

**Estudio de caracterización de mercado para
el producto Meloncello de Grupo Agrolibano
en Tegucigalpa, Honduras**

Adriana Ortiz Flamenco

Zamorano, Honduras

Noviembre, 2011

ZAMORANO
CARRERA DE ADMINISTRACIÓN DE AGRONEGOCIOS

Estudio de caracterización de mercado para el producto Meloncello de Grupo Agrolibano en Tegucigalpa, Honduras

Proyecto especial de graduación presentado como requisito parcial para optar
al título de Ingeniera en Administración de Agronegocios en el
Grado Académico de Licenciatura

Presentado por

Adriana Ortiz Flamenco

Zamorano, Honduras

Noviembre, 2011

Estudio de caracterización de mercado para el producto Meloncello de Grupo Agrolibano en Tegucigalpa, Honduras

Presentado por:

Adriana Ortiz Flamenco

Aprobado:

Marcos Vega, M.G.A
Asesor principal

Ernesto Gallo, M.Sc. M.B.A
Director
Carrera de Administración de
Agronegocios

Martín Leal, M.Sc
Asesor

Raúl Espinal, Ph.D
Decano Académico

Jenny Molina, M.B.A
Asesor

RESUMEN

Ortiz Flamenco, A. 2011. Estudio de caracterización de mercado para el producto Meloncello de Grupo Agrolibano en Tegucigalpa, Honduras. Proyecto especial de graduación del programa de Ingeniería en Administración de Agronegocios, Escuela Agrícola Panamericana, Zamorano. Honduras. 37 p.

Meloncello es un licor de crema conformada por melón, vodka (20°), leche condensada, crema láctea, azúcar y limón. El objetivo original de este estudio fue determinar las variables relacionadas con su comercialización, sus costos operativos y futuras inversiones, su rentabilidad de inversión actual, y variables legales y ambientales para implementar este proyecto. Sin embargo, debido a limitaciones en el acceso a información técnica, el mismo se concentró solo en la parte de mercado, y en una introducción en la parte legal y la parte ambiental. Se utilizó una investigación exploratoria donde se aplicó entrevistas profundas a expertos de la industria de bebidas, se realizó benchmarking y se revisaron fuentes secundarias; seguida de una investigación descriptiva concluyente que dio la caracterización al tipo de consumidor establecido para Meloncello. Asimismo, se establecieron las condiciones básicas para que la producción y comercialización de un producto de esta naturaleza cumpliera con los requisitos legales y ambientales de Honduras. El resultado más importante del estudio fue determinar que la demanda potencial de esta bebida en la ciudad de Tegucigalpa es de 293,794 botellas de 750 mililitros.

Palabras clave: Demanda potencial, Investigación de mercados, Licor de crema, Limitaciones técnicas.

CONTENIDO

Portadilla.....	i
Página de firmas.....	ii
Resumen.....	iii
Contenido.....	iv
Índice de Cuadros, Figuras y Anexos.....	v
1 INTRODUCCIÓN.....	2
2 MATERIALES Y MÉTODOS.....	4
3 RESULTADOS Y DISCUSION.....	7
4 CONCLUSIONES.....	24
5 RECOMENDACIONES.....	25
6 LITERATURA CITADA.....	26
7 ANEXOS.....	27

ÍNDICE DE CUADROS, FIGURAS Y ANEXOS

Cuadros	Página
1. Benchmarking de marcas de licores de crema en supermercados de Tegucigalpa	13
2. Cálculo de población anuente.....	19
3. Demanda anual de Meloncello	20
Figuras	Página
1. Consumo de licores	15
2. Consumo de licores de crema.....	15
3. Marcas preferidas de licores de crema	16
4. Ocasiones de consumo de preferencia por los encuestados	16
5. Requisitos importantes al momento de compra de licores.	17
6. Anuencia de compra para Meloncello	17
7. Rangos de precios de preferencia por botella de 750 ML.	18
8. Rangos de edades	18
9. Porcentaje de los encuestados por género.	19
Anexos	Página
1. Encuesta formal realizada en Tegucigalpa	27
2. Resumen de datos obtenidos en evento Honduras is Open for Business	30
3. Requisitos ambientales y legales para funcionamiento de proyecto	31

1. INTRODUCCIÓN

La Crema de melón, Meloncello, es una bebida alcohólica típica del Sur de Italia, de la provincia de Salerno, rodeada a su vez de la Costa Amalfitana en el Mar Mediterráneo.

Se trata de un licor que resalta un sabor cremoso con toque de melón dado por el aroma especial de su pulpa. Es un producto generacional, pues su producción se basa en recetas tradicionales.

Un informe realizado por la Consultora e Inteligencia de Mercados de la Industria Lechera (2008) sobre el empleo de ingredientes de leche en la industria de licores de crema revela que la industria de estos licores, a pesar de ser comercialmente activa desde mediados de los años 70, es un sector grande y creciente en la industria de bebidas alcohólicas.

Más expresamente, los licores de crema están incluidos en los productos de especialidad que representan el 2.7 % del enorme (~ 26.5 mil millones de litros) mercado global de bebidas espirituosas (licores y aguardientes) y estos licores representan más del 17.5 % del segmento de productos de especialidad. Así, el volumen de licores de crema anual registró casi 125 millones de litros en una base mundial en 2007.

Se espera que esta industria siga su camino de fuerte crecimiento, ampliándose al consumo total global de casi 150 millones de litros hacia 2013. Es una oportunidad creciente dado que el consumo global se amplía en aproximadamente 2.8 % por año (aproximadamente en sincronización con el crecimiento en la producción de leche mundial).

Por otra parte, las perspectivas de crecimiento podrían ser considerablemente subestimadas si el creciente mercado de China tiene un nivel alto de aceptación del consumidor. Este mercado está siendo apuntado por Baileys, crema original irlandesa, el líder de mercado global de la industria de licores de crema, con perspectivas de crecimiento fuertes.

Grupo Agrolibano de Honduras ha logrado visualizar una oportunidad de Negocio al introducirse en un mercado de productos con valor agregado, a través de Meloncello, una bebida con mezcla de vodka y crema de melón creada originalmente en Italia. Dado que es una bebida innovadora y muy poco conocida por los mercados cercanos al entorno de la empresa, Grupo Agrolibano necesita conocer detalles importantes previos a la producción y lanzamiento oficial de Meloncello en el Mercado Hondureño, para luego, proceder a su comercialización y posible expansión a distintos mercados en Latinoamérica.

Puede asegurarse que los licores tipo cremas no están consolidados en los hábitos de consumo de bebidas alcohólicas en el medio hondureño como para apostarle a 11,000 litros de producto de entrada, ya que esto significa 1,200 cajas de 12 botellas las cuales podrían ser la venta de los dos primeros años de acuerdo a los hábitos de consumo de este tipo de bebidas en Honduras. (Valecillo, 2011)

Para lograr una comercialización exitosa en este mercado, se ha profundizado en la investigación de fuentes secundarias y primarias para realización de investigación de mercados, conocimientos básicos en cuanto a materia técnica, ambiental y legal a este proyecto.

De acuerdo a Muir y Banks (1985), la historia de la elaboración de licores de crema se remonta a formulaciones de bebidas escocesas antiguas elaboradas a base de crema, whisky y otros ingredientes; mientras que la historia más reciente describe formulaciones de bebidas australianas con leche entera evaporada, azúcar, alcohol y saborizante.

Meloncello, licor de crema conformada por melón, vodka (20°), leche condensada, crema láctea, azúcar y limón, original de Italia proveniente de la Costa Amalfitana, al sur de este país, y que ha surgido de otras bebidas famosas de este lugar como Limoncello, ha logrado deleitar al continente Europeo con el aroma único que proporciona el melón y la consistencia cremosa que da esta bebida. (Dolce Cilento, 2011)

Grupo Agrolibano y su compañía, Agropecuaria Montelibano fundada en 1979, es la compañía más antigua e importante del grupo. Agropecuaria Montelibano se dedica hace más de 30 años a la producción, empaque y exportación de Melones en sus distintas variedades, siembra alrededor de 2,600 hectáreas por año que producen unos 4,000 contenedores de esta fruta, y son distribuidos a destinos como Norte América, Europa, Asia y el Medio Oriente. (Grupo Agrolibano, 2011)

Agrolibano ha decidido incursionar en el mercado de productos con valor agregado, y seleccionaron para ello la bebida italiana, Meloncello, como nueva puerta de introducción a este tipo de mercado. El grupo será reconocido por su capacidad de innovación en la transformación de su producto por excelencia: melón (*Cucumis melo*) a una bebida alcohólica de crema que puede describirse como “una emulsión del tipo aceite en agua, de pequeñas gotas de grasa, estabilizadas por un emulsionante como el caseinato de sodio, en una dispersión acuosa conteniendo de 10 a 20 % de etanol y generalmente también sacarosa hasta una concentración de 20 %” (Horne, 2003).

