante la realización de las siguientes actividades:

Rubro acuario:

- ✓ Servicio al cliente: asesoramiento a clientes inexpertos en el tema, (especies, costos, cuidados, mantenimientos, alimentación).
- ✓ Post venta: tres servicio de limpieza y mantenimiento de acuarios, gratuitos luego de la compra.
- ✓ Servicio complementario: limpieza y mantenimiento de acuarios, con el abono de un canon mensual.

Rubro alimento balanceado:

- ✓ Servicio al cliente: asesoramiento al cliente sobre calidad y beneficios sobre los alimentos que eligen para sus mascotas, redactado en un folleto con descripciones del producto.
- ✓ Servicio de compra: brindarle a los clientes la posibilidad de hacer su pedido mediante las diferentes redes sociales y hacer pagos por transferencias bancarias o mercado pago y realizar entrega a domicilio.
- ✓ Beneficios por compras: al realizar la primera compra dentro de la empresa se le entrega al cliente, en forma de obsequio, un catálogo con todos los productos que puede encontrar dentro del stock, también se conceden beneficios por compras acumuladas a los clientes que frecuenten la empresa.
- ✓ Ventas por mayor: Vinculación de contactos con criaderos caninos y ofrecimiento de los productos a un precio bonificado en compra superior en cantidad.

3.1.8. Productos y servicios ofrecidos.

3.1.8.1. Productos.

La empresa actualmente ofrece productos relacionados al mercado de las mascotas, alimento balanceado, accesorios, acuario y forrajera.

Todos los rubros ofrecen variedad de marca, precio y calidad, para que los clientes puedan satisfacer su necesidad de la manera que prefieran y se sientan más a gusto.

La elección de los productos es resultado de un análisis de venta y rotación de los mismos, a la vez debido a su participación en el mercado.

3.1.8.2. Servicios.

La empresa brinda un servicio de post-venta dentro del rubro acuario, el cual consiste en tres servicios de limpieza y mantenimiento del acuario que haya elegido el cliente sin excepciones, de forma gratuita.

3.1.9. **Valor agregado.**

El valor agregado que identifica a la empresa se da mediante los servicios brindados al cliente dentro del rubro acuario y el servicio de información brindado sobre la alimentación de las mascotas, detallado en un folleto con todas sus características y generalidades. Además, el cliente podrá encontrar en dentro de la tiendas productos que no encuentra en pet`s shop ni forrajerías locales, los cuales comúnmente encuentra en supermercados y a precios elevados.

Se considera que este tipo de acciones llevara a una diferenciación respecto de la competencia ya que mediante una investigación de mercado se obtuvieron resultados significativos para abordar esta decisión.

3.2. **Análisis de Mercado.**

Para Philip Kotler, un mercado es el "conjunto de compradores reales y potenciales de un producto. Estos compradores comparten una necesidad o un deseo particular que puede satisfacerse mediante una relación de intercambio".

Por otro lado Mochón y Beker definen al mercado como un mecanismo mediante el cual los compradores y los vendedores determinan los precios e intercambian bienes y servicios.

Podemos ampliar estas definiciones diciendo que el mercado es el ámbito donde existe un conjunto de oferentes y demandantes que entablan relaciones comerciales entre sí generando un intercambio de bienes y servicios.

Dentro del entorno de la empresa, el mercado en el cual desarrolla la comercialización de sus productos y servicios se da en la ciudad de Paraná, provincia de Entre Ríos.

En este mercado, se puede establecer que los productos y servicios van dirigidos a dueños de animales domésticos tales como:

- Caninos.
- Felinos.
- Peces.
- Aves.
- Roedores.

Este tipo de mascotas, son elegidas por diferentes tipos de personas sin distinguir edad, sexo, situación socio - económica y demás.

3.2.1. Descripción de la industria.

La investigación de mercado se realizó en Paraná, ciudad en la cual se desempeña actualmente la empresa, es la más grande de la provincia de Entre Ríos, con 247.863 habitantes según el Censo del 2010, siendo la ciudad más poblada de la provincia y la decimocuarta a nivel nacional.

Paraná es la capital de la provincia de Entre Ríos. Se ubica en el centro-este del país, sobre la margen izquierda del Rio Paraná. A 30 kilómetros de la vecina ciudad de Santa Fe con la cual está comunicada a través del túnel subfluvial "Uranga-SylvestreBegniss"; a 200 kilómetros de la ciudad de Rosario; a 390 kilómetros de la ciudad de Córdoba; y a 480 kilómetros de Capital Federal, ciudades en las cuales se encuentran la mayor parte de las empresas productoras de alimento para mascotas.

La industria de productos para mascotas, más precisamente la industria de alimentos balanceados para animales domésticos (Pet-Food) es la encargada de elaborar, transformar, preparar, conservar y envasar los alimentos de consumo animal.

La materia prima para esta elaboración se encuentra mayormente dentro de la agricultura (alimentos conformados con derivados de cereales, frutas y vegetales) y la ganadería (alimentos conformados con derivados de la industria vacuna, porcina y avícola).

Dentro de la ciudad de Paraná, se encuentra una gran cantidad de competidores directos e indirectos. Es una industria en la cual, el movimiento principal se da en la venta de alimentos balanceado.

La fabricación y comercialización de alimentos para animales domésticos crece sostenidamente desde 2007. Si bien inicialmente el sector fue liderado por grandes firmas, son cada vez más las pequeñas y medianas empresas que se suman a un negocio, que en 2016 movió \$22 mil millones y emplea a 3500 personas.

El negocio del Pet-Food viene creciendo con potencia en el país. En 2016 movió \$22.000 millones anuales, con un consumo estimado de 700.000 toneladas de comida balanceada destinada a los 17 millones de perros y gatos que tienen los hogares del país. (Informe realizado por la consultora Claves).

Se trata de una industria en plena expansión que ya es cuatro veces mayor al segmento de comida para bebés y duplica a la del café. Además, los especialistas del sector señalan que el negocio ofrece generosos márgenes y está creciendo a un ritmo superior a la variedad humana. Desde 2007 a 2016, la producción total creció 65% pasando de 443.524 toneladas a poco más de 771.575 aproximadamente.

Por volumen de ventas y nivel de penetración del alimento balanceado, Argentina es el 11° mercado a nivel mundial, en un ranking liderado por Estados Unidos quien concentra el 30% de las ventas globales, Brasil (7%), Francia y Alemania (6%, respectivamente).

Si bien el negocio estuvo inicialmente acaparado por grandes empresas multinacionales, que montaron sus plantas de fabricación en la Argentina tras la devaluación de 2002, rápidamente fabricantes locales de alimentos balanceados para grandes animales comenzaron a explorar este segmento de mercado, multiplicándose tanto las empresas productoras como comercializadoras.

Actualmente el sector está compuesto por un grupo muy heterogéneo de firmas, que van desde subsidiarias de multinacionales, pasando por grandes y medianas empresas nacionales y extranjeras (no multinacionales), hasta llegar a Pymes.

Dentro de las empresas ubicadas en nuestro país dedicadas a la producción, venta y distribución de alimento balanceado para animales domésticos, podemos nombrar algunas de las cuales tienen mayor participación en el mercado.

Entre las de origen extranjero se destacan la multinacional francesa Mars la cual fabrica y distribuye los alimentos balanceados Pedigree, Champ, Whiskas, Kitekar, y Royal Canin a través de Mars Inc.

La suiza Nestlé, quienes trabajan con las marcas Pro Plan, DogChow, CatChow y Dogui, y la norteamericana Procter & Gamble, que desde 2002 produce en su planta de Pilar (Bs. As., Argentina) para su marca insignia: Eukanuba.

