
 Guía de Trabajo

Estrategia de Productos y
Marcas

Guía de Trabajo
Estrategia de Productos y Marcas
Código: ASUC01277

Primera edición digital
Huancayo, 2022

De esta edición
© Universidad Continental, Oficina de Gestión Curricular
 Av. San Carlos 1795, Huancayo-Perú
 Teléfono: (51 64) 481-430 anexo 7361
 Correo electrónico: recursosucvirtual@continental.edu.pe
 http://www.continental.edu.pe/

Cuidado de edición
Fondo Editorial

Diseño y diagramación
Fondo Editorial

Todos los derechos reservados.

La Guía de Trabajo, recurso educativo editado por la Oficina de Gestión Curricular,
puede ser impresa para fines de estudio.

Índice

Presentación 5

Primera unidad 6

Semana 1: Sesión 1

Definición estratégica de productos, potencial del
mercado y métricas del producto 7

Semana 2: Sesión 2

Métodos de estimación del potencial de mercado 10

Semana 3: Sesión 3

Pronóstico de ventas 14

Semana 4: Sesión 4

Análisis y proyecciones financiera para administración
de producto 16

Segunda unidad 18

Semana 5: Sesión 5

Elecciones del consumidor: productos, categorías y
marcas 19

Semana 6: Sesión 6

La marca como generadora de valor 21

Semana 7: Sesión 7

Modelos de relevancia de marca 22

4

Universidad Continental

Tercera unidad 25

Semana 9: Sesión 9

Segmentación y posicionamiento 26

Semana 10: Sesión 10

Sistema de identidad de marca: elementos 28

Semana 11: Sesión 11

Modelos de posicionamiento 31

Semana 12: Sesión 12

Arquitectura de marca 33

Cuarta unidad 34

Semana 13: Sesión 13

Producto como estrategia de marca: programas de
marca 35

Semana 14: Sesión 14

Precio y marca 37

Semana 15: Sesión 15

Canales y valor de marca 39

5

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Presentación

Pertenecemos a una era donde los consumidores estamos rodeados

de productos y marcas, donde la puja de quién domine el mercado

es el gran desafío para quedarse a liderar en la categoría o so-

brevivir en ella. Asimismo, mientras los consumidores deciden qué

comprar y dónde hacerlo, notamos que las magníficas estrategias

empleadas por las Empresas de marcas líderes buscan mantener

una relación que vaya más allá de la transacción de compra y venta,

sino que mantengan una relación y esta sea sostenible en el tiempo.

Por esta razón, surge el gran dilema para un Emprendedor o Admi-

nistrador ¿Qué motiva a los consumidores preferir una marca res-

pecto a otras? ¿Cómo creo una marca y producto que sea renuente

en el mercado? O simplemente ¿cómo alcanzo en que mi producto

sea líder en el rubro de mi negocio? En el presente curso de Estra-

tegias y Marcas revisaremos las estrategias, métodos y modelos que

permitirán desarrollar productos y marcas competitivas orientadas a

diferentes tipos de mercado,

La presente guía nos permitirá consolidar el aprendizaje que se im-

parte en la sesión de clases, ya que desarrollaremos la parte prácti-

ca de la teoría impartida en la sesión. Esta se compone de análisis y

debate de casos, trabajos grupales, juegos, investigación y presen-

tación de propuesta de solución de alto impacto. Bienvenidos a los

retos, súmate a este equipo de emprendedores y administradores.

La autora

Primera unidad

7

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 1: Sesión 1
Definición estratégica de productos, potencial del mercado y

métricas del producto

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

El estudiante será capaz de recordar las herramientas aplicadas a la

metodología. Leer Startup para la creación de productos.

II. Descripción de la actividad a realizar

Leer el artículo “7 pasos para hacer el PMV para tu nuevo negocio”,

de KLAP. Se encuentra en su aula virtual, sección de recursos. Lue-

go, leer el caso supuesto y, finalmente, en grupos, discutir sobre las

preguntas propuestas.

Supuesto

Sara pertenece a una familia emprendedora. Se dedicaba al cine.