Como parte de este estudio para el año 2011, se han realizado dos degustaciones de este licor de crema de melón en eventos corporativos tales como: Honduras is Open for Business y Encuentro Nacional de Empresarial (ENAE), considerando como principales objetivos familiarizar al potencial mercado con el licor de crema meloncello, obtener todos los comentarios posibles acerca de esta bebida, conocer de los potenciales compradores sus recomendaciones y sugerencias.

A raíz de la idea de grupo Agrolibano de iniciar el proyecto de Meloncello en Honduras como parte de la estrategia de incursionar en el mercado de productos con valor agregado, se estableció que se necesitaba información de mercado que permitiera a la compañía tomar la decisión de lanzarse al mercado, sabiendo que hay un mercado dispuesto a adquirir este producto y de esta manera, realizar las futuras inversiones necesarias para el desarrollo de todo lo que este proyecto conlleva.

Esta información será de beneficio a las comunidades aledañas a las fincas de melón de la compañía, pues cierto porcentaje de sus ganancias será destinado a la Fundación Agrolibano, programa de proyección social de esta misma compañía. Se espera que como parte de esta innovación, se logre el desarrollo de un espacio de interacción llamado tour del melón, donde se mostrará la parte de producción de esta crema a personas visitantes de la compañía.

- Dado que el prototipo del producto está en una fase de estudio inicial, se ha propuesto a Agrolibano observar los métodos tradicionales en Italia, analizarlos con un acercamiento científico y así, desarrollar un proceso industrial. Esta actividad se iba a realizar en un inicio en Zamorano, pero luego Agrolibano determinó realizar un trato o acuerdo de investigación con la Universidad en Italia encargada del desarrollo del prototipo de este producto, liderado por el Dr. Matteo Lorito.
- Por consiguiente, no hay definido un protocolo de formulación de Meloncello, ni un proceso de producción a escala industrial y bajo este panorama, no puede aún determinarse ni un estudio técnico ni estudio financiero.
- Cierta información técnica será vital para dar continuación a este estudio a mayor profundidad, pues se ha visto interrumpida su realización por motivos anteriormente detallados.
- El tiempo, recursos, y restricciones del medio para la realización del estudio de caracterización de mercado.
- Este estudio de caracterización de mercado, es avalado como un elemento de apoyo para la inversión inicial de este proyecto, pero debe profundizarse en aspectos importantes para la continuación de este proyecto tales como: técnicos, financieros y por consiguiente, una continuación a la investigación de mercado.

El estudio comprende los siguientes objetivos:

- Determinar las principales variables relacionadas con la comercialización del Meloncello en los distintos mercados específicos identificados en Tegucigalpa.
- Determinar las principales variables legales y ambientales a tomar en cuenta con el fin de implementar este proyecto.

2. MATERIALES Y MÉTODOS

Investigación de mercados. Según la Asociación Americana de Mercadeo (2006) es la identificación, recopilación, análisis, difusión y uso sistemático y objetivo de la información con el propósito de mejorar la toma de decisiones relacionadas con la identificación y solución de problemas y oportunidades de marketing, y para este estudio se realizó una investigación exploratoria en que su objetivo principal es proporcionar información y comprensión del problema que enfrenta el investigador. Los hallazgos de esta investigación deberían considerarse como tentativos o como aportaciones que deben seguir investigándose. Por lo común dicha investigación va seguida por más investigación exploratoria o concluyente. (Malhotra, 2008)

De esta manera, se realizaron entrevistas a profesionales ligados a la industria de bebidas en Honduras, benchmarking como un acto de comparar los productos y los procesos de la empresa con los de los competidores o de las compañías líderes en otras industrias, para descubrir formas de mejorar la calidad y el desempeño (Kotler y Armstrong 2007) y revisión de fuentes secundarias seguido de una investigación descriptivo concluyente diseñada para ayudar a quien toma las decisiones a determinar, evaluar y elegir el mejor curso de acción en una situación específica (Malhotra, 2008)

Como parte de la investigación descriptivo concluyente se aplicaron encuestas en puntos de comercialización y/o lugares destinados en la ciudad de Tegucigalpa, que previamente fueron identificados como frecuentados por el tipo de consumidor establecido para el Meloncello y estos fueron: La Colonia #10, Paiz Próceres, y Supermercado Mas x Menos; donde se aplicó una serie de encuestas en forma aleatoria simple donde cada elemento de la población tiene una probabilidad de selección equitativa y conocida y a su vez, haciéndose una selección de manera independiente a los otros elementos (Malhotra, 2008) y en base a una técnica bietápica de aplicación de encuestas que contempla una fase piloto y una fase de aplicación de encuesta final en los mismos lugares establecidos.

Esta técnica consistió en hacer una encuesta piloto a una muestra de 51 personas en los puntos de comercialización definidos, para luego, determinar, con base en las respuestas más relevantes para el estudio, como la anuencia de compra de este licor de crema, y a un nivel de confianza del 95% y por medio del cálculo de esta fórmula se determinó el tamaño de muestra final:

[1]

Donde:

- N= tamaño de muestra
- P= Porcentaje de la población 100% anuente al consumo del producto
- Q= 1-P (Población renuente al consumo del producto)
- T= Nivel de confianza (1.95)
- E= Nivel de error (0.05)

Asimismo, este esquema permitió que a través de la etapa piloto, la encuesta final quedara validada. Se estableció dentro de la encuesta preguntas que permitieron determinar las principales variables para el estudio, tales como: intención y actitud de compra, medida en cantidad preferida y frecuencia de compra, preferencias por precio, percepción general del producto (¿porqué consumiría este producto el cliente potencial?), y algunas características de su estilo de vida, etc.

Una vez caracterizado el mercado, se recomienda la estrategia de comercialización más apropiada, aplicando el Modelo de Kotler de las 5 P's, sintetizadas en el concepto de mezcla de marketing, que se define como el conjunto de herramientas que utiliza una empresa para conseguir sus objetivos de marketing. (Kotler y Keller 2006) considerando factores como: el Precio, el Producto, la Plaza, la Promoción y el personal.

Permisos especiales según el rubro en el que opera la empresa. Según el consejo nacional de micro, pequeña y mediana empresa (CONAMIPYME) de acuerdo a la actividad a la que se dedique la empresa, habrá que solicitar algunos permisos y licencias especiales tales como:

- Permiso de Operación extendido por la Municipalidad correspondiente
- Licencia Ambiental o Constancia de Registro Ambiental
- Registro de marcas y patentes
- Código de barra
- Licencias y registros sanitarios
- Certificado de libre venta y consumo
- Inscripción en la Cámara de Turismo
- Permisos para representantes, distribuidores y agentes exclusivos
- Permiso de exportación
- Permiso para importar productos de origen vegetal y animal

De acuerdo a lo establecido, se solicitaran los permisos y licencias especiales que correspondan para la futura actividad comercial de Meloncello en el mercado de Tegucigalpa.

Constancia de registro ambiental. Es el permiso extendido para los proyectos categoría y por el que se hace constar que un proyecto, obra o actividad es ambientalmente viable cumple en forma satisfactoria los requisitos exigidos por la legislación nacional para comenzar la construcción u operación. Dentro del permiso se incluye las medidas de prevención, mitigación o compensación ambiental.

Estudio legal. Todo proyecto debe cumplir con las exigencias y normativas que conforman el ordenamiento jurídico y social. (Sapag y Sapag, 2008). Dado que Grupo Agrolibano es una sociedad anónima establecida ante las leyes hondureñas, debe extender los requisitos necesarios para su nuevo producto con valor agregado: Meloncello

Permiso de operación. Documento extendido por la municipalidad para garantizar que la empresa funciona conforme a las leyes municipales.