En el listado de productores nacionales figuran los siguientes productores entre otros:

- ✓ Agroindustria Baires, (Buenos Aires) quienes producen las marcas Kongo, Voraz, Natural Meat, Cereales, Criadores y Old Prince,
- ✓ Molino Chacabuco, (Buenos Aires) con su fabricación de Raza, Mapu, Gaucho, Pampa y Kilomax.
- ✓ Gepasa, Grupo Pilar, cuenta con 5 plantas estratégicamente ubicadas en el territorio argentino: Pilar (Provincia de Córdoba), Pilar (Provincia de Buenos Aires), Colonia Gral. Dehesa (Provincia de Córdoba), Trenque Lauquen (Provincia de Buenos Aires) y Seguí (Provincia de Entre Ríos). Todas estas plantas con la capacidad productiva para abastecer las necesidades de todos los canales de distribución atendidos a nivel nacional e internacional dentro de las cuales se produce Top Nutrition, Ken L, Ration, Odwalla, Ganacan, Tiernitos, 9lives, Exact, Caro Amici, MizziCat, Rosco, Alimix, Compinches, Magnifico y Zimpi.
- ✓ Mestrive, Sabrositos, Sabrofood, Criadores y Balto.
- ✓ Molinos Idelma (Sanford, Santa Fe) S.A. Deleita, Rabito, Queeny, Ducho, Winy, Su perro, Sutil, Trixi.
- ✓ Patagonia Pet, (Buenos Aires), Infinity y Pompy.
- ✓ Natural can S.R.L. (Buenos Aires). Pucherito y Sr. Dog.
- ✓ Pet food Saladillo () Dog selection, Loyal Cat, Protemix, Gran Campéon, Pacha, Chacal, Mi amigo y Sanson.
- ✓ Marcelo E. Hoffman e hijos S.A. (Entre Ríos), Meister.
- ✓ Grupo Bongiovani, (Córdoba) Nutribon, Matute y Criabon.
- ✓ Nutrición Profesional S.A. (Buenos Aires), Provet y Total balance.

- ✓ Alican S.A. (Córdoba), Sieger, Gooster.
- ✓ Grupo Dulcor. (Córdoba), Upper crock, Simplicrock y Chasque.
- ✓ ACA. Asociación Cooperativa Argentina (Buenos Aires). Pettingy Cooperación.
- ✓ Molinos Tassara (Buenos Aires), Keiko. Entre otros.

3.2.1.1. *Público objetivo.*

Para poder realizar una recopilación de datos sobre los consumidores de este tipo de productos y servicios, se realizaron entrevistas a diferentes empresarios, proveedores y consumidores del sector y la información obtenida se anexó a la base de datos de clientes de la empresa. Con los resultados obtenidos se pudo establecer una diferenciación entre los distintos tipos de clientes y así analizar, una demanda estimada la cual se debe satisfacer con los diferentes productos y servicios.

Las preguntas realizadas a los empresarios del sector fueron las siguientes:

¿Qué cantidad de clientes visitan la empresa diariamente?

¿Qué rango de edad poseen los clientes que visitan la empresa?

¿Qué nivel de precios consumen mayormente sus clientes?

Bajo, medio, alto, superior.

¿Sus clientes consumen mayormente alimento para?

Perros, Gatos, Roedores, Peces.

¿Sabe usted que desea realmente su cliente al adquirir el producto o servicio?

¿Sabe usted que beneficios percibe el cliente al comprar su producto o servicio?

¿Qué cantidad de clientes adquieren el servicio de peluquería?

¿Estos clientes, que servicio requieren?

Baño, Corte de pelo, Corte y Baño, Corte de uñas, Limpieza sanitaria.

Respecto al mercado.

¿Qué opinión nos puede brindar sobre este tipo de mercado?

Ver anexo N°1. Entrevistas sobre clientes y mercado.

3.2.2. Micro entorno.

Para el correcto análisis de este entorno más específico seguiremos el modelo de las 5 fuerzas de Porter, herramienta desarrollada por el profesor e investigador Michael Porter. El modelo considera que la rentabilidad del sector viene determinada por cinco fuentes de presión competitiva, tres de ellas a nivel horizontal (rivalidad entre los competidores actuales, amenaza de productos sustitutivos y amenaza de entrada de nuevos competidores) y dos a nivel vertical (poder de negociación de los proveedores y poder de negociación de los clientes).

Este análisis deriva en la respectiva articulación de las 5 fuerzas que determinan la intensidad de competencia y rivalidad en una industria, y por lo tanto, demuestra cuán atractiva es esta industria en relación a oportunidades de inversión y rentabilidad.

Porter se refería a estas fuerzas como del micro entorno, para contrastarlas con fuerzas que afectan el entorno en una escala mayor a la industria, el macro entorno. Estas cinco

fuerzas son las que operan en el entorno inmediato de una organización, y afectan en la habilidad de esta para satisfacer a sus clientes, y obtener rentabilidad.

1. Poder de negociación de los clientes.

El cliente tiene la potestad de elegir cualquier otro producto o servicio de la competencia. Esta situación se hace más visible si existen varios proveedores potenciales, ya que nuestro cliente tiene más posibilidades para no elegirnos.

Los clientes, además, tienen la oportunidad para acordar qué precio máximo están dispuestos a pagar por un producto o servicio, o incluso, aumentar sus exigencias en cualquier otra materia (calidad, plazos de entrega, etc.), lo que repercutirá en una reducción de nuestros beneficios.

2. Rivalidad entre los competidores.

Este factor es el que proporciona a la organización la información necesaria para el establecimiento de sus estrategias de posicionamiento en el mercado.

Cada competidor establece las estrategias con las que destacar sobre los demás. La organización de estar atenta para superarlas o reaccionar ante ellas lo antes posible.

La rivalidad entre los competidores aumenta especialmente cuando el producto es perecedero, la demanda disminuye o no existe una clara diferenciación entre los productos.

3. Amenaza de nuevos competidores.

En este contexto, se toman como competidores a empresas con características o productos similares a los comercializados. Cuanto más fácil sea para los nuevos competidores entrar en el mercado, mayor será la amenaza que represente para nuestra empresa.

¿De qué barreras disponemos para la entrada de nuevos competidores a nuestro mercado? ¿En qué hemos de trabajar para potenciarlas, o incluso crearlas?

Las barreras de entrada más importantes para preservar nuestra cuota de mercado son:

- ✓ Menor costo: Tener la capacidad de producir más barato o utilizar economías de escala.

- ✓ Acceso a los canales de distribución: el cliente final no podrá adquirir el producto si no llega al punto de venta y, de conseguirlo, tardará en tener la confianza suficiente para que sea su favorito.
- ✓ Barreras legales: toda normativa (legislación, patentes, licencias, aranceles, impuestos, etc.) marca una obligación de cumplimiento que varía en cada país o incluso en cada región. No acatar todas ellas, puede derivar en sanciones y descrédito para nuestra organización.
- ✓ Identificación de marca: el cliente final ha de tomar la decisión de cambiar sus costumbres. En muchos casos tiene relación con el concepto de marca y su posicionamiento en la mente del cliente.
- ✓ Diferenciación del producto: si el espacio destinado al nuevo producto ya está ocupado, su introducción se complica enormemente. El nuevo competidor deberá construir su propia estrategia de introducción en el mercado y comunicarla desde cero para poder diferenciarse y atraer clientes.
- ✓ Inversión inicial: la introducción de un producto o servicio en el mercado lleva consigo una inversión inicial significativa. Gastos como publicidad, comercialización del producto o servicio, formación, etc. pueden llegar a ser muy altos y establecer una barrera de entrada muy importante.
- ✓ Experiencia acumulada: el nuevo competidor ha de enfrentarse a las organizaciones ya establecidas que conocen el mercado y que ya disponen de sistemas robustos de gestión, calidad, etc.
- ✓ Movimientos de organizaciones ya asentadas: es obvio que éstas tratarán de boicotear la entrada de un nuevo competidor con reducciones de precio, campañas agresivas de publicidad, asociaciones estratégicas, etc.

