

PMP

Estudio de Mercado de Duraznos en conserva en el mercado de Malasia

2017

Documento elaborado por la Oficina Comercial de Chile en Kuala Lumpur - ProChile

Tabla de contenido

II. RESUMEN EJECUTIVO	4
1. Código y glosa SACH	4
2. Código y glosa sistema armonizado local en país de destino.	4
3. Estrategia recomendada.....	4
4. Análisis FODA.....	6
III. Acceso al Mercado	7
1. Código y glosa SACH	7
2. Código y glosa sistema armonizado local en país de destino.....	7

pro|CHILE
IMAGINA · CRECE · EXPORTA

3. Aranceles de internación para producto chileno y competidores.	7
4. Otros impuestos y barreras no arancelarias.	7
5. Regulaciones y normativas de importación	7
6. Etiquetados requeridos para ingreso al país.....	8
7. Requerimientos de etiquetados.....	8
8. Organismos involucrados en el ingreso y tramitación de permisos de ingreso y registros	9
IV. Potencial del Mercado	9
1. Producción local y consumo	9
2. Importaciones del producto últimos 3 años por país.. ..	10
3. Centros de consumo y estacionalidad de demanda	11
V. Canal de Distribución y Agentes del Mercado	11
1. Estructura de comercialización.	11
2. Diagrama de flujo de importador, mayorista, minorista (<i>HORECA en caso alimentos y bebidas</i>).12	
3. Poder de decisión compra y toma de decisión a lo largo de la cadena	13
4. Estrategia y política de diferenciación de minoristas (precio, calidad, sustentabilidad, mix, etc).13	
5. Segmentación de retailers (<i>precio, calidad</i>) y política comercial.....	13
6. Exigencias de certificaciones de minoristas) según segmentación.	14
7. Organismos certificadores aceptados o exigidos por importadores y retailers y legislación	14
8. Agencias locales validadoras de certificaciones	14
9. Etiquetados requeridos	15
10. Tiendas especializadas del producto	15
11. Marcas propias en retail	15
12. Distribución Online	15
VI. Consumidor	16
1. Segmentos de consumo del producto	16
2. Centros de consumo (regiones/ciudades) y estacionalidad de demanda	16
3. Conocimiento y preferencias de atributos diferenciadores por segmento	16
4. Productos sustitutos y similares.....	16
5. Requerimientos según características/composición y hábitos de la población.....	17
VII. Benchmarking (Competidores) y Tendencias	17
1. Principales marcas en el mercado (<i>locales e importadas</i>).	17
2. Segmentación de competidores (commodity, nicho, best value, etc).	17
3. Atributos de diferenciación de productos en el mercado	18
4. Precios de referencia de producto chileno y competidores en el mercado.....	18
5. Posicionamiento de producto chileno en el mercado en comparación a competidores.....	19
6. Especificaciones tamaños: bulk buy, ready to eat, porcionado, etc (imágenes).....	19
7. Formato envasado: materiales, formas y otros elementos diferenciadores	20

8. Campañas MKT de competidores o producto local: logo de origen, producto local, estrategias de posicionamiento en el mercado.....	21
9. Organismos (retailers, ONGs, etc.,) con influencia en determinación de tendencias (sustentabilidad, inocuidad, etc.) y decisión de compra.....	21
VIII. Opiniones de actores relevantes en el mercado.....	21
IX.Recomendaciones de la Oficina Comercial sobre la estrategia comercial en el mercado ..	22
X.Fuentes de información.....	24

RESUMEN EJECUTIVO

Código y glosa SACH.

Código	Descripción
20087	Duraznos en conserva

Código y glosa sistema armonizado local en país de destino.

Código	Descripción
200878900	Duraznos en conserva.

Estrategia recomendada

Los duraznos en conserva se encuentran en las estanterías de todos los supermercados, estos vienen bien envasados solo duraznos o en los envases de coctel de frutas.

Sería recomendable que el exportador realice una aproximación a los importadores y envasadores, ya que encontramos en el mercado que los propios importadores/distribuidores tienen los productos en los supermercados y otros puntos de venta de alimentación con su propia marca y envase.