Registro de marcas y patentes. Marca, es el nombre del producto o servicio que lo diferencia de la competencia. Para que una marca sea registrada, no debe violar la protección legal de otra ya existente. Debe registrar su marca, y su concepto de producto ante el Instituto de la Propiedad (IP).

Código de barra. Número único que se asigna, generalmente, a un producto de consumo masivo, representados por una serie de barras claras y oscuras de diferente anchura, que se pueden identificar automáticamente en la caja registradora del punto de venta. Debe ser solicitado en la Dirección del Sistema Electrónico de Comercio (DISELCO).

Registro sanitario. Autorización para que un producto de interés sanitario pueda ser fabricado, importado, envasado o expedido una vez que se cumpla con todos los requisitos técnicos y legales. Los alimentos y bebidas son productos de interés sanitario. Los productos alimenticios de consumo humano se deben registrar en la Secretaría de Salud, Departamento de Regulación Sanitaria y Ambiente, Dirección General de Regulación Sanitaria. Estos a su vez se clasifican según riesgo, este licor de crema de melón se clasifica a la categoría de productos de riesgo B.

3. RESULTADOS Y DISCUSION

Investigación de Mercados

Investigación exploratoria, entrevistas con expertos de la industria de bebidas en Honduras. Ingeniero Mario Montalván- Gerente Comercial /Globaliza-Honduras.

Empresa líder de distribución de marcas de abarrotes y bebidas con mayor presencia en Honduras. Itsmania, representa en Honduras a una compañía llamada Globaliza, a su vez representa a DIAGEO, Líder mundial de bebidas premium, más de 22,000 empleados alrededor del mundo, su portafolio se compone desde whiskys hasta vinos. Conglomerado inglés, con base de operaciones en Londres, dedicada exclusivamente a bebidas alcohólicas.

Itsmania distribuye Ron Zacapa, Flor de Caña y Plata, licores nacionales, cervezas. Del Portafolio de DIAGEO distribuyen Finlandia, Whisky, Baileys, Tequila entre algunas de las marcas de bebidas alcohólicas. A su vez distribuyen marcas derivadas de celulosa, como papel higiénico y pañales.

Existen otros licores de crema que Istmania está ofreciendo como parte de su portafolio a parte de Baileys, y es Cafetto (crema de café) de casa Botrán- Guatemala. Ing. Montalván comenta que hay una serie de licores que son digestivos como el coñac, las cremas como el Baileys, Limoncello, pero hay licores de otras frutas, Amarula que desde el mundial de Sudáfrica ingresó con fuerza, el tradicional Kahlúa, Amaretto, llamados también licores y cordiales en donde van incluidas las cremas.

Asegura que hay un rango de precios bastante variado, pues cada marca tiene su poder o posicionamiento, en el caso particular de cremas irlandesas a base de Whisky se encuentran de \$14 a \$17, pero si se va a una categoría superior en cuanto a status, los coñacs también tienen precios muy por encima de los anteriores, al doble o al triple. También, hay varias cosas que considerar para estipular un rango de precios, explica. Hace ejemplo si son bebidas importadas pues entran en categorías arancelarias, y determina su estructura de precios y el margen de utilidades de acuerdo a la rotación en anaquel.

Considera que Meloncello debe tener un plan agresivo para que el cliente pueda degustarlo, y pueda tenerlo en su mente al momento de tener una comida, siempre se busca maridajes y combinaciones, para que pueda darle un plus a la marca. Una vez que se lanza debe estar innovando constantemente.

Según el Ing. Mario, el Perfil de consumidor en Tegucigalpa debe buscar ocasiones de consumo, una edad o un status para colocar a Meloncello, el status va de acuerdo al producto. En las cremas que comercializa Globaliza, van dirigidas hacia todas las edades, algo que se pueda consumir no solo como un digestivo sino crear mezclas, explicó pues si solo se posiciona como digestivo solo se podrá tomar después de comer, y son consumidos en pequeñas cantidades, a menor cantidad, menor frecuencia, menor porcentaje de ventas.

Indicó acerca de sus parámetros a través de la experiencia, cuando se crea una marca, se preguntan a que representa, a qué amarra, marca Italiana o Hondureña, refleja algo para Honduras, refleja una atracción de Honduras, lograr una identificación con esta bebida. Asegura que debe ser algo fácil de decir o pronunciar, que sea legalmente protegible y que sea algo representativo y que hable a todo el mundo.

Comentó que en Honduras y C.A, son países de mucho consumo de ron por influencia caribeña, cada país tiene sus propias marcas, y aguardientes nacionales y le trae cierta identificación y representación. Los parámetros para definir una marca nos llevan a arraigos para que camine de una mejor manera, ha resultado bien, ya que se puede hablar cualquier idioma y por ejemplo, Baileys, será Baileys en cualquiera de los idiomas alrededor del mundo y permite que la marca tenga una mayor facilidad de expresión.

De acuerdo con el Ing. Montalván, la visualización del consumidor e identificación de estos, les permite enviar el mensaje correcto a las personas correctas. Estudios le mostraron que el consumidor de Baileys era un joven profesional, recién graduado, que se reunía en casa con los amigos, que miran películas, algún festejo y aprovechaban esa oportunidad para degustar una botella de Baileys y era una entrada para consumir luego otros licores más fuertes. Como tal, es una indulgencia, es como darse un pequeño premio después de una tarde ardua de trabajo, lo que permitió catalogar que el consumidor es joven y para cierto tipo de ocasiones. Es un consumidor que paga un precio medio alto, con un trabajo y una edad de 25 años en adelante.

Asegura que el mismo producto es el que determina a dónde se va a centrar, hay zonas estratificadas, cada una de las cadenas de supermercados tiene distintos puntos de ventas para cada segmento de mercado o posiciones socioeconómicas diferentes. Se busca dónde ubicar este producto de acuerdo al costo del mismo, lugares donde hay mayor presencia de licores de crema, donde se puede obtener más ventas e identificar el tipo de consumidor al cual Meloncello le está apuntando, sin olvidar que hay otras marcas apuntando a este mismo consumidor.

Al consultar la cadena de distribución, confirmó que todas las marcas tienen distintas formas de ingresar a Istmania, tiene que tener un plan agresivo de ingresar o mercadearse, generalmente tienen un presupuesto de mercadeo que se amarra o son directamente proporcionales al número de cajas vendidas, forma en que generalmente se mide en el mundo de los licores sus volúmenes de ventas.

Debe ser un producto atractivo en su rentabilidad para la compañía, y establecer metas claras y reales para volúmenes y hacia donde se podrá comercializar esta bebida. Istmania no es netamente hondureña y esto, podría tomarse como una alianza estratégica ya que se podría lograr un mayor desarrollo a nivel centroamericano ya que puede distribuirse por Panamá, Guatemala y El Salvador e identificar de expectativas de esta proyección. No es algo difícil, pero tampoco fácil y requiere mucho trabajo, qué van a vender, qué van a dejar y qué herramientas se nos van a proporcionar.

Aseguró que no hay un presupuesto determinado, se va haciendo en base a ventas de cajas. Se hacen proyecciones acorde a años pasados. En el caso de una marca nueva en donde no hay datos anteriores, se basa en una estructura de costos y márgenes de rentabilidad que se esperan de las ventas tanto del distribuidor como del que lo lleva al consumidor final. Enfatizó que para empezar una relación sin antes haber vendido, debe prepararse un lanzamiento, sin embargo, como es un producto masivo deben tomarse lugares con ingresos a los que se están apuntando.

El monto de entrada sugerido son \$20,000 como lanzamiento de marca y desarrollo de esta, se necesitan también cierta cantidad de cajas para autofinanciar este lanzamiento. En donde se quiere estar, depende de los supermercados, uno paga un cargo por ingreso y prepara un plan atractivo de rotación del producto, lo principal es el sabor, por lo tanto deben hacerse degustaciones, para que la gente pueda tenerlo en mente.