4. Poder de negociación de los proveedores.

Para cualquier empresa es necesario tener una cartera de proveedores y estos también tienen su poder de negociación, especialmente si el proveedor tiene unas características que valoramos. Tendrá menos impacto con proveedores que no tengan productos o servicios diferenciados. En este último caso, podríamos cambiar de proveedor sin demasiados riesgos.

Aquí medimos lo fácil que es para nuestros proveedores variar precios, plazos de entrega, formas de pago o incluso cambiar el estándar de calidad. Cuanta menor base de proveedores, menor poder de negociación tendremos.

Los factores a tener en cuenta son, entre otros: nuestro volumen de compra, la existencia de otros proveedores potenciales, la situación del mercado, el nivel de organización de los proveedores, la importancia relativa del producto o lo que nos costaría cambiar de proveedor.

5. Amenaza de productos sustitutos

Al producto que es capaz de satisfacer la misma necesidad que otro, se le llama "sustituto". La amenaza surge cuando el cliente puede alterar su decisión de compra, especialmente si el sustituto es más barato u ofrece mayor calidad. Otros factores a tener en cuenta son: la disponibilidad, la poca publicidad de los productos existentes, la lealtad de los clientes, el costo y la facilidad del cambio, etc.

La presencia de otros productos sustitutos influye de manera importante en el precio máximo que se puede cobrar por un producto. Si es mucho más elevado que el del sustituto, los clientes podrían optar por cambiar de marca.

Deberemos estar siempre muy atentos a las novedades de nuestro sector y a la influencia que dichas novedades puedan tener sobre nuestra organización.

3.2.3. Análisis del micro entorno.

3.2.3.1. Clientes.

El poder de negociación que tienen los clientes de este sector es MEDIO, debido a que ellos no pueden influir en el precio de los productos, dado que estos ya tienen un precio promedio establecido dentro del mercado en relación directa a su calidad. Por otro lado tienen la libertad de seguir acudiendo a las veterinarias, pet's shops, forrajeras o supermercados que frecuentan o simplemente pueden optar por sustituir los productos ofrecidos por nuestra empresa.

Sabuesos – Tienda de mascotas cuenta con la siguiente cartera de clientes.

Concepto	Cantidad	Porcentaje
Cantidad total de clientes	297	
Clientes que eligen perros	120	40%
Clientes que eligen gatos	87	29%
Clientes que eligen perros y gatos	45	15%
Clientes que eligen peces	25	8%
Clientes que eligen roedores	20	7%
Totales	297	100%

3.2.3.2. Rivalidad entre empresas.

La competencia de Sabuesos - Tienda de mascotas, está constituida por todos aquellos establecimientos especializados en la comercialización de alimento para mascotas, así como también acuario y forrajera.

Se considera que el poder de las empresas ya instaladas en el mercado es MEDIO, ya que tienen un cierto posicionamiento dentro de este sector y en el espacio geográfico en el que operan y además no cuentan con un público fidelizado.

Dentro del mercado se encuentran los siguientes competidores.

Numero	Nombre	Dirección	Rubro
1	Alma animal	Patagonia 114	Veterinaria
2	Almacén de mascotas	E Babio 109	Pet shop
3	Bienestar animal	Pietranera 1653	Veterinaria
4	Buena vida	Salvador Caputto 2251	Veterinaria
5	Clínica Paraná	Antonio Crespo y Avenida Ramírez	Veterinaria
6	Clínica Puerto	Avenida Laurencena 178	Veterinaria
7	Clínica veterinaria avenida	Avenida Almafuerite 2681	Veterinaria
8	Como perro y gato	Avenida Echague 850	Veterinaria
9	Dr. Damonte	Cura Álvarez 944	Veterinaria
10	Dulce mascota	Provincias unidas	Forrajeria
11	El cardenal	Ayacucho	Forrajeria
12	Estación Mascota	Belgrano 687	Veterinaria
13	Forrajeria Mendieta	Sarobe 397	Forrajeria
14	Forrajeria Paraná	Avenida Ramírez y el paracao	Forrajeria
15	Forrajeria Paraná	Avenida Ramírez y el paracao	Pet shop
16	Forrajeria Sanchez	E. Carbó y Arturo Ilia	Forrajeria
17	Galápagos	Nogoyá 50	Acuario
18	Huellitas	Juan Manuel Gutiérrez 1561	Veterinaria
19	Instituto Etienot	9 de Julio 140	Veterinaria
20	La Bonita	Jorge Newery 132	Veterinaria
21	La forrajeria	B. O'Higgins y Juan Garrigó	Forrajeria
22	Mac can	Blas parera 1609	Pet shop
23	Mejor un pez	B. O'Higgins 728	Acuario
24	Mi dulce mascota	Avenida de las Américas 3542	Pet shop
25	Mundo animal	Misiones 140	Veterinaria
26	Paraíso de mascotas	Blas parera 255	Forrajeria
27	Paranáacuarium	Av. Zanny y Jorge Newbery	Forrajeria
28	Paranáacuarium	Avenida Ramírez 3299	Acuario
29	Petland tienda de mascotas	SupermercadoWal-Mart	Pet shop
30	Petland tienda de mascotas	Supermercado changomas	Pet shop
31	Petland tienda de mascotas	Belgrano 358	Pet shop
32	Petland veterinaria	9 de julio y Carbó	Veterinaria
33	Petland veterinaria	AvenidaP. Zanny 2137	Veterinaria
34	Pet shop	Juan Carrigo 575	Pet shop
35	Pet shop el arca	Gdor. L.Echague 565	Pet shop
36	Pet shop paracao	Avenida de las américas 3001	Pet shop
37	Pichicos pet shop	Andrés Pazos 284	Pet shop
38	Punto mascotas	Avenida Almafuerite 3781	Pet shop
39	San Benito veterinaria	Gral. F. Ramírez 587	Veterinaria
40	San Benito veterinaria	Teniente Giménez 905	Veterinaria

41	San Benito veterinaria	Intendente Carlos del castillo 133	Veterinaria
42	Veterinaria Zalazar	Juan Garrigo 2126	Veterinaria
43	Vet center	Avenida Ramírez 4704	Veterinaria
44	Veterinaria Rio	Provincias unidas 615	Veterinaria
45	Veterinaria Alberto	Avenida de las Américas 2576	Veterinaria
46	Veterinaria Alcorta	Avenida Almafuerte 1414	Veterinaria
47	Veterinaria Alem	HipólitoIrigoyen 84	Veterinaria
48	Veterinaria El triunfo	España y concordia	Veterinaria
49	Veterinaria Ganesa	Avenida Zanny 2053	Veterinaria
50	Veterinaria Gemelos	Tucumán 207	Veterinaria
51	Veterinaria Mestizos	Avenida Almirante Brown 204	Veterinaria
52	Veterinaria Migueles	Avenida Churruarin 847	Veterinaria
53	Veterinaria Parque	Avenida don Bosco 1426	Veterinaria
54	Veterinaria San Roque	Avenida Don Bosco 141	Veterinaria
55	Veterinaria Simba	Almirante Brown 672	Veterinaria
56	Veterinaria Tier	Avenida Churruarin 847	Veterinaria
57	Veterinaria YaguaPorá	Avenida Almirante Brown 1925	Veterinaria
58	Veterinaria Zoo mascotas	Courrèges 402	Veterinaria

3.2.3.3. Amenaza de nuevos entrantes.

Existe un grado de facilidad de ingreso al mercado de nuevos competidores, el cual se determina como ALTO ya que es fácil replicar la idea de negocio.