Contaba con cinco sucursales, ubicadas: uno en Ayacucho, uno en

Huancayo, dos en Lima Norte y uno en Arequipa. Todo iba bien has-

ta que llegó la pandemia. El negocio debió cerrar. Así, se despidió al

personal. Debido a que se trataba de un cine pequeño orientado al

nivel socioeconómico (NSE) C y D, el negocio quebró. Sin embargo,

8

Universidad Continental

“ustedes” estudiaron con Sara y les pide que la ayuden a reinventar-

se. Para ello, cuentan con:

• Capital

o 2 locales propios de 400 metros cuadrados cada uno (1 en

Ayacucho y 1 en Huancayo).

o Caja: S/ 420,000.

o 2 unidades de transporte: 1 camión de 15 toneladas y una

camioneta Hilux 4 × 4 (utilizada para viajes de supervisión).

o Equipos de cinemas: 6 equipos de luces, 5 pantallas LED, 6

proyectores.

• Formación académica

o Sara es licenciada en Administración y Marketing de la Universi-

dad Continental. Lleva un curso en Marketing Digital vía Mooc.

o El padre de Sara, don Fernando, es contador de profesión

que, en el negocio, asumió la gerencia general.

o Antonella es hermana de Sara. Casada, con un hijo de 7

años. Es enfermera. Con la pandemia, anda muy ocupada.

Nunca tuvo interés en el negocio familiar. Le va muy bien en

su profesión.

o La madre de Sara, doña Cristina, es docente de primaria del

Centro Educativo Inspirando al Mundo, en Huancayo. Estudió

Educación en la Universidad Nacional del Centro del Perú

(UNCP). Tiene más de 40 años de servicio a la educación.

Era el brazo derecho de su esposo mientras funcionaban los

cines.

9

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

III. Procedimientos

• Formar grupos de cinco o seis integrantes.

• Encontrar el concepto idóneo para cada enunciado. Luego pre-

sentar la propuesta de solución a Sara.

1. Todo producto o servicio se desarrolla para sa�sfacer la necesidad de un
público obje�vo o target. Para ello se u�liza la estrategia de:

2. Es una variable para definir elperfil del público obje�vo que analiza la lealtad
de marca o preferencia, frecuencia de uso, etc.

3. Es una herramienta que te permite conocer a profundidad al perfil de tu
público obje�vo

4. Es la herramienta que permite iden�ficar las necesidades del público
obje�vo y con ellos definir la promesa

5. Conocer el perfil del público obje�vo es sustancial, pero más aún cuando
defines la indistria a operar. Nos referimos a:

6. Cuando alguién imita un negocio externo y pone en marcha en su ciudad de
origen, nos referimos a:

7. A qué se refiere esta frase: "Trata de averiguar el conjunto mínimo de
beneficios que puedes aplicar desde el primer día y que soluciona problemas
que hemos detectado creando valor a los clientes"

8. La declaración del posicionamiento, permite centrar la idea principal basada
en el beneficio o problema que resuelve al usuario. Por ende esta se transmite
con un:

9. Se generan proto�pos con medios de control numérico o impresoras 3D

10. Es una forma de representar el producto final

A) Mercado

B) Funcionalidades

C) Mockup

D) Mapa de propuesta de valor

E) Segmentación

F) Mensaje

G) Comportamental

H) Mapa de propuesta de valor

I) Mapa de empa�a

J) Proto�po

K) Psicográfica

L) Mercado clon

• Basado en la lectura del producto mínimo viable, presente la

solución a Sara hasta el paso cuatro en diapositivas. Tendrán 10

minutos para presentar la propuesta.

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Klap (2018). 7 pasos para hacer el mínimo producto viable para tu

nuevo negocio. Guía para personas emprendedoras y Startups.

10

Universidad Continental

Semana 2: Sesión 2
Métodos de estimación del potencial de mercado

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

El estudiante será capaz de fortalecer el dominio para el cálculo del

pronóstico de la demanda.