Asegura que la degustación es complicada y el espacio en góndola es un tema más complicado pues estos espacios son áreas limitadas para muchos productos. Dónde se va a ubicar, su ubicación, a la par de qué productos estará y a qué precios. Comentó que le parece una idea interesante, especialmente por la zona sur del país. El trabajo de melón es un trabajo muy exclusivo para mujeres, el rubro deja muchas divisas al país, le pareció una idea muy original.

Hizo mucho énfasis en lo del nombre del producto, asegurando que es uno de los factores que facilita la comercialización, pues identifica con algo y permite que las bebidas se desarrollen de mejor manera. Una raíz que sea identificable como hondureña.

¿Quiénes se identificarían con Meloncello? Se podría hacer un concurso de escoger un mejor nombre para esta bebida, las marcas hablan y saben lo que significa. Que sea una marca fácil de decir e identificar.

Licenciada Karla María Avilés- Gerente de Relaciones Corporativas/ Cervecería Hondureña

La Lic. Avilés reconoció desde el primer momento el Meloncello, dado que estuvo en la degustación que Agrolibano realizó en el evento Honduras is Open for Business y ENAE, realizados durante el primer semestre del año 2011.

En general, la compañía se dedica a la producción y comercialización de cerveza, bebidas carbonatadas, agua y recientemente jugos y té, dado que han percibido que hay un mayor interés por la salud y un mercado atractivo.

Ella comentó de la historia de cada una de las cervezas en el mercado y al segmento de mercado al cual están dirigidos. Comentó que la cerveza Barena, gusta mucho a las mujeres por el poco amargor que esta cerveza posee, lo cual le está permitiendo a la cervecería llegar a este segmento. Un crecimiento interesante en el mercado de bebidas alcohólicas en Honduras, comenta que siempre están observando nuevas oportunidades de negocio, pero aseveró que la cerveza es un producto muy nacional y posee un mercado cautivo. Es muy difícil que cervezas de otros países predominen en otros mercados, pero no pasa así con destilados, comentó casos como el ron. La diferencia entre cerveza versus destilados, su consumo es más global y es dictado por el consumidor, como los vinos.

Una de las cosas que a la gente no le gusta de la cerveza es su amargor. Comentó que unos de los problemas es la distribución, un tema muy puntual, la comercialización en las bebidas alcohólicas es fundamental, pues no es un producto que se lleva normalmente en la canasta del supermercado, tiene que estar disponible al momento que el cliente la necesita. Aseguró que la Cervecería Hondureña está apuntando al segmento femenino, pues ellas son quienes hacen el supermercado pero, siempre bajo el enfoque de consumo responsable, pues la idea es ampliar la base de consumidores para generar una frecuencia y no intensidad. Dio a manera de ejemplo, si se tiene una comida especial, se va al supermercado y no se encuentra el producto, se toma otro, pues es ese el momento en que se necesita. La disponibilidad en góndola es un tema crítico para la penetración de mercado de una bebida alcohólica.

Según su perspectiva de crecimiento limita también el tema del poder adquisitivo y el tema de control de precios porque la gente no respeta precios finales. Están observando que hay una migración de la gente hacia los licores fuertes, pues por un poco más de efectivo que lo gastado en 4 cervezas, mejor adquieren una botella de ron por ejemplo. Una botella de cerveza oscila entre L. 16 a L. 20. Hay amenaza de crecimiento dado este tipo de situaciones, y esto se da por el encoge y estire del mercado. Estos cambios no solamente se dan en las áreas rurales sino también en las áreas urbanas.

Se tiene un peligro de cambio en el patrón de consumo porque se sabe que el consumo de bebidas alcohólicas es parte de ir acostumbrando al organismo, los grados de alcohol que representa cierto número de tragos de ron no es el mismo que los grados que representan cierto número de cervezas, y se cae en el tema de intensidad y no frecuencia. Pues en una comida no se toma ron, se toma vino para acompañar comidas. Cada marca de cerveza tiene su propio posicionamiento, reitera y es muy importante porque permite identificar al

segmento de mercado al cual el producto se va a dirigir. Comenta que cuando se pide un Baileys, se sabe que es un digestivo, pero no se pide un digestivo porque sinónimo de digestivo es Baileys.

Meloncello no podría ser un sustituto de vino o ron, ya que es diferente dado que este es un digestivo, todo depende de cómo se trate de lanzar, ya sea como una bebida alcohólica o como un digestivo, pues para cada uno hay distintos segmentos. Para digestivos, es un segmento muy específico y muy limitado, y comentó que según la ubicación de los supermercados así entendería la gente lo que es un digestivo o si se quiere posicionar como un cóctel o tipo rompope como cualquier bebida alcohólica. Honduras no es un país con cultura de digestivos, recomendó ir a restaurantes y bares y calcular una media de lo que pide la gente o cuanta gente pide un digestivo, si se lo ofrecen como una opción al cliente quizá habría mayores posibilidades de pedirlo. Es muy raro que la gente consuma digestivos, prefieren más un café y para algunos quizá postre. Comentó el caso de Espresso Americano, sus granitas y la cultura cafetera en Honduras.

Quizá no sería lo mismo tomar un digestivo o un café porque va acorde a las circunstancias, pero ella aseveró que la media de la gente después de un almuerzo, pasaba por un espresso americano comprando un café. Si la visión Meloncello es una crema digestiva, por su grado alcohólico aquí hay un tabú con respecto a este tipo de bebidas, pues muy difícilmente la gente se tomará una copita o un trago pero de eso no pasaría.

Comentó que ella tiene una botella de Baileys en su casa, para cuando alguien se lo pida ella tiene disponible. Asevera que este segmento es muy especializado y que no habrá un gran volumen de ventas. Tratar de venderlo como un vino, se explicó que tendría que fermentarse. Entonces recomendó, Meloncello digestivo- Meloncello bebida alcohólica. Con un digestivo, no puede tomar una botella y embriagarse, por ejemplo, Kahlúa se toma como trago. Al final, para no ir en una sola línea y atraer a un solo tipo de mercado y así probar con distintos grados de alcohol.

Aseguró que en lugar de llevar una botella de vino a la fiesta de una amistad, se puede llevar una botella de Meloncello, pues es lo más práctico de llevar. No había visualizado que tendrían que haber dos tipos de poder adquisitivos para los dos tipos de Meloncello que estaba recomendando, sino dos líneas de Meloncello para dos ocasiones diferentes. Embriagante-fiesta, digestivo-comida.

Las cervezas están por ejemplo por precio y objetivo de la marca y su posicionamiento en el mercado. Durante la entrevista, mostró distintos envases de cerveza y sus diferencias en empaque y sus distintos diseños. Cada uno de los diseños iba dirigido a distintas edades. Por ejemplo: Barena, muchachos de universidad entre 21 a 28 años de edad. Imperial, hombre trabajador. Port Royal, muy aspiracional, ejecutivo, recién graduado.

El tema de transparencia en una botella da status, posicionamientos diferentes. Ejemplo mencionado, cerveza Miller, Draft y Light, explicó que son cervezas Miller las dos, pero cada una dirigidas hacia distintos lados. Comentó también que la cerveza Barena se ha convertido en una cerveza muy aspiracional. Confirmando que el mercado objetivo de

Meloncello es clase media, media alta y alta, es conveniente un empaque que proteja la botella.

Recomendó personal especializado en bebidas para la producción de Meloncello. Habló de bebidas tradicionales, que se producen artesanalmente en los pueblos que lo usan como sustitutos donde están restringidas las bebidas alcohólicas. Es un segmento interesante pues asegura que generalmente para una fiesta, se usa bebidas alcohólicas. Hizo énfasis en buscar una agencia de publicidad que cree toda una campaña alrededor de Meloncello y recomendó unas casas de publicidad en Tegucigalpa. No se pueden quedar con las degustaciones, debe crearse también una cuenta de facebook y su página web.

En Honduras, el clima caliente propicia que se venda más cerveza fría, podría posicionarse un Meloncello frío. El cuerpo que se logre dar a Meloncello será la base, porque la bebida alcohólica debe ser fácil de tomar recalcó Lic. Avilés, porque a la gente no le gusta ni el amargor ni lo demasiado dulce; debe lograrse un balance entre una bebida que no exceda lo dulce, porque Honduras no es un país con clima, ni paladar para un excesivo toque dulce, por ello los vinos con toques dulces aquí en Honduras, no tienen mayor preferencia porque a la gente no le gusta, explicó.