En relación a las barreras de entrada, existen dos extremos bien marcados, por un lado el elevado nivel de inversión que se requiere para poner en marcha el negocio se considera una barrera alta, y por otro lado, no existe barrera en relación al Know-how que es sencillo de adquirir.

3.2.3.4. Poder de negociación de los Proveedores.

El poder de negociación de los proveedores se considera MEDIO, ya que son ellos los que abastecen el negocio con los productos necesarios para poner a disposición de los clientes tratando de mantener una estrecha relación estratégica y duradera a cambio de obtener beneficios.

Por otro lado se debe tener en cuenta que los proveedores presentaran mayor interés en trabajar con Sabuesos - Tienda de mascotas si se concretaría la apertura de la sucursal,

ya que el volumen de rotación de mercadería comenzará a aumentar y permitirá que más personas accedan a sus productos y con ello incrementarían su nivel de ventas con lo que se podrá negociar los plazos de pago y bonificaciones por volumen de compra.

Los proveedores con los cuales trabaja la empresa, son los siguientes.

Numero	Proveedor	Rubro
1	Acuario galápagos	Acuario
2	Biomax	Alimento balanceado
3	CEA - Nutrición animal	Alimento balanceado y forrajeria
4	Dellaschiava S.A.	Alimento balanceado
5	Dipora	Alimento balanceado
6	Distribuidora Comercial	Alimento balanceado, accesorios, acuario y forrajeria
7	Distrifan	Alimento balanceado y accesorios
8	Exfa	Alimento balanceado
9	Forrajeria Paraná	Alimento balanceado, accesorios, acuario y forrajeria
10	Franco gallardo	Forrajeria
11	Paraná acuarium	Acuario
12	Perros y gatos accesorios	Accesorios
13	Serviplast S.A.	Alimento balanceado y accesorios
14	Veterinaria Ganesa	Alimento balanceado
15	Veterinaria San Benito	Alimento balanceado

3.2.3.5. Amenaza de productos sustitutos.

El grado de sustitución de la idea de negocio es considerado MEDIO ya que se considera que existen algunos productos / servicios que se pueden reemplazar.

Por un lado, la comida balanceada puede ser sustituida por comida casera, (aunque no sea lo recomendable para el cuidado y alimentación de las mascotas). Los baños realizados en peluquerías caninas pueden ser sustituidos por baños en casa realizados por los mismos dueños y la ropa o accesorios se puede optar por no adquirirla en negocios comerciales y realizarla artesanalmente en casa.

3.2.4. **Macro entorno.**

Este está compuesto por todos aquellos factores demográficos, económicos, tecnológicos, políticos, legales, sociales, culturales y medioambientales que afectan al entorno de la empresa. Representan todas las fuerzas externas y que no son controlables por la empresa. Estos factores, afectan de diferentes formas a la empresa y a la población del territorio.

3.2.4.1. *Factores demográficos.*

Dentro de esta variable del macro entorno, la empresa se encuentra con grandes expectativas a futuro ya que este tipo de mercado no discrimina edad, sexo, nivel económico, social y cultural, por el contrario es un sector en el cual los consumidores ocupan diferentes sectores de la población ya que la oferta que hay es muy amplia y cubre varios nichos de mercado, de manera que se adapta a las necesidades del cliente. Se detallan algunos datos demográficos en relación al público que acceden a los productos de este sector de la industria.¹

Población total Paraná			339.930
Edad	Población total	Varones	Mujeres
18	5.946	3.010	2.936
19	6.266	3.169	3.097
20-24	29.397	14.571	14.826
25-29	27.096	13.349	13.747
30-34	26.729	13.057	13.672
35-39	22.820	11.194	11.626
40-44	19.620	9.481	10.139
45-49	19.256	9.135	10.121
50-54	17.765	8.360	9.405
55-59	16.717	7.850	8.867
60-64	14.071	6.451	7.620
65-69	11.351	5.032	6.319
Totales	217.034	104.659	112.375
Porcentajes	64%	31%	33%

¹Fuente: https://www.indec.gov.ar/ftp/censos/2010/CuadrosDefinitivos/P2-D_30_84.pdf

Los clientes a los cuales se dirigen este tipo de productos y servicios, abarca un nicho de mercado muy amplio, ya que la crianza de un animal doméstico se puede dar en personas desde 8 años hasta 60 años, aunque el potencial mercado de la empresa se da en personas mayores de 20 años y hasta 60, ya que se dividen en los siguientes grupos.

De 20 a 25 años: Jóvenes independizados con primera mascota propia.

De 26 a 50 años: Padres de familia, con mascotas para acompañamiento de sus hijos dentro del hogar.

De 50 a 60 años: Personas mayores, con mascotas domesticas como compañía del hogar.

3.2.4.2. Factores políticos - económicos.

Actividad económica.

Si bien Argentina mostro un crecimiento moderado durante el primer trimestre del año, las expectativas de mercado se deterioraron bruscamente tras los hechos sucedidos dentro del mercado cambiario, los cuales previeron una desaceleración de la actividad y una mayor inflación. Tras lograr detener la corrida cambiaria, el gobierno llego a un acuerdo con el FMI (Fondo monetario Internacional) en medio de una estrategia para activar más decididamente la consolidación fiscal.

Durante el primer trimestre de 2018 la economía seguía creciendo a tasas moderadas, aunque el ritmo se había vuelto un poco más lento en los meses de febrero y marzo.

Según la medición del estimador mensual de actividad económica (EMAE) del INDEC, el primer trimestre exhibió una expansión de 3,5% anual y de 1,0% en términos desestacionalizados.

Se alcanzó un máximo en enero con leves caídas mensuales, a partir de allí -0,2% en febrero y -0,1% en marzo. Aun cuando la recuperación del crecimiento en la segunda parte de 2017 significo un arrastre de 1,7% para 2018, se espera que la economía complete el año con una suba de la actividad por encima del 2%.

Según el estimador mensual de industria (EMI) INDEC, la industria manufacturera creció en el periodo enero – abril un 3,1% anual, pero el nivel de abril aún permanece por debajo del nivel de hace dos años atrás.

Los servicios también acompañaron el crecimiento con picos de suba en el comercio (+4,5% anual en el primer trimestre) y la intermediación financiera (+5,2).

El sector primario, en cambio, enfrenta una sequía, que disminuiría la cosecha en un 18% respecto de la temporada anterior con pleno impacto en el segundo trimestre.

La tracción más decidida sobre la actividad y el empleo proviene de la construcción que se expande a tasas por encima del 10% anual desde hace un año, en gran parte gracias al otorgamiento de créditos hipotecarios.²

Consumo.

Demuestra una expansión moderada, por parte de los supermercados, creciendo a un ritmo de 1,8% anual en el primer trimestre del año. En cambio los centros de compras se muestran más atractivos tras reflejar una suba de 9,2% anual en el mismo periodo, esto deja entrever la retracción del gasto mediante la sensación de incertidumbre provocada por el mercado cambiario.

Inversión.

Completó el año 2017 con un incremento de 11,0% y de 20,4% anual en el último trimestre de este año. En 2018 el buen desempeño de la construcción, sumado a una dinámica positiva de las importaciones de bienes de capital, demarca que hasta abril la formación de capital siguió mostrando una evolución favorable.

La dinámica descrita de los primeros meses del año parecen haber llegado a su fin tras las turbulencias cambiarias durante el mes de mayo, los pronósticos de crecimiento se deterioraron con rapidez y pocos apuestan a la expansión de la actividad económica durante el segundo semestre de 2018.

Inflación.