II. Descripción de la actividad a realizar

Supuesto

Limonada es una marca de moda infantil, con 22 años en el mer-

cado peruano. Cuenta con seis sucursales en Lima (uno en San Bor-

ja y otro en Gamarra), uno en Huancayo, uno en Trujillo, uno en

Huánuco y uno en Arequipa. Su expansión en provincia se debe

al trabajo de franquicia, con quienes mantienen una relación de

familia, pues hay mucha confianza y honestidad. Don Justo, funda-

dor de la empresa, nunca quiso que sus productos se vendiesen en

tiendas por departamento como Oeschle, Saga, Ripley, etc. porque

decía: “El bebé y los niños deben recibir mucho cuidado. Por ello,

no soportaría ponerle a mi hijo una prenda que ya haya sido tocado

o incluso probado por otro niño”. Ver en el anexo 1, el formato de

sus tiendas.

11

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Por otro lado, durante todos estos años, el negocio creció gracias

a recomendaciones. Sin embargo, nunca realizaron estrategias de

comunicación en medios. Hace dos años lanzaron la página web

que aún se encuentra en construcción.

En la actualidad, los dueños son Andrea y su esposo, Franco,

quienes –con sus conocimientos de administración– decidieron

llevar las riendas del negocio, pues don Justo, padre de Franco,

decidió descansar, pues trabajó 54 años en el negocio. Franco y

Andrea desean aumentar el portafolio de producto. Para ello, con la

información que les proveen sus trabajadores y el contador, realizan

el siguiente análisis:

a) Producto: Limonada es una marca con 22 años en el mercado

peruano. Nació en Gamarra. Sin embargo, no es una marca

registrada. El portafolio de productos que ofrece se compone en:

1. Ropa para primera infancia (recién nacidos hasta 2 años)

Margen 30 %

2. Ropa para infantes (2 a 7 años)  Margen 25 %

3. Zapatos para infantes  Margen 20 %

4. Juguetes: Estos son importados al 100 % desde China 

Margen 45 %

 Por el incremento de la competencia, perciben que sus modelos

son copiados muy rápido. Lo corroboró un colaborador que ha-

bía visto un producto semejante en una tienda con el mismo logo

en Los Olivos, Lima.

b) Precio: La competencia más cercana de Limonada es Baby Club

y Kukuli, que cuentan con el ticket promedio por tienda de:

12

Universidad Continental

Ticket promedio Limonada Baby Club Kukuli

Soles 95 120 75

Cantidad (unidad) 4 2 4

c) Plaza: Las ventas de los últimos dos años por cada tienda son:

Ventas S/ San Borja Gamarra Huancayo Trujillo Huánuco Arequipa

2019 (S/) 2,200,500 4,210,000 2,550,000 2,822,700 1,330,000 1,190,000

2020 (S/) 1,000,000 930,000 1,102,000 730,000 835,000 550,020

 Las ventas registradas por cada sucursal son registradas por cada

tienda. Por el momento, no realizan ventas delivery, a excepción

de Gamarra, a tienda Central, donde está Andrea y Franco y

realizan post en el Marketplace de Facebook.

d) Promoción: Una oportunidad de mejora es que no se tiene defi-

nida la ventaja competitiva de Limonada, Las promociones que

suelen realizar se realizan por cada campaña, como Día del

Niño, Fiestas Patrias y Navidad.

 Andrea y Franco notaron que la rentabilidad de productos im-

portados es buena. Por ello, tienen idea en importar coches y

carruajes para bebés, agregando este último al portafolio de

productos. Necesitan el apoyo de una consultora especializada

en marketing que les ayude con el pronóstico de la demanda.

Asimismo, esperan terminar con el diseño de la página web de

la empresa este año para ventas online.

13

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

III. Procedimientos

• Formar grupos de cinco o seis integrantes.

• Realizar el pronóstico de la demanda para la línea de productos

que desean implementar y sustentar proponiendo objetivos, es-

trategia y plan de acción en PPT y Excel.