Recalcó que al producto quizá no hay que verlo como algo que genere gran ganancia y aunque sean mínimas, sino como presencia de la marca o de la compañía en el país, quizá por los costos de producción y publicidad, hay marcas en las que quizá no se gana como se quiere, ejemplifico, los refrescos, algunos simplemente están por imagen y presencia de mercado.

Cuando surgió de la idea de un Meloncello con y sin alcohol, recomendó que se pueda comenzar sin ninguna publicidad, más que con su propia cadena de abastecimiento. Sin ruido, argumentó, para evaluar cómo reacciona el mercado. Platicar con los distribuidores y ofrecer gratis el producto o a costo bajo para realizar las respectivas evaluaciones.

Actividades de degustación del licor de crema de melón: Meloncello

Honduras is Open for Business. Dada la importancia y la alta afluencia de personas al evento realizado en Mayo del presente año en la Ciudad de San Pedro Sula se decide realizar una degustación por dos días consecutivos, como parte de la oferta en el stand de Grupo Agrolibano. Se realizaron para este evento, cien litros de crema de melón, sirviendo a los visitantes pequeñas muestras de esta bebida. Dado el alto flujo de personas al evento y considerando el corto tiempo que tendrían para visitar el stand y degustar la bebida, se realizó una encuesta corta de tres preguntas.

En general, las encuestas preguntaban al visitante, si había probado antes este tipo de bebidas a base de crema, su intención de compra y que brindarían una calificación de 1 a 5, siendo 1 (me disgusta mucho), 3(no me gusta ni me disgusta) y 5 (me gusta mucho) y como última parte, un espacio abierto a comentarios y sugerencias.

En la parte de sugerencias y comentarios, se obtuvieron datos relevantes que hicieron un cambio en el prototipo de este licor de crema respecto al cambio en cantidad de azúcar y alcohol; elogios por ser una bebida innovadora, familiar a Baileys y afirmaban que sería dirigido a mujeres pero a la vez a hombres.

Encuentro Nacional Empresarial 2011 (ENAE). Evento organizado por el Consejo Hondureño de la Empresa Privada (COHEP), realizado en la Ciudad de Tegucigalpa en el mes de junio, donde Grupo Agrolibano participó nuevamente, en marco del logro obtenido en el evento Honduras is Open for Business.

Para este evento, se realizó una degustación en menor escala pues se contaba solamente con un día para la realización de este evento. No hubo oportunidad de obtener retroalimentación escrita por parte de los visitantes, pues era un espacio reducido y un tiempo muy corto de visita por stand.

Benchmarking. A manera de determinar los aspectos de los licores de crema mejor posicionados en el mercado de Tegucigalpa, se utilizó esta herramienta útil que permitió recopilar información acerca de los competidores y sus productos.

Cuadro 1. Benchmarking de marcas de licores de crema en supermercados de Tegucigalpa

Supermercado	Marcas Encontradas	Presentaciones	Precios	Existencias/Estante	Observaciones
La Colonia # 10	Baileys	750 ML	L. 367.45	2	Las 3 marcas de licores se encontraban en un mismo peldaño del estante muy arriba. y debajo de ellos saborizantes y mezclas.
	Cafetto	750 ML	L. 337.35	6	
	Kahlua	750 ML	L. 290.15	2	
Almacen Stock	Guantanamera	700 ML	L. 225.00	8	En oferta
	Crema de Alba	700 ML	L. 680.00	1	
	Kahlua	750 ML	L. 290.00	4	Todos estos se encontraban en un mismo mueble. Guantanamera se encontraba al frente (estante del medio) por estar en oferta.
	Brogans Original	700 ML	L. 322.00	6	
	Chocolate Blanco	700 ML	L. 299.00	4	
	Baileys	750 ML	L. 380.00	4	
	Negrita	700 ML	L. 250.00	5	Era un estante alto con 6 compartimientos.
	Cremas Bardinet	700 ML	L. 279.00	10	
	Amaretto Mr.Boston	750 ML	L. 198.00	3	
	Crema de Menta Mr.Boston	750 ML	L. 198.00	3	
Patz Proceres	Baileys	750 ML	L. 396.75	10	Adentro de Vitrina aparte En su caja En su caja
	Cafetto	750 ML	L. 364.30	9	
	Crema de cacao Bols	1 litro	L. 155.40	1	
	O'Reillys White chocolate	750 ML	L. 336.95	3	
	Merry's Butterscotch	750 ML	L. 336.95	2	

Como parte importante del resultado de este benchmarking, la mayoría de marcas están presentes en el mercado con una botella mediana con un contenido de 750 ML, es una botella de consumo medio, considerando también, las características de las bebidas

contenidas en estas, son licores de cremas, sabor dulce y consumo ocasional. Con respecto a precios, en su mayoría todas entran en un precio promedio de L. 300 por botella.

Investigación descriptiva concluyente. Para determinar el tamaño final de la muestra de este proyecto con un muestreo aleatorio simple, se estableció en un principio contacto con 51 clientes potenciales a quienes se les realizó encuestas piloto y describieron los ajustes que debían hacerse a estas para la validación de las encuestas finales y así, determinar el número completo de encuestas a realizar por el total de la muestra.

De los 51 clientes potenciales, se determinó seleccionar los clientes con una respuesta de definitivamente si, a la pregunta de intención compra en sus respectivas encuestas. Luego, se procedió al cálculo final de muestra y partiendo del porcentaje del número de personas que respondieron “definitivamente si” al consumo de Meloncello, también, se determinó un nivel de confianza del 95% y un margen de error del 5% para sustitución en fórmula así:

Dadas:

Total =51 encuestas

N (potenciales)=11 encuestas

T=1.96

e= 0.05

P=0.21

$$N = \frac{[(0.21) * (1-0.21) * (1.96)^2]}{(0.05)^2}$$

$$N = 254.92 \quad 255 \text{ encuestas.}$$

El resultado obtenido fue de 255 encuestas finales que fueron realizadas posteriormente.

Se realizó una encuesta final (anexo 1) para un tamaño de muestra de 255 personas, para luego, proceder a su tabulación y análisis estadístico de los resultados.

Se seleccionaron en Tegucigalpa puntos de comercialización que fueron considerados potenciales puntos de venta al perfil del consumidor de Meloncello y estos fueron: La Colonia #10, Paíz Próceres, y Supermercado Más x Menos.

Resultados de encuestas finales

Consume ud. Licores?

Figura 1. Consumo de licores

Un total de 160 personas, que representan el 63% de la muestra, respondieron que si consumen licores de manera general. 37% de la muestra, representados por 95 personas respondieron que no consumían licores. Cabe recalcar que, la pregunta 1 fue considerada filtro, ya que las personas que no consumían licores pasaron a la parte del llenado de la encuesta donde marcaban su sexo y su rango de edad, y por consiguiente, no fueron tomados en cuenta al calcular la demanda ni tampoco sus hábitos de consumo.

Consume ud. licores de crema?

Figura 2. Consumo de licores de crema

Un total de 88 personas representadas por el 35% de los encuestados respondieron que si consumían licores de crema, mientras que 167 personas representadas por el 65% del total, respondieron negativamente a su consumo.

Nuevamente, la pregunta 2 fue considerada pregunta filtro, pues si la persona no consumía licores de crema no podía seguir contestando el resto de la encuesta y paso al llenado de su sexo y su rango de edad y por lo tanto, no fueron consideradas para el cálculo de demanda ni hábitos de consumo.

Marcas Preferidas

Figura 3. Marcas preferidas de licores de crema

La marca de mayor preferencia por los consumidores es Baileys, un licor de crema y whisky irlandés, que es el mejor posicionado en el mercado de Tegucigalpa, seguido de, Kahlúa, un licor de café de textura densa que se acompaña perfectamente con leche.

Ocasiones de consumo

Figura 4. Ocasiones de consumo de preferencia por los encuestados

De acuerdo a la figura 4, la ocasión de consumo preferida por nuestro consumidor meta son las reuniones de amigos o familiares, seguido de, consumo de licores de crema en la comodidad de su casa. En general, el consumo de estos se da en ocasiones donde el consumidor siente confianza de disfrutar un licor de esta categoría.