Las políticas monetarias y cambiarias de los últimos meses, estuvieron condicionadas por las tensiones vividas en el mercado cambiario las últimas semanas. Entre el 18 de abril y el 31 de mayo el tipo de cambio paso de \$20,15 a \$24,95 es decir un aumento de 23,8%. Para frenar la depreciación el Banco Central de la República Argentina (BCRA) utiliza

²Fuente: Guido Zack y Pablo Mira. 2018. Instituto disciplinario de economía política de Buenos Aires. Las tensiones cambiarias (...).

varias herramientas de intervención. (Vendió reservas, subió la tasa de referencia, modifico las regulaciones bancarias, opero en el mercado de dólar futuro).

Luego de estas medidas la entidad logro estabilizar el mercado cambiario en un valor de \$25.

La depreciación dejo en evidencia que el objetivo de la inflación del BCRA para 2018 era imposible de cumplir, es por eso que junto con el anuncio del acuerdo con el FMI también se suspendió la meta del 15% de inflación para 2018 y que se ampliaban las exigencias en los años venideros. Para 2019 paso de 10% a 17%, para 2020 paso de 5% a 13% para 2021 a 9% y recién se alcanzaría el 5% en 2022.

Este cuadro de inflación tan elevada, influye de manera negativa con respecto al aumento de precios de todos los materiales indispensables para realizar la inversión, compra/alquiler del inmueble, costo de todo el mobiliario necesario e insumos obligatorios para el funcionamiento día a día del negocio.

3.2.4.3. *Factores tecnológicos.*

Por parte de estos factores, hoy en día gran parte de la sociedad tiene acceso a un dispositivo tecnológico conectado a internet, mediante el cual puede realizar diferentes tareas, consultar precios, buscar ofertas sobre productos en los cuales está interesado, hacer comparaciones de precio y calidad, reservar productos y hasta comprar productos y que lleguen a su casa, sin haberse movido de ella.

Las empresas deben hacer uso de este tipo de herramientas ya que ayudan a atraer nuevos clientes y mayores ventas, además es una forma gratuita de promocionar los productos y las marcas, obteniendo un alto alcance y llegar a diferentes sectores del mercado

3.2.4.4. *Factores legales.*

Dentro de estos factores podemos describir la diferencia en la venta de determinados productos por parte de las veterinarias y pet´s shop y forrajerías.

Dentro de este mercado existen diferentes productos, los cuales solo pueden comercializarse bajo la supervisión de un doctor veterinario o mediante una regencia y control de un profesional de la salud animal.

Por ejemplo hay una gama de alimentos balanceados, los cuales se denominan medicados y son recetados para mascotas domesticas con problemas digestivos, renales, cardiacos, alérgicos, entre otros.

Por otro lado los diferentes tratamientos contra los parásitos que frecuentan los animales, solo pueden ser tratados por personas especializadas en los mismos, los cuales son de aplicación externa mediante shampoo o líquidos, se pueden atacar con medicinas inyectables y también mediante ingestión oral con gotas o pastillas.

Estos aspectos, deben ser cumplidos responsablemente por parte de los propietarios de cada empresa funcionando en sus diferentes rubros, ya que de realizarse de forma clandestina o sin supervisión se generarían acciones deshonestas y se daría la posibilidad de sanciones, hasta clausuras de los locales y se pondría en riesgo la salud de los animales.

3.2.4.5. *Factores culturales.*

Dentro de la cultura, la cría de animales domésticos es algo común dentro de las familias. Se da que muchas veces la mascota es considerada como un miembro más, el cual puede gozar de todos los beneficios dentro de su hogar.

Es común que se vean jornadas recreativas en de diferentes lugares públicos de la ciudad, con el fin de compartir momentos y recrear a las mascotas. Se practican castraciones gratuitas para la contención de animales abandonados. A su vez dentro de las redes sociales se puede encontrar diferentes páginas públicas de organizaciones protectoras de animales como así también publicaciones de perros perdidos y encontrados.

3.2.4.6. *Factores medioambientales.*

Por parte de estos factores la empresa tiene una cultura de acompañar las legislaciones que el estado dicta.

Algunas medidas en las cuales la empresa colabora son las siguientes.

Dentro del rubro acuario, no se comercializan especies declaradas en peligro de extinción, a su vez los alimentos que se venden son de nutrición vegetal, para conservar la buena salud de los diferentes ejemplares.

Por parte del cuidado del medio ambiente, la empresa dejó de entregar bolsas plásticas, ajustándose a las medidas legislativas tomadas en la ciudad de Paraná.

3.2.5. **Análisis de imagen empresarial.**

Mediante este análisis se puede ver el grado de percepción de los clientes para con la empresa y tomar conciencia de porque elegiría Sabuesos – Tienda de mascotas frente a la competencia.

Se realizaron entrevistas a 60 clientes dentro del local luego de realizada su compra. Las preguntas fueron las siguientes.

Fueron encuestados 60 clientes, los cuales representan el 20% del total de 297.

Esta encuesta fue diseñada para obtener información relevante acerca de lo que piensa el cliente respecto a la imagen de la empresa, su conformidad con los productos que compra, la atención que se le brinda y los precios de los productos.

No es un muestreo aleatorio, sino intencional, dado que los clientes tuvieron que realizar una acción (comprar mercadería) para ser encuestados.

1-¿Cómo considera la atención al público?

Malo

Bueno

Muy bueno

Excelente

2-¿Alguna vez tuvo algún problema con la atención?

Si

No

3-¿Cómo considera el surtido de los productos?

Malo

Bueno

Muy bueno

Excelente

4-¿Ha tenido algún inconveniente con el / los productos adquiridos?

Si

No

5-Los precios de los productos le parecen

Acorde al mercado.

Altos.

Bajos.

6-Si encuentra precios más bajos ¿Compra sus productos en otro lugar?

Si

No

Resultados encuestas. Ver anexo N°2. Encuesta para establecer la imagen empresarial.

De las 60 entrevistas realizadas a los clientes de la empresa, los resultados fueron los siguientes:

Preguntas	Totales	Porcentajes
1-¿Cómo considera la atención al público?		
Malo: 0	0	%
Bueno: 16	16	27%
Muy bueno: 35	35	58%
Excelente: 9	9	15%
2-¿Alguna vez tuvo algún problema con la atención?		
Si: 0	0	%

No: 60	60	100%
3-¿Cómo considera el surtido de los productos?		
Malo: 0	0	%
Bueno: 50	50	83%
Muy bueno: 10	10	17%
Excelente: 0	0	%
4-¿Ha tenido algún inconveniente con el / los productos adquiridos?		
Si: 3	3	5%
No: 57	57	95%
5-Los precios de los productos, le parecen		
Acorde al mercado: 49	49	82%
Altos: 4	4	7%
Bajos: 7	7	12%
6-Si encuentra precios más bajos ¿Compra sus productos en otro lugar?		
Si: 46	46	77%
No:14	14	23%

Analizando los resultados obtenidos de la encuesta realizada podemos notar que el público tiene una buena imagen de la empresa.

Respecto de la atención al público, el 58% de los encuestados se refirió a una muy buena atención, esto nos indica que los clientes se sienten cómodos al momento de dirigirse a la empresa para hacer sus compras.

Respecto de los productos ofrecidos, se puede notar que los clientes no están del todo satisfechos ya que solo el 17% de los encuestados se refirió a que el surtido de la empresa es muy bueno. Además de esto también se puede remarcar que los productos que se comercializan son de buena calidad ya que el 95% de los encuestados no ha tenido problemas con los productos adquiridos.

Por el lado de los precios, los clientes ven una buena cartera de precios en relación a la competencia, ya que el 82% considera que los precios de la empresa son acordes al mercado.

Por la actual situación económica, la inestabilidad de precios y la falta de fidelización de clientes por parte de la empresa, en la última pregunta de la encuesta se puede ver que frente a diferencias considerables de precios los clientes optan por adquirir sus productos en otros lugares. Se deberá analizar una estrategia para poder retener a los clientes frente a este tipo de situaciones.