IV. Anexos

Nexo 1: Layout de tienda

14

Universidad Continental

Semana 3: Sesión 3
Pronóstico de ventas

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

El estudiante será capaz de recordar y aplicar las herramientas de

pronóstico de ventas.

II. Descripción de la actividad a realizar

Leer los siguientes enunciados y realizar la estimación correspondiente:

a) Según el caso anterior de Limonadas S. A. C., desarrolle el pro-

nóstico de ventas que debe vender cada sucursal en los siguien-

tes tres años. Sustente el objetivo, estrategia y plan de acción a

utilizar (15 puntos). Desarrollar la propuesta en PowerPoint.

b) En la Empresa TEVA Agrícola S. A. C., buscan realizar fideos

canuto. Para ello, necesitan comprar trigo y harina. Según el pro-

veedor, Sociedad de Agricultores de Huamancaca, se tiene el

trigo en toneladas y la harina en pesetas (5 puntos).

Producción de trigo 30 28 32 25 25 25 22 24 35 40

Precio de la harina 25 30 27 40 42 40 50 45 30 25

15

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Hallar según el método de regresión lineal el pronóstico de compra.

III. Procedimientos

• Formar grupos de cinco o seis integrantes.

• Desarrollar los ejercicios propuestos.

16

Universidad Continental

Semana 4: Sesión 4
Análisis y proyecciones financiera para administración de producto

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

El estudiante será capaz de recordar y aplicar las herramientas de

pronóstico de ventas.

II. Descripción de la actividad a realizar

A continuación, los estados de resultados propuestos por el conta-

dor de la empresa Limonadas.

Limonadas S. A. C.

Estado de resultados al 30 de diciembre de 2020

Ventas 1 000 000

Costo de ventas -585 800

Utilidad bruta 414 200

Gastos de operación -306 750

Utilidad de operación 107 450

Otros productos 13 081

Otros gastos -9 821

Utilidad antes de ISR y PTU 110 710

Impuesto sobre la renta (ISR) 28% -30 999

Partcipación de los trabajadores en las utilidades (PTU) -23 942

Utilidad neta 55 769

17

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Limonadas S. A. C.

Estado de flujo de efectivo al 30 de diciembre de 2020

Trimestre
Total

Primer Segundo Tercer Cuarto

Saldo inicial 120 000 196 645 54 545 53 643 120 000

INGRESOS

Ventas a contado 476 000 380 800 476 000 428 400 1 761 200

Cobro a clientes 179 775 191 760 153 408 191 760 716 703

775 775 769 205 683 953 673 803 2 597 903

EGRESOS

Pagos a proveedores 128 130 173 460 163 710 171 540 636 840

Mano de obra directa 123 600 98 400 118 800 109 200 450 000

Gastos de fabricación 133 000 112 000 129 000 121 000 495 000

Gastos de administración 60 400 51 100 52 700 51 900 216 100

Gastos de comercialización 98 000 69 700 76 100 72 900 316 700

Gastos financieros 0 0 0 12 000 12 000

Pago de letra 36 000 0 0 0 36 000

Compra de maquinaria 0 360 000 0 0 360 000

579 130 864 660 540 310 538 540 2 522 640

Superávit (défcit) 196 645 (95 455) 143 643 135 263 75 263

Financiamiento

Préstamo 0 150 000 0 0 150 000

Amortización de capital 0 0 (90 000) (60 000) (150 000)

Amortización de intereses 0 0 0 (16 200) (16 200)

Saldo final 196 645 54 545 53 643 59 063 59 063

III. Procedimientos

• Formar grupos de cinco o seis integrantes.

• Formular por lo menos diez conclusiones generales.

Segunda unidad

19

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 5: Sesión 5
Elecciones del consumidor: productos, categorías y marcas

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Seguir las pautas descritas a continuación.

I. Objetivo

En grupos, los alumnos definen la idea de su emprendimiento y

mercado potencial.

II. Descripción de la actividad a realizar

En el marco actual de la emergencia sanitaria, existen negocios que

se han visto muy afectados en cuanto a su rentabilidad. No obstan-

te, han surgido nuevos modelos de negocio, la gran mayoría en el

entorno digital. Por ello, en esta unidad se le solicita a cada grupo

desarrollar su modelo de negocio con la metodología del producto

mínimo viable (PMV) y realizar proyecciones de demanda respectiva.