Requisitos importantes al comprar un licor

Figura 5. Requisitos importantes al momento de compra de licores.

En su mayoría representado por un 58% de los encuestados, contestó que el sabor es un factor determinante al momento de realizar su compra de licores de crema, seguido del precio con un 13%, no muy determinante con respecto al factor de sabor.

Anuencia de compra

Figura 6. Anuencia de compra para Meloncello

De un total de 88 personas, 44 personas (50%) dieron como respuesta un definitivamente si en referencia a la compra de Meloncello. Estas 44 personas, fueron tomadas para el cálculo de demanda total de este licor de crema.

Rangos de Precios de preferencia

Figura 7. Rangos de precios de preferencia por botella de 750 ML.

De acuerdo a la figura 6, el rango de precios de mayor preferencia por los encuestados fue de L.250 a L.300, con un total de 38 personas, seguido de L.300 a L.350, con un total de 29 personas.

Rangos de Edades de los encuestados

Figura 8. Rangos de edades

Del total de encuestados entre hombres y mujeres, un 49% están entre el rango de edad entre 35 y 55 años, seguido de un rango entre 25 y 35 años de edad.

Género de los entrevistados

Figura 9. Porcentaje de los encuestados por género.

El género femenino representa la mayor parte de los encuestados de este estudio con un 61%, y con 39% restante es representado por el género masculino.

Cuantificación de la demanda. Se utilizó datos del último censo de Tegucigalpa realizado por el Instituto Nacional de Estadística (INE). Se determinó en base a este censo que la población total de Tegucigalpa es de 987,543 personas, de esta población 555,986.71 personas pertenecen a la población no pobre. De la población no pobre se estimó el número de personas entre el rango de edades meta de 25 a 55 años igual a 297,452.89 personas y multiplicado por el porcentaje total de anuencia (14.11% de la muestra) se obtuvo que 41,970.60 personas están dispuestas a consumir Meloncello.

Cuadro 2. Cálculo de población anuente

Cálculo de Población Anuente		
Población Meta:		
Total en Tegucigalpa	987,543	
No Pobres	56.30%	555,986.71
Edades entre 25 a 55 años	53.50%	297,452.89
Anuencia Total	14.11%	41,970.60

De manera inicial, se contaba con 44 observaciones con 100% de anuencia a la compra de este licor de crema, sin embargo, de estas observaciones se eliminaron 8, que fueron identificados como valores extremos o “outliers” respecto a las demás observaciones. Así también, se logró reducir el coeficiente de variación que inicialmente estaba en más del 90%, a un valor del 54%. Para el cálculo de este coeficiente se identificaron las unidades de botellas anuales por persona que consumirían de Meloncello.

Cuadro 3. Demanda anual de meloncello

Total demanda anual botellas (750 ML)	293,794
Promedio de botellas anuales por persona	7 botellas
Desviación estandar de botellas por año	4.11
Coeficiente de Variación	54.0%

De acuerdo a los datos estadísticos obtenidos por SPSS® (Statistical Package for the Social Sciences) para el análisis de la demanda de Meloncello, se obtuvo que en promedio el total de botellas a consumir por año de este licor de crema de melón son 293,794 botellas representadas por un mercado meta compuesto en su mayoría por mujeres entre los rangos de edades de 25 a 55 años que consumirían en promedio 7 botellas de Meloncello por persona por año.

Con respecto al resultado del coeficiente de variación, se tiene de 54%, descartando 8 observaciones iniciales que afectaban su alto valor, por ser considerados eran outliers o valores extremos.

Estrategia comercial de Meloncello- Mezcla de marketing. Un programa de marketing implica numerosas decisiones en distintas áreas destinadas a incrementar el valor para los consumidores. Se clasificaron en 5 grandes grupos, según el esquema de Kotler de las P's:

Precio. El precio es el factor de mayor influencia al momento de la decisión de compra de un consumidor. Para Meloncello, el precio constituye un factor muy importante para su posicionamiento, pues según su posicionamiento se define aún más su mercado, la competencia y el diseño de este licor de crema de melón.

Basados en la información de mercado de nuestros clientes potenciales, un precio de venta sugerido por una botella de 750 ml de Meloncello, es de L. 300.00, que fue el precio mayormente seleccionado en el sondeo, considerando el margen de ganancia que obtendrán los intermediarios por la venta, referidos como intermediarios en este caso, supermercados, bares, hoteles. Deben considerarse también, las percepciones de valor que adquirirán los clientes a medida se penetre en el mercado, y así fijar un precio meta que coincida con el valor percibido por los clientes de este licor de crema. Como resultado al benchmarking realizado en Tegucigalpa, los precios ofertados por los licores de la competencia de mayor posicionamiento oscilan entre L.320 a L.400, indican un punto de referencia para la asignación del precio de Meloncello, pues un precio muy debajo de este podría transmitir una percepción errónea de Meloncello.

Plaza o distribución. Los socios del canal de distribución son componente vital entre Grupo Agrolibano y el consumidor final de este producto. Llevar Meloncello directamente al consumidor final, requiere de una logística que no está aún contemplada para este proyecto, por lo que se necesita de intermediarios o distribuidores detallistas que participen en el proceso de poner de manera más eficiente este licor de crema de melón a disposición de los clientes. Agrolibano debe evaluar sus alternativas de intermediarios

basado en criterios tales como: los clientes que frecuentan estos lugares, su ubicación y su potencial crecimiento en ventas.

Una de las alternativas es introducirse en una distribuidora hondureña como Istmania, que según el Ingeniero Mario Montalván al consultarle por la cadena de distribución, confirmó que todas las marcas tienen distintas formas de ingresar a Istmania, deben tener un plan agresivo de ingresar o mercadearse, generalmente tienen un presupuesto de mercadeo que se amarra o son directamente proporcionales al número de cajas vendidas, es la forma en que generalmente se mide en el mundo de los licores sus volúmenes de ventas.

Depende también de los posibles supermercados que perfilen como lugares de preferencia de compra del consumidor meta de Meloncello tales como: Paíz, La Colonia, Mas x Menos, Price Smart, a manera de ejemplo, en donde el interesado paga una cuota para poder ingresar su producto junto con un plan atractivo de rotación del producto, lo principal es el sabor, por lo tanto deben hacerse degustaciones, para que la gente pueda tenerlo en mente. De acuerdo al Ing. Montalván, la degustación es complicada y el espacio en góndola es un tema aún más complicado, pues el espacio en góndola, son áreas limitadas para muchos productos de este tipo. La disponibilidad en góndola es un tema crítico para la penetración de mercado de una bebida alcohólica aseveró Lic. Avilés.

Promoción. A través de la promoción se busca crear incentivos para la compra de Meloncello que estimule de manera rápida al mercado y diferencie sus ofertas. Como herramienta principal de promoción, se consideran las degustaciones en los distintos puntos de venta seleccionados ya sean supermercados, bares, restaurantes; pues son la forma más eficaz, pero también, costosa de presentar un nuevo producto como lo es Meloncello. Un monto de entrada sugerido por el Ing. Montalván son \$20,000 como lanzamiento de marca y desarrollo de esta bebida, resaltando que, se necesitan también una cierta cantidad de cajas para autofinanciar este lanzamiento. De acuerdo al Ing. Montalván, lo principal es que conozcan el sabor, por lo tanto deben hacerse degustaciones, para que la gente pueda tenerlo en mente al momento de ocasión de compra. Es altamente recomendable buscar una agencia de publicidad que cree toda una campaña alrededor de Meloncello. No puede quedarse sólo con degustaciones, se debe crear una cuenta de facebook, su propia página web, explicó Lic. Karla Avilés al comentar de la promoción para Meloncello.

Producto. Ser un licor de crema melón y una fruta de alto consumo en Honduras son algunos de los atributos que diferencian al Meloncello del resto de licores de crema en el mercado Hondureño desde su panorama de competencia. En cuanto a su presentación, su diseño de botella debe ser atractivo para generar valor de compra, que identifique la marca, facilite su transporte y de protección al producto contenido, y en volumen o tamaño medio, de acuerdo a los volúmenes que ofrece la competencia, siendo una botella de 750 ml, la presentación adecuada. Debe considerarse contratar un diseñador gráfico que cree una imagen o logo de Meloncello para ser utilizada en su etiqueta, por ejemplo.