El consumidor final desconoce en su gran mayoría la procedencia de estos productos, por lo que sería recomendable en tiendas especializadas en estos productos y supermercados, la realización de promociones y degustaciones tanto en los puntos de ventas como promociones especiales en el canal Horeca, lo que potenciaría el posicionamiento del consumo y posicionamiento de estos productos. Es recomendable para este mercado que los productos vayan acompañados por la certificación Halal, ya que el 60% de la población es musulmana.

Por lo que las recomendaciones son las siguientes:

1. Visita al mercado por parte de los exportadores.
2. Buscar un socio local que trabaje con los importadores principales y que sea la contraparte de promoción de los productos con los Supermercados y canal Horeca.
3. Realizar publicaciones en los medios de prensa escrita y radio.
4. Certificación halal de los productos.

Análisis FODA.-

MATRIZ FODA		Factores Internos	
		Fortalezas	Debilidades
Factores Externos	Oportunidades Demanda del mercado. Asociación de la Imagen de Chile cómo país productor de alimentos de calidad	Producto de alta calidad Menores costos de producción que competidores establecidos en el mercado Contra estacionalidad	No existe reconocimiento y posicionamiento del productos chileno Tiempo de envío de productos a mercado
	Amenazas Variedad de países productores Preferencias y gustos históricos Posicionamiento contra países reconocidos por los consumidores. Falta de conocimiento de los consumidores de la procedencia y calidad de los duraznos en conserva chilenos.	Promocionar Chile como país productor y exportador de estos duraznos en conservas, los cuales cumplen con los estándares marcados por los consumidores, por lo que se requiere un mayor apoyo imagen país. Posicionar al durazno en conserva chileno entre los competidores de estos productos del país, con el fin de capitalizar la etapa de crecimiento del producto, a través de un mayor consumo.	Asociarse con importadores, envasadores locales y distribuidores que tengan establecida su cadena de suministro tanto para los supermercados como para la cadena Horeca. Promoción y degustación en supermercados y tiendas especializadas. Realizar, participar o auspiciar eventos de degustación, ferias gourmet, siempre apoyados de los importadores y distribuidores.

Acceso al Mercado

Código y glosa SACH.

Código	Descripción
20087	Duraznos en conserva.

Código y glosa sistema armonizado local en país de destino.

Código	Descripción
200878900	Duraznos en conserva.

Aranceles de internación para producto chileno y competidores.

Este producto tiene un gravamen de un 0%, sobre el valor CIF de la importación.

Otros impuestos y barreras no arancelarias.

Todos los productos pagan el IVA (GST) que es de 6%.

Tabla ejemplo de aplicación de impuestos de internación		
A	Valor CIF de la importación las conservas	100
B	Tarifa o impuesto de internación correspondiente a un 0% (A*0%)	0
C	Total antes de impuesto al valor agregado (A+B)	100
D	Impuesto Bienes y Servicios (GST) 6% (C*6%)	6
E	Costo total de la internación (C+D)	106

Regulaciones y normativas de importación.

Los estándares para la importación de duraznos en conserva son los siguientes:

La fruta en conserva deberá ser la fruta sólida de un tipo, envasada en envases limpios que están herméticamente sellados procesados por calor. La fruta enlatada puede contener azúcar, azúcar invertido, jarabe refinador, glucosa o jarabe de glucosa seco y potable agua. La fruta así contenida tendrá características varietales similares y tamaño razonablemente uniforme.

La fruta enlatada puede contener un acondicionador de alimentos permitido.

Cóctel de frutas en conserva.

- (1) El cóctel de frutas en conserva será una mezcla de dos o más tipos de frutas sanas embalado en contenedores limpios que están herméticamente sellados y procesados por calor. El cóctel de frutas en conserva puede contener azúcar y agua potable.

(2) El cóctel de frutas en conserva puede contener un acondicionador de alimentos permitido.

Etiquetados requeridos para ingreso al país.

Requerimientos de etiquetados.