III. Procedimientos

• En los grupos creados por afinidad, presentar la propuesta de su

emprendimiento propio.

• En diapositivas presentar:

20

Universidad Continental

a) Paso 1: Definir el perfil del público Objetivo basado en las

variables de segmentación. Asimismo, realizar el buyer per-

sona.

c) Paso 2: Desarrollar el producto basado en una propuesta de

valor (mapa de valor).

d) Paso 3: Crear la lista de beneficios funcionales.

e) Paso 4: Elegir el tipo de mercado a participar y realizar un

análisis según Pestel.

f) Paso 5: Desarrollar la identidad e imagen del producto o ser-

vicio.

21

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 6: Sesión 6
La marca como generadora de valor

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

El estudiante será capaz de analizar la propuesta de valor asignado

de las marcas de su preferencia.

II. Descripción de la actividad a realizar

Elegir dos marcas a analizar de manera personal y definir su estruc-

tura de propuesta de valor de marca.

III. Procedimientos

• Descargar la guía de trabajo.

• Elegir dos marcas favoritas para su análisis.

• Desarrollar la propuesta de valor utilizando el Golden Circle o

declaración del posicionamiento.

• Exponer su análisis.

22

Universidad Continental

Semana 7: Sesión 7
Modelos de relevancia de marca

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

Analizar la relación de la marca con los atributos del producto en

función al caso de Harvard El Bulli: el sabor de la innovación.

II. Descripción de la actividad a realizar

Leer el caso previamente a la clase y desarrollar las siguientes pre-

guntas:

III.	 Consignas	o	preguntas	reflexivas	o	actividades	de	resolución	

a) ¿Cuál es el negocio de El Bulli?

 __

__

__

__

__

23

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

b) Desarrolle la propuesta de valor.

 __

__

__

__

__

c) Elabore el Golden Circle de El Bulli.

d) Realice las etapas de construcción de marca:

• Identidad. ¿Quién eres?:

• Significado de la marca. ¿Qué eres?:

24

Universidad Continental

• Respuestas hacia la marca. ¿Qué me puedes decir de ti? ¿Qué

pienso o siento por ti?:

• Relaciones con la marca. ¿Qué hay de ti y de mí? ¿Qué cone-

xión quisiera que tenga mi marca con el público objetivo?:

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Norton, Michael; Villanueva, Julian y Mathieu, Luc (2008). “El Bulli:

el sabor de la innovación”. Harvard Business School.

Tercera unidad

26

Universidad Continental

Semana 9: Sesión 9
Segmentación y posicionamiento

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

 Identificar el proceso para el desarrollo de nuevos productos.

II. Descripción de la actividad a realizar

Leer el caso Depor previo a la clase y desarrollar las siguientes pre-

guntas.

III.	 Consignas	o	preguntas	reflexivas	o	actividades	de	resolución	

a) Analice el sector de diarios deportivos en el Perú en la actualidad.

b) ¿Cuáles son los principales atributos y puntos de diferenciación

de Depor que usted consideraría en la actualidad?

c) Identifique las oportunidades y amenazas que presenta en la ac-

tualidad el sector de medios deportivos.

e) ¿Qué plan de mejora realizarías para Depor dada esta coyuntu-

ra actual?

27

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Bravo, G. (2011). “Caso: lanzamiento del diario Depor”. En Mayorga,

D. (ed.). Las mejores prácticas del marketing: casos ganadores

de los premios Effie Perú 2009-2010 (pp. 219-230). Lima:

Universidad del Pacífico.

28

Universidad Continental

Semana 10: Sesión 10
Sistema de identidad de marca: elementos

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Lea atentamente los textos y responda lo solicitado.

I. Objetivo

Identificar en marcas reconocidas los elementos de la marca.

II. Descripción de la actividad a realizar

Analiza los componentes de cada marca que se muestra en la con-

signa.