La ventaja comparativa de la compañía realmente existente se refiere a la alta disponibilidad de materia prima que hace de Meloncello, un producto altamente diferenciado, hecho a base de la pulpa de melón. Sus atributos y cualidades sensoriales hacen de este licor de crema, apreciarse de una manera original por el alto nivel de

innovación de este, con respecto a los demás licores de crema en este mercado. Es un producto 100% hondureño, con materia prima nacional reconocida como una de las mejores de calidad de exportación, lo cual puede ayudar a que el consumidor sienta un grado especial de pertenencia hacia la marca.

Personal. Los clientes, principales definidores de valor de esta crema de melón y a su vez, los colaboradores, participantes activos en la creación de este valor, se ha considerado gratificar su buen desempeño por medio de los siguientes puntos por cada grupo de colaboradores.

Empleados:

- Capacitación para el establecimiento de relaciones sólidas con clientes ofreciendo de manera consistente un producto con valor agregado.
- Comisión de 3% por número de cajas vendidas por mes. Considerando un precio por botella de L.300 y un contenido de 12 botellas de 750 ml por caja.
- Medición de ganancias trimestrales, otorgando premios a los puntos de venta con mayores ganancias dentro de ese periodo de tiempo.

Clientes:

- Descuento por lanzamiento de nuevo producto del 15% por botella.
- Regalo por compra: Presentaciones miniatura de la misma crema de melón a las primeras 100 compradoras por cada punto de venta.
- Hacer sentido de pertenencia del licor de crema de melón, enfatizando materia prima 100% Hondureña, alto grado de innovación en la transformación de esta, hecho a base de su pulpa y exquisito sabor cremoso.

Distribuidores (Puntos de Venta)

- Promoción de ventas a través de degustaciones en salas de venta, e impulsadoras acompañando actividad.
- Plan atractivo de rotación de producto en góndolas.

Énfasis en publicidad de Meloncello.

Estudio Ambiental. De acuerdo a la clasificación de la tabla de categorización ambiental establecida en la Ley General del Ambiente, se utilizará el número de empleados como base de referencia, para dimensionar al proyecto, y asignarle así una categoría. Las actividades o proyectos se clasifican en 4 diferentes categorías y toman en cuenta factores que resultan en función de sus dimensiones, características de sus operaciones, naturaleza de sus acciones y sus impactos o riesgos ambientales.

Clasificación del proyecto. Según naturaleza del proyecto para producción y comercialización de Meloncello, se obtiene:

- Categoría: Industrias Manufactureras
- División: Elaboración de productos alimenticios y bebidas,
- Nombre de actividad: Destilación, rectificación y mezcla de bebidas espirituosas (alcohólicas)

- Descripción de actividad: Producción de alcohol étílico, Elaboración de bebidas alcohólicas destiladas.

En base a esta referencia se le otorga una categoría ambiental de 1, que corresponde a un número de empleados menor a 20 personas, y en la que sus actividades son calificadas de bajo impacto ambiental potencial, por lo que no es objeto de trámite para una Licencia Ambiental y por lo tanto, tampoco una Evaluación de Impacto Ambiental.

Su viabilidad ambiental será evaluada a escala municipal o sectorial y autorizados a través de una **Constancia de Registro Ambiental**, considerando a su vez que el proyecto se encargue de mitigar los posibles daños que pudieren ocurrir y obligado a cumplir con las regulaciones ambientales vigentes tales como las que establece, en este caso, el Código de Salud de Honduras en lo que concierne a los alimentos y bebidas (Capítulo 6, título II, De los alimentos y de las bebidas) y Seguridad Ocupacional, Manejo y tratamiento de Aguas, Manejo de Residuos Sólidos, y actividades que apliquen en el Reglamento general de la ley del ambiente (SINEIA).

4. CONCLUSIONES

- Se determinó que hay en el mercado de Tegucigalpa compradores potenciales compuestos por mujeres entre los rangos de edades de 25 a 55 años, que consumirán 7 botellas de Meloncello por persona/año.
- Se concluye como estrategia principal de posicionamiento y promoción: degustaciones en futuros puntos de venta.
- Baileys, Cafetto y Kahlúa, marcas de licores de crema con mayor posicionamiento en Tegucigalpa, Honduras.
- Sabor y precio son los factores más importantes al momento de compra de estos licores.
- Adoptar un nombre de marca que identifique o amarre esta bebida con Honduras y a su vez fácil de pronunciar.
- Por la categoría ambiental asignada a este proyecto, se ha considerado extender su Constancia de Registro Ambiental.
- En cuanto a las variables legales, se considera necesario un permiso de operación extendido por cada municipalidad, también, un registro sanitario que permita la fabricación y envasado de este licor de crema de melón.

5. RECOMENDACIONES

- Para un mejor estudio de mercado se debe aumentar el tamaño de muestra y cambiar el diseño de aleatorio simple a estratificado (por edades, nivel de ingreso o sexo) con esto obtener un menor coeficiente de variación que represente con mayor precisión a la muestra de población.
- Preparar un presupuesto inicial que permita el lanzamiento de marca y desarrollo de este licor de crema en Honduras.
- Contratar una compañía de publicidad o diseñador gráfico para la creación de imagen de esta bebida.
- Registrar una marca que identifique con facilidad a esta crema de melón, pues no puede ocuparse el mismo nombre Italiano para el mismo fin.
- Considerar inversión en investigación de mercados que profundice en la investigación cualitativa como sus factores de consumo y ocasiones de compra.
- Establecer contacto con empresas como Lizano en Costa Rica, y conocer de sus estrategias de penetración de mercados para el mercado de licores de crema en la región.

6. LITERATURA CITADA

Consejo Nacional de la Micro, Pequeña y Mediana Empresa (CONAMIPYME), HN. 2008. Requisitos para constituir y operar una empresa en Honduras (en línea). Consultado 16 Agosto. 2011. Disponible en: <http://www.ccit.hn/libreria/groeh.pdf>

Dairy Industry Intelligence, Market Research and Strategic Consulting Organization, AU, 2008. Dairy ingredients - a strategic review of opportunities and applications in the cream liqueur industry (en línea). Consultado 21 Julio. 2011. Disponible en: <http://www.dairymark.com/creamliqueur.html>

Dolce Cilento. 2009. A little taste of history (en línea). IT. Consultado 21 julio. 2011. Disponible en: <http://www.meloncello.com/>

Grupo Agrolibano. 2009. High Performance through excellence (En línea). Valle, HN. Consultado 27 agosto. 2011. Disponible en: <http://mikesmelons.com/>

Inda, A; Del Campo, G. 2005. Ciencia y Tecnología de Licores de Crema. Fuente Original: Muir, D. D. y W. Banks. 1986. (en línea). Consultado 16 junio. 2011. Disponible en: <http://www.alfaeditores.com/bebidas/Abril%20%20Mayo%2005/TECNOLOGIA%20Licores%20de%20Crema.htm>

Kotler, P; Armstrong, G. 2007. Marketing: Versión para Latinoamérica. 11 ed. México. Pearson Education. 760 p.

Kotler, P; Keller, K. 2006. Dirección de Marketing. 12 ed. México. Pearson Education. 816 p.

Lerma, A. 2004. Guía para el desarrollo de Productos: Un enfoque práctico. 3 ed. International Thomson Editores. 231 p.

Malhotra, Naresh K. 2008. Investigación de Mercados. 5 ed. México, Pearson Education. 920 p.

Sapag Chain, N; Sapag Chain, R. 2008. Preparación y Evaluación de Proyectos. 5 ed. Bogotá, Mc Graw Hill Interamericana. 438 p.

Vallecillo, E. 2011. Visita a empresa de Marketing (Correo Electronico). Tegucigalpa, Honduras.

7. ANEXOS

Anexo 1. Encuesta formal realizada en Tegucigalpa

Buen día:

Estoy realizando una investigación sobre el lanzamiento un nuevo licor a base de crema. A continuación, encontrará una serie de preguntas relacionadas a la intención de compra para un licor a base de crema de melón. Gracias por su colaboración.