- Si el alimento contiene aditivos alimenticios, una declaración en la que se haga constar la presencia de los aditivos alimenticios, en la forma - "contiene permitido (indicar el tipo de aditivo alimentario pertinentes)".
- Una declaración del peso neto mínimo o el volumen o el número del contenido del paquete.
- En el caso de alimentos envasados en forma líquida, una declaración del peso escurrido mínimo de los alimentos.
- En el caso de alimentos de fabricación nacional o envasados, el nombre y la dirección comercial del fabricante o envasador, o el titular de los derechos de fabricación o de embalaje o el agente de alguno de ellos, y en el caso de los alimentos importados, el nombre y dirección comercial del fabricante o envasador, o el propietario de los derechos de fabricación o de embalaje o el agente de alguno de ellos, y el nombre y dirección comercial del importador en Malasia y la nombre del país de origen de los alimentos.
- Una dirección telefónica o el código o una dirección en una oficina de correos, o el nombre de la empresa o el nombre comercial del fabricante, envasador, importador o vendedor que figure en cualquier disco o gorra u otro dispositivo utilizado para el sellado de cualquier paquete de comida.
- Cada envase de alimentos para la venta, a menos que se disponga otra cosa en este Reglamento, se ejercen contra ella una etiqueta que contenga los siguientes datos, a saber - La correcta designación del alimento o una descripción de los productos alimenticios que contengan el nombre común de sus ingredientes principales.

Idioma que se utilizará

- En el caso de los alimentos producidos, elaborados o envasados en Malasia, en bahasa Malasia, o
- En el caso de los alimentos importados, en bahasa Malasia o inglés.

Los productos de procedencia natural que no han sido procesados no necesitan el sello halal en Malasia, pero el producto tiene una mayor aceptación si se le incorpora como “complemento” el sello halal.

Organismos involucrados en el ingreso y tramitación de permisos de ingreso y registros.

Departamento de Aduanas www.customs.gov.my

Ministerio de Sanidad de Malasia <http://www.moh.gov.my>

Potencial del Mercado (de acuerdo a disponibilidad de información)

Producción local y consumo.

Malasia no produce duraznos, por lo que depende de su importación para la venta de este tipo de productos ya sea de manera producto terminado o para el envase de los mismos y posterior comercialización del distribuidor con su marca. Los principales suministradores son China, con una tasas de mercado del 43,5%, seguida de Sudáfrica con un 30,4%, Grecia con un 13,9% y Singapur país reexportado por excelencia con un 6,3%. Sin embargo el país que más crecieron sus exportaciones fue Grecia con un 87%, seguida de Singapur con un 80% y China con un 33%. Empresas establecidas en Singapur envasan allí el producto y después los distribuyen tanto al mercado de Singapur como al mercado de Malasia.

Estos productos son demandados por todas las razas que componen la sociedad de Malasia, y dado los puntos de venta como el precio del producto estos van dirigidos a una clase media, media alta y alta.

Este producto se consume tanto en los hogares cómo en el sector Horeca.

Importaciones del producto últimos 3 años por país.

Importaciones de duraznos en Malasia			
Producto: 200870 Melocotones "duraznos", preparados o conservados,			
Exportadores	2014	2015	2016
	Cantidad importada, Toneladas	Cantidad importada, Toneladas	Cantidad importada, Toneladas
China	917	545	726
Sudáfrica	432	494	319
Grecia	43	104	194
Singapur	51	30	54
España	1	17	33
Mundo	1748	1301	1341

Fuente: Global Atlas.

Centros de consumo y estacionalidad de demanda.

Su consumo se produce a lo largo de todos el año.

La venta de duraznos en conserva se produce en supermercados, y tiendas especializadas, así como en todo el canal Horeca.

Canal de Distribución y Agentes del Mercado

Estructura de comercialización.-

El canal de distribución incluye al importador-distribuidor, supermercado y tiendas de alimentación Gourmet – HORECA y consumidor final.

Diagrama de flujo de importador, mayorista, minorista y Horeca.

Poder de decisión compra y toma de decisión a lo largo de la cadena.

La demanda del mercado es el principal motor que genera el poder de decisión de compra por parte del importador.

Estas decisiones y el poder de negociación se producen principalmente por el canal de supermercados y canal Horeca, de igual manera ocurre con su distribución, ya que los duraznos en conserva se ven en las vitrinas de los supermercados de la clase socioeconómica media, media alta y alta, debido a que no es un producto conocido por la totalidad del 100% de la población dado que Malasia no produce duraznos.

Estrategia y política de diferenciación de minoristas (precio, calidad, sustentabilidad, mix, etc)

No se aprecia promoción de estos productos en las distintas cadenas de supermercados ni en los medios de prensa.