III.	 Consignas	o	preguntas	reflexivas	o	actividades	de	resolución	

a) Coca-Cola:

• Ingredientes primarios y características complementarias

• Confiabilidad, durabilidad

29

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

 • Efectividad, eficiencia y empatía del servicio

• Estilo y diseño

• Precio

b) Ayudín:

• Ingredientes primarios y características complementarias

• Confiabilidad, durabilidad

• Efectividad, eficiencia y empatía del servicio

30

Universidad Continental

• Estilo y diseño

• Precio

c) D’Onofrio:

• Ingredientes primarios y características complementarias

• Confiabilidad, durabilidad

• Efectividad, eficiencia y empatía del servicio

• Estilo y diseño

• Precio

31

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 11: Sesión 11
Modelos de posicionamiento

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: En grupos de cinco personas los alumnos revisan el caso en el
siguiente link: www.youtube.com/watch?v=M2IAK80scQc&feature=you-
tu.be&has_verified=1 y debaten las preguntas que se muestran en la guía
de preguntas.

I. Objetivo

Analizar la relación de la marca con los atributos del producto para

el caso de Pilsen Callao.

II. Descripción de la actividad a realizar

Pilsen Callao es una marca posicionada por la amistad, revisar el vi-

deo de la campaña: ¿Qué es más importante, el amor o la amistad?

III.	 Consignas	o	preguntas	reflexivas	o	actividades	de	resolución

Desarrolle el valor activo de la marca basado en sus cuatro pilares:

a) Diferenciación

 __

__

__

http://www.youtube.com/watch?v=M2IAK80scQc&feature=youtu.be&has_verified=1
http://www.youtube.com/watch?v=M2IAK80scQc&feature=youtu.be&has_verified=1

32

Universidad Continental

b) Relevancia

 __

__

__

c) Estima

 __

__

__

d) Conocimiento

 __

__

__

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Campaña Pilsen Callao. “Enamorados de la amistad” (fecha de

consulta: 20.06.2019).

33

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 12: Sesión 12
Arquitectura de marca

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Leer el requerimiento atentamente.

I. Objetivo

Poner en práctica el desarrollo de la arquitectura de marca para su

propio emprendimiento grupal.

II. Descripción de la actividad a realizar

En grupos, los alumnos desarrollan el plan de arquitectura de mar-

ca para su emprendimiento.

III. Procedimientos

• En los grupos creados por afinidad, presentar el modelo de la

arquitectura de marca para su emprendimiento en PPT.

• Sustentar el modelo elegido en función al diseño.

Cuarta unidad

35

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 13: Sesión 13
Producto como estrategia de marca: programas de marca

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Leer el requerimiento atentamente.

I. Objetivo

Analizar la propuesta de P&G con Ariel para hacer frente al ingreso

a la nueva categoría de suavizantes.

II. Descripción de la actividad a realizar

En grupos, los alumnos leen el caso “Downy Libre enjuague de Ariel”

y responden las siguientes preguntas.

III. Procedimientos

En grupos creados, los alumnos desarrollan las siguientes preguntas

planteadas del caso y se expone en PPT.

a) Según el método de declaración del posicionamiento, formule su

propuesta actual para Downy. (5 puntos)

b) Dada la coyuntura actual, presente una propuesta de programa

de marca para Downy. (10 puntos)

36

Universidad Continental

c) Como brand manager de Ariel, analice la arquitectura de marca

de esta, indicando las propuestas que realizaría.

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Premios Effie (2017). Caso: lanzamiento de Downy. Universidad del

Pacífico.

37

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 14: Sesión 14
Precio y marca

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Leer el requerimiento atentamente.

I. Objetivo

Analizar la propuesta de valor de Starbucks y su relación con el

precio.

II. Descripción de la actividad a realizar

En grupos, los alumnos revisan el caso Starbucks en el siguiente link:

www.youtube.com/watch?v=WbktuR2vdro&t=328s y responden las

preguntas.