3.3. Análisis FODA.

La sigla FODA es un acrónimo de Fortalezas, (factores críticos positivos con los que se cuenta) Oportunidades, (aspectos positivos que podemos aprovechar utilizando nuestras fortalezas) Debilidades, (factores críticos negativos que se deben eliminar o reducir) y Amenazas, (aspectos negativos externos que podrían obstaculizar el logro de los objetivos).

Según Philip Kotler y Gary Amstrong, en su libro "Introducción al marketing", el análisis FODA o DAFO, comprende el estudio de los puntos fuertes y débiles de la empresa y del entorno, estos cuatro elementos se derivan de la auditoría estratégica.

La matriz FODA es una herramienta de análisis que puede ser aplicada a cualquier situación, individuo, producto, empresa, entre otros, que esté actuando como objeto de estudio en un momento determinado del tiempo.

Para comenzar el análisis FODA, se debe hacer una descripción entre las cuatro variables por separado y determinar que elemento corresponde a cada uno.

Análisis interno: Para el diagnóstico interno será necesario conocer las fuerzas del interior de la empresa que intervienen en el logro de los objetivos y sus limitaciones que impiden el alcance de las metas de una manera eficiente y efectiva. En el primer caso estaremos hablando de las fortalezas y en el segundo de las debilidades.

Análisis externo: Para el diagnóstico es necesario analizar las condiciones o circunstancias ventajosas del entorno de la empresa que la pueden beneficiar, identificadas como las oportunidades, así como las tendencias del contexto que en cualquier momento pueden ser perjudiciales y que constituyen las amenazas.

3.3.1. *Fortalezas.*

- ✓ Personal capacitado, con conocimiento técnico en Management y Marketing empresarial, y Administración y gerenciamiento de empresas.
- ✓ Experiencia dentro del mercado.
- ✓ Orientación al cliente.
- ✓ Capacidad para adaptarse a los cambios del mercado y necesidades del cliente.
- ✓ Buena relación con clientes y proveedores.

- ✓ Ubicación estratégica con abundante flujo de personas.

3.3.2. *Oportunidades.*

- ✓ Posibilidades de financiación por parte de entidades financieras y proveedores.
- ✓ Crecimiento de la ciudad y lugares foráneos a la empresa.
- ✓ Apertura de nuevas zonas de venta.
- ✓ Crear alianzas estratégicas con empresas que brinden servicios a los cuales no accede la empresa.
- ✓ Conseguir representación oficial de productos y comercializarlo exclusivamente en toda la provincia, generando una integración vertical hacia adelante.
- ✓ Creación de franquicias.
- ✓ Creación de página web.
- ✓ Fidelización y atracción de nuevos clientes.
- ✓ Integración vertical hacia atrás, mediante la fabricación de una marca propia de alimento balanceado.

3.3.3. *Debilidades.*

- ✓ La empresa no cuenta con stock para satisfacer toda la demanda.
- ✓ Falta de una página web para ventas on-line.
- ✓ Dificultades de diferenciación.
- ✓ Bajo poder de negociación con los proveedores por los bajos niveles de compra.
- ✓ Bajo nivel de surtido en el rubro accesorio.
- ✓ Escaso desarrollo en el marketing digital de ventas.
- ✓ Escasa promoción en medio de comunicación y redes social.
- ✓ Baja fidelización.
- ✓ Falta de espacio físico.
- ✓ Pocas herramientas para realizar diferenciación de precios.

3.3.4. *Amenazas.*

- ✓ Bajas barreras de entrada.
- ✓ Gran cantidad de competidores.

- ✓ Aparición de nuevos competidores con precios más atractivos.
- ✓ Subas en los precios por variaciones en el mercado cambiario.
- ✓ Baja respuesta de los proveedores para cumplir con los pedidos.
- ✓ Grandes ofertas por cadenas de supermercados en el sector alimento balanceado.

3.3.5. Matriz FODA.

Factores Internos	→	Fortalezas	Debilidades
Factores Externos	↓	Estrategias	
Oportunidades		Fortalezas / Oportunidades	Debilidades / Oportunidades
Amenazas		Fortalezas / Amenazas	Debilidades / Amenazas

3.3.5.1. Fortalezas / Oportunidades.

- ✓ Mediante la capacitación adquirida por el personal, la empresa tiene una fortaleza frente a la mayoría de la competencia dentro del mercado. En relación a esta fortaleza se deberá evaluar diferentes estrategias para generar alianzas con empresas de peluquería canina y reparto a domicilio para hacer una diferenciación frente a la competencia.
- ✓ Con respecto a la buena relación con los proveedores y la experiencia dentro del mercado, la empresa deberá realizar una planificación de compras para poder reducir costos y lanzar promociones de ventas para fidelizar clientes.
- ✓ Debido a la experiencia y trayectoria de la empresa dentro del mercado, existe la posibilidad de realizar un proyecto para poder obtener una representación exclusiva de alguna marca de alimento balanceado y generar ventas por mayor.

- ✓ Por medio del financiamiento de entidades financieras para el sector Pyme, la empresa puede realizar un proyecto mediante el personal capacitado y evaluar la posibilidad de generar una integración vertical hacia atrás o hacia adelante.

3.3.5.2. *Fortalezas / Amenazas.*

- ✓ Mediante las bajas barreras de entrada al mercado, es posible que ingresen nuevos competidores. Para este tipo de casos, en los cuales los nuevos ingresante desarrollan estrategias agresivas de precios para penetrar en el mercado, la empresa deberá buscar la manera de mantenerse estable teniendo en cuenta su capacitación, experiencia y su capacidad para adaptarse a los cambios.
- ✓ En relación a las variaciones de los precios, la empresa deberá estar alerta de los posibles cambios, los cuales se ven afectados por los movimientos dentro del mercado cambiario. Mediante su experiencia en el mercado y buena relación con los proveedores, deberá mantener actualizado el movimiento de los costos de los productos mediante un constante feedback con los proveedores.
- ✓ Las grandes cadenas de supermercados suelen tener un sector bastante acotado de alimento para mascotas, el cual no es de gran variedad de marcas, pero cuando lanzan promociones sobre esos productos, la diferencia en los precios es notable. Para poder reducir el riesgo de esta amenaza la empresa deberá apoyarse en sus proveedores para poder mejorar sus costos y volcarse al conocimiento y orientación de sus clientes para que estos se sientan identificados con la empresa y sigan asistiendo a adquirir sus productos.

3.3.5.3. *Debilidades / Oportunidades.*

- ✓ La empresa debería dedicar un porcentaje de sus recursos económicos a las nuevas tecnologías y poner en funcionamiento una página web para generar ventas on-line y dar a conocerse por completo a través de la misma brindando información de los productos que comercializa, historia de la empresa y su actualidad, hacer partícipe al personal el cual lleva adelante los procesos para que esta funcione, dar a conocer las promociones que ofrece y demás información para lograr otra forma de comunicación con los clientes.

- ✓ El marketing y la promoción son muy importante dentro de una empresa, hoy en día las redes sociales y los medios de comunicación son una manera de poder llegar a los clientes de forma digital y todas las empresas lo tienen al alcance de sus manos. La empresa debería aplicar más estrategias de marketing y promoción digital para poder tener un contacto con sus clientes fuera del espacio físico.
- ✓ Mediante la financiación de los proveedores, con los cuales existe una relación comercial de confianza, la empresa podría financiar una cantidad determinada de stock mensual para poder satisfacer de manera efectiva la demanda de sus clientes.