Indicaciones: marque sus respuestas según corresponda

1. ¿Consume usted licores?

Si

No

**Si usted no consume licor, pase a la pregunta 11*

2. ¿Consume usted licores a base de crema?

Si

No

**Si usted no consume licores de crema, pase a la pregunta 11*

3. ¿Qué tipos de licores de crema son de su preferencia? (Marque con X su opción)

- a. Cremas a base de frutas
- b. Cremas a base de café
- c. Cremas a base de otros licores
- d. Otros _____

4. De las siguientes marcas de licores de crema en el mercado, ¿qué marca o qué marcas son sus preferidas?

- a. Baileys
- b. Cafetto
- c. Kahlúa
- d. Crema de cacao
- e. Crema de Menta

5. ¿En qué ocasiones le gusta consumir este tipo de licores? Rellene su elección.
- Reuniones de amigos o familiares
 Fiestas
 Para acompañar a sus comidas
 En la comodidad de su casa
 Otras ocasiones:
6. ¿Qué requisitos son importantes para usted al momento de comprar un licor a base de crema?
 Enumere del 1 al 5, siendo 1 el de mayor importancia y 5 el de menor importancia.
- Presentación del producto _____
 Precio _____
 Lugar de procedencia del licor _____
 Sabor _____
 Marca _____
 Otros (Especifique):
7. ¿Compraría usted un nuevo licor a base de crema de melón?
 Definitivamente Sí
 Probablemente Sí
 Probablemente No
 Definitivamente No
8. ¿Con qué frecuencia usted compraría este licor de crema de melón?
 Cada mes _____
 Cada tres meses _____
 Cada seis meses _____
 Una vez al año _____
 Otro (especifique)
9. ¿Qué cantidad de botellas en presentación de 750 ml de licor de crema de melón adquiriría por ocasión de compra? Encierre el número de su preferencia
- 1
 2
 3
 4
 5
 Otra cantidad:

10. A continuación, encontrará distintos rangos de precios, rellene su rango de preferencia si se ofreciera una botella de 750 ML de este nuevo licor de crema de melón

De:

L.250 a L.300

L.300 a L.350

L.350 a L.400

Otro precio _____

11. Su edad es:

Entre 18 y 25 años

Entre 25 y 35 años

Entre 35 y 55 años

Mayor de 55 años

12. Indique su sexo:

Masculino

Femenino

Anexo 2. Resumen de Datos obtenidos en evento Honduras is Open for Business

Total encuestas	1		2				3					Comentario			
	Ha probado antes	no	Def. si	Prob. si	Probl. no	Def. no	1	2	3	4	5	Excelente	Muy bueno	Azúcar	Alcohol
185	22	163	133	47	5	0	0	4	14	63	104	56	41	35	20
100%	12%	88%	72%	25%	3%	0%	0%	2%	8%	34%	56%	30%	22%	19%	11%

Anexo 3. Requisitos ambientales y legales para funcionamiento de proyecto

Requisitos para la obtención de constancia de registro ambiental:

La solicitud deberá ser presentada por el proponente del proyecto sin requerir de un representante legal.

Para esta solicitud se requiere:

Ficha de Registro Ambiental firmada por le proponente, debidamente llenada.

Resumen del proyecto (de 2 a 5 páginas, anexar diagramas de proceso y planos esquemáticos, ambos en tamaño carta u oficio, cuando aplique)

Plano de ubicación del proyecto (zonas urbanas), para zonas rurales se requiere la ubicación del proyecto en mapa 1:50,000 o en cualquier otro medio gráfico que muestre las características del entorno del proyecto.

Documento de constitución de sociedad, de comerciante individual o personalidad jurídica.

Título de propiedad o arrendamiento del lugar donde se va a desarrollar el proyecto debidamente timbrado y registrado.

Fotocopias de escrituras o cualquier otro tipo de documento deberán presentarse autenticadas.

Estudio Legal. Toda actividad relacionada a la producción, y comercialización, en este caso de Bebidas requiere expedir lo siguiente:

Requisitos para obtención de permiso de operación:

Algunas municipalidades como la de Choluteca, han implementado procesos de simplificación administrativa, por lo que obtener un permiso de operación es mucho más sencillo y rápido.

Llenar el formulario único, o la Forma 05 cuando se presente más de un negocio (Es una Declaración Jurada de las ventas que espera realizar en el año de operación, de enero a diciembre)

Constancia de dónde se ubica el proyecto. Se adjunta el croquis del local y su respectiva clave catastral.

Fotocopia de tarjeta de identidad del representante legal, en caso de ser hondureño.

Fotocopia de Solvencia Municipal vigente del dueño o del representante legal del negocio.

Fotocopia de la escritura de constitución de comerciante individual o de sociedad con el sello de la Cámara de Comercio y el RTN.

Recibo de pago del Impuesto de Bienes Inmuebles del local donde operará la empresa, si es propio.

Si es alquilado, presentar el contrato de arrendamiento del local donde funcionará la empresa, con su número de clave catastral.

El permiso de operación se renueva en enero de cada año.

Requisitos para obtención de registro de marcas:

El interesado diseñará la etiqueta de la marca que desea registrar, la que deberá contener la siguiente información:

Marca o nombre del producto

Contenido neto (peso, volumen o unidades)

Identidad o descripción del producto

Contenido nutricional

Ingredientes, de mayor a menor cantidad.

Dirección de la empresa y teléfono y nombre del fabricante

Registro sanitario

Fecha de elaboración y vencimiento.

Con la etiqueta ya elaborada, debe acudir a la ventanilla del Registro de Marcas y Patentes para solicitar que busquen los antecedentes de la marca que desea registrar. Los trámites que siguen los tendrá que hacer el apoderado legal de la compañía, para lo que habrá que extenderle un poder de representación. Después, éste presentará en la ventanilla los siguientes documentos:

Formulario de solicitud de registro de marcas, debidamente completado

Timbre de Ley

Fotocopia de la escritura de constitución

Presentar 21 etiquetas de la marca a registrar
Certificado de origen, cuando se reivindique

Carta poder autenticada.

Requisitos para obtención de Registro Sanitario:

La Secretaría de Salud Pública y Asistencia Social conforme a lo establecido en su código y sus reglamentos, sostiene que un producto puede ser fabricado, importado, envasado o expedido una vez que se cumpla con todos los requisitos técnicos y legales. Los requisitos de obtención varían según el tipo de producto a registrar, pero de manera obligatoria debe presentar lo siguiente:

Solicitud con el encabezado “Se solicita Registro Sanitario”,

Oficina a la que se dirige: Jefatura de la Región Departamental de Salud.

Nombre y datos generales del propietario o representante legal del establecimiento.

Razón o denominación de la sociedad,

Dirección exacta del establecimiento, incluyendo teléfono, fax y correo electrónico.
Datos y clasificación del producto: nombre comercial y nombre genérico, fabricante, tipo de producto, país de origen y fabricación, y número de licencia sanitaria del establecimiento que lo fabrica.

Tipo de empaque o envase primario y secundario.

Forma o presentación comercial.

Lugar y fecha de la solicitud.

Firma del solicitante.

A esta solicitud se debe adherir:

Un timbre de L. 50 por producto.

Dos etiquetas / empaques primario y secundario o copia del proyecto que contenga información de acuerdo a la norma técnica de etiquetado vigente.

Muestras del producto en cantidad de acuerdo a norma técnica.

Carta poder otorgada al profesional del Derecho, autenticada.

Dos muestras del producto envasado, tal como será comercializado.

Recibo de pago otorgado por la Secretaría de Salud por derechos de trámite del registro sanitario y servicios de análisis, el cual se cancela en la ventanilla de atención al cliente.

Requisitos específicos para productos alimenticios y bebidas:

Fórmula cualitativa y cuantitativa del producto.

Certificado de libre venta para productos importados, el cual se obtiene en la Secretaría de Industria y Comercio, en la Dirección de Sectores Productivos.

En caso de productos importados que no puedan acreditar los requisitos a y b, se debe presentar un documento que declare la fórmula cualitativa, el cuadro de factores nutricionales y la declaración jurada del importador donde asuma la responsabilidad de la calidad e inocuidad.