III. Procedimientos

En los grupos ya creados, los alumnos desarrollan las siguientes

preguntas planteadas del caso y se expone en PPT.

a) Identifique la estrategia de precios que utiliza Starbucks y susten-

te. (5 puntos)

b) Desarrolle la declaración del posicionamiento de Starbucks ba-

sada en la metodología del Golden Circle. (10 puntos)

https://www.youtube.com/watch?v=WbktuR2vdro&t=328s

38

Universidad Continental

c) En la coyuntura actual, ¿considera que el precio de Starbucks

está sobrevalorado? Sustente y proponga una solución asumien-

do el rol de brand manager.

IV.	Referencias	bibliográficas	consultadas	y/o	enlaces	recomendados

Emprende Aprendiendo (2021, 7 de marzo). Caso Starbucks [video].

YouTube. www.youtube.com/watch?v=WbktuR2vdro&t=328s

https://www.youtube.com/watch?v=WbktuR2vdro&t=328s

39

Guía de Trabajo: esTraTeGia de ProducTos y Marcas

Semana 15: Sesión 15
Canales y valor de marca

Sección: ………….....… Apellidos y nombres: ...…...............……………

Docente: .. Fecha: / / 2022

Duración: 80 min. Tipo de práctica: Individual () Equipo (×)

Instrucciones: Leer el requerimiento atentamente.

I. Objetivo

Desarrollar el plan de canal y comunicación para la marca que es-

tán desarrollando en manera grupal.

II. Descripción de la actividad a realizar

Realizar la propuesta del plan de comunicación y distribución de la

marca del producto basado en los objetivos inicialmente propuestos

para la marca.

III. Procedimientos

En los grupos ya creados, formular el plan de comunicación para su

emprendimiento.

Presentar en PPT un avance preliminar de su trabajo final el cual

deberá incluir:

1. Definir el perfil del público Objetivo basadas en las herramientas

antes vistas.

2. Definir el problema o necesidad a resolver o cubrir.

40

Universidad Continental

3. Formular la propuesta de producto o servicio según en el mapa
de valor.

4. Desarrollar las funcionalidades básicas del producto o servicio.

5. Definir el tipo de mercado a operar.

6. Tener imagen e identidad de marca.

7. Desarrollar la propuesta de marca según el modelo VCMBC
(bloques constructores).

8. Desarrollar la arquitectura de marca.

9. Plan de lanzamiento de producto.

a) Definir los objetivos.

b) Definir la estrategia de lanzamiento: penetración de merca-
dos, diversificación, desarrollo de producto, desarrollo de
mercado.

c) Definir el plan de lanzamiento del producto.

i. Producto: envase, etiqueta, formato o tamaños.

ii. Precio.

iii. Canal.

iv. Promoción y comunicación.

d) Estimación de la demanda al periodo 1 y realizar su proyec-
ción de ventas a cinco años.

e) Evaluación de la inversión financiera.

f) Indicadores de gestión.

10. Conclusiones y lecciones aprendidas.

	Presentación
	Primera unidad
	Semana 1: Sesión 1
	Definición estratégica de productos, potencial del mercado y métricas del producto

	Semana 2: Sesión 2
	Métodos de estimación del potencial de mercado

	Semana 3: Sesión 3
	Pronóstico de ventas

	Semana 4: Sesión 4
	Análisis y proyecciones financiera para administración de producto

	Segunda unidad
	Semana 5: Sesión 5
	Elecciones del consumidor: productos, categorías y marcas

	Semana 6: sesión 6
	La marca como generadora de valor

	Semana 7: Sesión 7
	Modelos de relevancia de marca

	Tercera unidad
	Semana 9: Sesión 9
	Segmentación y posicionamiento

	Semana 10: Sesión 10
	Sistema de identidad de marca: elementos

	Semana 11: Sesión 11
	Modelos de posicionamiento

	Semana 12: Sesión 12
	Arquitectura de marca

	Cuarta unidad
	Semana 13: Sesión 13
	Producto como estrategia de marca: programas de marca

	Semana 14: Sesión 14
	Precio y marca

	Semana 15: Sesión 15
	Canales y valor de marca