3.3.5.4. *Debilidades / Amenazas.*

- ✓ La empresa debería realizar una profunda investigación de mercado para conseguir los mejores costos de los diferentes proveedores para poder hacer una diferenciación de precios.
- ✓ Para generar una fidelización, la empresa debería aplicar estrategias mediante las cuales los clientes se sientan satisfechos con los precios, los productos y los beneficios recibidos.
- ✓ La empresa debería implementar una campaña de marketing y promoción para poder mantenerse constante dentro del sector debido a la gran cantidad de competidores, los cuales llegan con mucho entusiasmo y estrategias para ingresar en el mercado de la mejor manera.

3.3.5.5. *Conclusión. Análisis FODA.*

Se puede determinar que dentro de los factores internos de la empresa las principales fortalezas que predominan son: la capacitación del personal y la orientación al cliente, son los factores que la van a llevar hacia el logro de los objetivos mediante una planificación. Por el lado de las debilidades, la empresa se encuentra en una etapa de crecimiento, en la cual se presentan muchos desafíos, aun no tiene una seguridad de stock, de a poco logra fidelizar los clientes, las ventas comienzan a crecer obteniendo un desarrollo sostenido, se va haciendo conocida en el mercado sin lograr un posicionamiento, le cuesta obtener beneficios por compras. Todo esto se da de una manera lenta, por lo cual necesita estar alerta a cualquier tipo de cambio en el mercado para no generar errores.

Por el lado de los factores externos, la empresa presenta muchas oportunidades, debido a un crecimiento constante del mercado y a que los participantes de este sector consideran a sus mascotas cada vez más importantes dentro del núcleo familiar.

Por otro lado las amenazas que podrían afectar a la empresa, principalmente son las turbulencias en el mercado cambiario, lo cual afectaría los precios de los productos y la economía de los consumidores y la falta de respuesta de los proveedores, ya que podría quedarse sin stock para satisfacer la demanda de los clientes, perdiendo ventas y credibilidad.

3.4. **Plan de Marketing.**

3.4.1. *Marketing mix.*

Philip Kotler se refiere al marketing mix como la mezcla de mercadotecnia y la define como un grupo de herramientas de marketing las cuales son combinadas para producir la respuesta a la cual se quiere llegar con respecto al mercado meta.

La mezcla de marketing incluye todo lo que la empresa puede hacer para influir en la demanda de su producto, aunque hay muchísimas posibilidades estas pueden reunirse en 4 variables que se conocen como “las 4 P’s”: Precio, Producto, Plaza y Promoción.

Precio.

Un precio es la cantidad de dinero que se cobra por un producto o servicio. En términos más amplios, un precio es la suma de los valores que los consumidores dan a cambio de los beneficios de tener o usar un producto o servicio.

El precio es considerado un elemento flexible, ya que a diferencia de los productos, este se puede modificar rápidamente.

Producto.

El producto es cualquier cosa que puede ser ofertada al mercado para satisfacer sus necesidades, incluyendo objetos físicos, servicios, personas, lugares, organizaciones e ideas.

Un producto es más que un simple conjunto de características tangibles. Los consumidores tienden a ver los productos como conjuntos complejos de beneficios que satisfacen sus necesidades. Al desarrollar un producto la compañía debe de identificar las necesidades centrales de los consumidores haciendo que el producto los satisfaga, luego desarrollar el producto real y encontrar formas de aumentarlo a fin de crear un conjunto mayor de beneficios, así crear mayor satisfacción a los consumidores.

Todo producto cuenta con un ciclo de vida, definido como el curso de ventas y utilidades de un producto durante su existencia. Consta de cinco etapas definidas: Desarrollo del Producto, Introducción, Crecimiento, Madurez y Decadencia.

Plaza.

La plaza comprende las actividades de la empresa que ponen al producto a disposición de los consumidores meta. La mayoría de los productores trabajan con intermediarios para llevar sus productos al mercado. Estos intermediarios a su vez, utilizan los canales de distribución que consisten en un conjunto de individuos y organizaciones involucradas en el proceso de poner un producto o servicio a disposición del consumidor.

Los canales de distribución hacen posible el flujo de los bienes del productor, a través de los intermediarios y hasta el consumidor.

Promoción.

La promoción abarca las actividades que comunican las ventajas del producto y convencen a los clientes de comprarlo.

La mercadotecnia moderna exige más que simplemente desarrollar un buen producto, ponerle un buen precio y ofrecerlo a los clientes meta. Las compañías deben de comunicarse con los clientes actuales y potenciales, sin dejar al azar lo que desean comunicar.

La mezcla de comunicaciones de la mercadotecnia total de una compañía, consiste en la combinación correcta de herramientas de publicidad, ventas personales, promoción de ventas y relaciones públicas, que las empresas utilizan para alcanzar sus objetivos de mercadotecnia y publicidad.

En este apartado se desarrollaran la distintas estrategias que la empresa utiliza actualmente para el logro de los objetivos mediante la utilización del Marketing mix.

Marketing Mix. Sabuesos – Tienda de mascotas.

3.4.2. Estrategia de Precio.

La empresa, dentro de su estructura de costos, busca reducir dichos factores al máximo para poder realizar diferenciación de precios generando beneficios para sus clientes.

Esta estrategia se basa en el pago de contado o dentro de los siete días hábiles de emitida la factura, con lo cual obtiene un descuento del 10% en el costo de la mercadería y el cual es reducido en el precio de venta al público.

Otro tipo de estrategia es la de economías de escala, la cual consta en una determinada cantidad de unidades con un precio bonificado, diferente al costo unitario por unidad, de la misma manera que en el caso anterior, este beneficio es volcado al precio de venta al público.

Para los precios de venta al público por menor, la empresa aplica diferentes márgenes de rentabilidad.

Rubro alimento balanceado: 30%

Rubro accesorio: 40% a 60%

Rubro acuario: 50% a 70%

Forrajes: 40%

En el caso de que algunos clientes adquieran tres o más unidades de un mismo producto se realiza una bonificación del 5% por pago de contado.

En el caso de los pago con tarjeta de crédito y débito, la empresa no aplica ninguna estrategia, ya que la estructura de costos para este tipo de transacciones es más compleja.

Los pagos de los clientes realizados con tarjetas de débito, se cobran al mismo precio de contado y el costo de la transacción será absorbido por la empresa. Por otro lado, a los pagos generados con tarjetas de créditos, se les adiciona un interés dependiendo las cantidades de cuotas seleccionadas por el cliente para el pago. De uno a tres pagos 15%, de cuatro a seis pagos 16,5% de siete o más pagos 18%.

3.4.3. *Estrategia de Producto.*

Sabuesos – Tienda de mascotas tiene como propósito poder satisfacer las necesidades de sus clientes teniendo en cuenta sus requerimientos económicos, es por ello que el objetivo de la empresa es abarcar la mayor cantidad de nichos posibles dentro del mercado.

Para el cumplimiento de este propósito la empresa trabaja de la siguiente manera.

Dentro de su cartera de productos tiene diferentes estándares de calidad para los diferentes rubros. Para el rubro Alimento Balanceado, tiene cuatro segmentos a cubrir.

Segmento Económico: Dentro de este segmento se encuentran los clientes poco exigentes, los cuales compran alimento para complementarlo con comida cacera, los cuales tienen un poder adquisitivo bajo, se interesan por el precio de venta o simplemente no le dan tanta importancia a la alimentación de su mascota.

Segmento Intermedio: En este segmento los clientes se abocan a brindarle solo alimento balanceado a sus mascotas, se fijan mucho en el precio y tienen en cuenta la relación precio – calidad, ya que buscan un buen alimento pero que tenga un precio accesible para su poder adquisitivo.

Segmento Premium: En este, los clientes son exigentes, al igual que los anteriores buscan precio y calidad con la diferencia que se fijan más en el bien estar de su mascota, y en los beneficios que este tipo de alimento puede brindarle.

Segmento Súper Premium: En este segmento se encuentran los clientes más exigentes, ellos quieren lo mejor para su mascota, buscan excelente calidad sin importar el precio, desean que su mascota tenga el mismo bien estar que tiene la familia con la que vive.

Para satisfacer los gustos y preferencias de los clientes y sus mascotas, la empresa utiliza la siguiente estrategia de segmentación de mercado, por cada segmento trabaja con cuatro marcas para cada necesidad, es decir tiene cuatro marcas de alimentos económicos, cuatro marcas de alimentos intermedios, cuatro marcas de alimentos premium y cuatro marcas de alimentos súper premium. De esta manera puede satisfacer la necesidad de los clientes adaptándose al poder adquisitivo o gusto y preferencia de cada uno.

De la misma manera trabaja con el rubro accesorio y acuario, los cuales se diferencian en calidad y precio, no así con el rubro forrajería ya que los balanceados para estas especies son más homogéneos.

Está en los planes de la empresa poder aumentar la diversidad de marcas en los distintos segmentos para así poder diversificar la cartera de productos y brindarles más opciones a los clientes.

3.4.4. *Estrategia de Plaza.*

La plaza en la cual se sitúa la empresa es en la ciudad de Paraná, dentro de la provincia de Entre Ríos, la cual se describe con mayor información en el apartado 3.2.1. “Descripción de la Industria”. Por otro lado, la forma en la cual realiza la comercialización de los productos para que lleguen al consumidor final, se da dentro de una tienda física a través de un canal de distribución largo, el cual tiene como participantes a los productores, distribuidores mayoristas, distribuidores minoristas y por ultimo al consumidor.

Este canal de distribución tiene dos niveles de intermediarios.

Por un lado los mayoristas, quienes realizan actividades de venta al por mayor de productos o servicios a otras empresas como los minoristas, que los adquieren para revenderlos.

Por otro lado los minoristas, que son intermediarios que realizan la actividad de venta al detalle de productos o servicios al consumidor final.

Este canal, comúnmente es usado por los productores para distribuir productos de gran demanda, ya que ellos mismos no tienen la capacidad de hacer llegar sus productos a todo el mercado consumidor, ni a todas las empresas minoristas.

Tipos de canales de distribución

3.4.5. Estrategia de Promoción.

Para este factor del marketing mix, la empresa ha desarrollado diferentes estrategias, las cuales se describen a continuación.

Por parte de la promoción hacia el reconocimiento y posicionamiento de la empresa, se ha buscado la manera de generar un recuerdo de la misma en la mente de los consumidores mediante imágenes en la página de Facebook e Instagram, en las cuales se ven fotos de la empresa, logo de la empresa, productos que se comercializan, stickers con el logo de la empresa, remeras, calendarios. También se han hecho colaboraciones con entidades educativas, ONG que cuidan la salud de las mascotas, y se han dictado algunos consejos en una revista local sobre diferentes temáticas relacionadas con los cuidados de las mascotas.

Jugar con tu mascota es saludable,
para los dos.

NO DEJES DE HACERLO!

Es un consejo de...

♥
**QUE LA
LLUVIA NO
TE DETENGA**

SABUESOS TIENDA DE MASCOTAS

Que el viento no te detengaaa...

Por parte de la promoción de los productos, Sabuesos – Tienda de mascotas, realiza ofertas con descuentos a sus clientes, sorteos, descuentos por compra en cantidad, regalos de material pop de las diferentes marcas, promociones para fechas especiales como día del animal, navidad y día del amigo.

Mes del animal
Te regalamos tu
bolsa de alimento
TIENDA DE MASCOTAS
No te duermas, tenes tiempo hasta el 30-04-2017

MES
del
AMIGO

Si traes a tu mascota tenés un
10% de DESCUENTO

NO TE LA PIERDAS!

Es una promo de...

La tercera ubicación se da en la intersección de calle Ayacucho y Av. Churruarin una zona muy urbanizada con variedad de comercios alrededor, gran cantidad de flujo de autos y arteria de la ciudad para el ingreso al centro.

El local dispone de una superficie total de 42 mtr². Presenta 4,20 mtr de frente y 10 mtr de fondo, cuenta con baño, kitchenette y depósito los cuales cubren 8,9 mtr², lo cual deja una superficie disponible de 33,1 mt² de salón de ventas.

El alquiler de este local es de \$5600,00 mensuales, con contrato a 3 años y con un incremento del 15% cada 6 meses.

Los costos para ingresar al local son los siguientes.

Concepto	Costo
Primer alquiler	\$ 5.600,00
Reserva 50%	\$ 2.800,00
Honorarios inmobiliaria	\$ 2.800,00
Contrato	\$ 550,00
Sellado	\$ 30,00
A.T.E.R.	\$ 145,00
Total	\$ 11.925,00

5. **Conclusión.**

En el presente proyecto, se desarrolló un análisis de la empresa Sabuesos – tienda de mascotas con el fin de poder considerar factible o no, la apertura de una sucursal en Marzo 2019.

Este análisis se basó en realizar una base sobre el concepto de sucursal y su estructura para tomar conocimientos respecto a la investigación.

Luego se realizó un estudio completo sobre la empresa comenzando por la naturaleza del negocio, misión, visión, valores, estrategias y demás conceptos que hacen al funcionamiento de la misma dentro del ámbito en el que se desarrolla.

También se realizó un estudio de mercado definiendo su macro y micro entorno y la imagen empresarial.

Se expusieron sus fortalezas, oportunidades, debilidades y amenazas a través de una matriz FODA.

Se realizó un estudio de sus propuestas de marketing a través de la investigación de sus precios, productos, plaza y promoción, y finalmente se realizó un análisis económico financiero para dar con la situación actual de la empresa.

Poner en marcha un nuevo punto de ventas requiere de un arduo trabajo y dedicación, la elaboración de este documento permite saber que la empresa está en condiciones de abordar este proyecto, ya que se encuentra con un buen crecimiento en ventas y con ganas de seguir desarrollándose mediante trabajo y esfuerzo.

A partir del análisis de los diferentes conceptos nombrados anteriormente podemos decir que es factible la realización de un plan para abrir una sucursal de Sabuesos – tienda de mascotas, ya que esta se encuentra con buenos indicadores económicos y financieros y sus estrategias de aplicación para el marketing mix logran alcanzar la demanda de los clientes.

Por otro lado mediante la investigación de mercado se puede notar que son pocos los competidores que están presentes en la mente de los consumidores, ya que la oferta de este tipo de productos es muy amplia y a su vez la demanda se da de igual forma, lo cual hace que los consumidores de este mercado puedan acceder a sus productos en distintos locales comerciales sin fidelización. A raíz de esta situación, la empresa debe conseguir sacar ventajas de sus fortalezas al tener personal capacitado, con conocimiento técnico

7. **Bibliografía.**

- Borello, Antonio. 2000. "El plan de negocios" Editorial: McGraw-Hill / Interamericana De Colombia.
- David A. A, George S. D, (1997) Investigación de mercados tercera edición, Col. Sifón México, DF: McGraw Hill.
- Guía plan de negocios del Banco de la Nación Argentina.
- Harvard business press – 1.ª Edición 2009. "Crear un plan de negocios"
- Lambin, Jean-Jacques. 1995. Marketing Estratégico. Madrid, Editorial McGraw-Hill/Interamericana de España, S.A.
- NissarSapag C, (2011) Proyectos de Inversión, Formulación y evaluación segunda edición, Santiago, Chile: Pearson Educación, Prentice Hall.
- Kotler, Philip - 14ª Edición 2012. "Dirección de Mercadotecnia" Editorial Pearson.
- Kotler Philip y Amstrong Gary. 3º Edición 2010. "Introducción al marketing". Editorial Pearson.
- Michael E. Porter. 2009. "Estrategia competitiva: técnicas para el análisis de la empresa y sus competidores". Editorial Pirámide.