El precio de estos productos varía en relación a la calidad y procedencia de los mismos.

Segmentación de retailers (*precio, calidad*) y política comercial.

La mayoría de los consumidores de estos productos pertenecen a la clase media, media alta y alta. Los cuales son conocedores y demandan estos productos.

Exigencias de certificaciones de minoristas (*trazabilidad, 'Fair Trade' - HACCP, Halal, Kosher, USDA Natural, Orgánico, etc.*) según segmentación.-

El 60% de la población de Malasia es musulmana, por lo que para poder introducir los productos en el mercado y dependiendo de su procedencia (producto natural o procesado) necesitan y es un complemento para introducirlo el certificado Halal, expedido por el Centro Islámico de Santiago reconocido por el Jakim de Malasia.

Departamento HALAL de Malasia.

<http://www.halal.gov.my/v3/>

Organismos certificadores aceptados o exigidos por importadores y retailers y legislación local al respecto.

Se requiere la certificación halal y certificaciones fitosanitarios que serán presentados al departamento de Sanidad de Malasia para la aprobación de la entrada del producto en Malasia.

<http://www.dof.gov.my/en/home>

Agencias locales validadoras de certificaciones.

No existen agencias locales validadoras, ya que todos los alimentos tienen que ser validados por el departamento de Sanidad de Malasia.

Etiquetados requeridos.

-El idioma del etiquetado tiene que ir bien en inglés bien en bahasa Malayo.

-Descripción del producto y sus componentes. Si el alimento contiene aceite comestible o grasas comestibles o ambas cosas, una declaración de la presencia de los alimentos tales aceites comestibles grasa o comestibles, o ambos, junto con el nombre común del animal o vegetales, como el caso, del que se deriva la grasa o aceite

- En el caso de alimentos de fabricación nacional o envasados, el nombre y la dirección comercial del fabricante o envasador, o el titular de los derechos de fabricación o de embalaje o el agente de alguno de ellos, y en el caso de los alimentos importados, el nombre y dirección comercial del fabricante o envasador, o el propietario de los derechos de fabricación o de embalaje o el agente de alguno de ellos, y el nombre y dirección comercial del importador en Malasia y el nombre del país de origen de los alimentos.

-Una dirección telegráfica o el código o dirección de una oficina de correos, o el nombre de la empresa o el nombre comercial del fabricante, envasador, importador o vendedor que figure en cualquier disco o gorra u otro dispositivo utilizado para el sellado de cualquier paquete de comida.

-Cada envase de alimentos para la venta, a menos que se disponga otra cosa en este Reglamento, se ejercen contra ella una etiqueta que contenga los siguientes datos, a saber - La correcta designación del alimento o una descripción de los productos alimenticios que contengan el nombre común de sus ingredientes principales.

-Origen del producto

-Mostrar el sello halal si lo tuviese.

-Una declaración del peso neto mínimo o el volumen o el número del contenido del paquete.

Tiendas especializadas del producto.-

- Cadenas de supermercados destinados a la clase media, media-alta, y alta.
- Tiendas gourmet
-

Marcas propias en retail.

No existen marcas blancas de los retails, pero si se comercializan algunos productos con la marca de la empresa envasadora que además tiene su propia cadena de distribución.

Distribución Online

No se aprecia distribución online para estos productos específicos. La distribución se hace a través de las distintas plataformas para la compra online de alimentos en general de cadenas de supermercados como Tesco.

Consumidor

Segmentos de consumo del producto (segmentos demográficos, socioeconómicos, aspectos culturales, religiosos, étnicos, etc.).

Malasia es un país segmentado tanto económicamente, como étnicamente y religiosamente.

Malasia está dividida en 13 estados: Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perak, Perlis, Pulau Pinang, Sabah, Sarawak, Selangor, and Terengganu; y un territorio federal compuesto por la capital de Kuala Lumpur, Labuan, y Putrajaya.

Cuenta con una población aproximadamente de más de 30 millones, la cual está compuesta de la siguiente manera: Malayo 55%, Chinos 23%, Indios 7%, Indígenas y otros 15%.

El 68% de la población se encuentra comprendida entre edades de 15 a 65 años. Cuenta con una fuerza laboral de más de 12 millones de personas y el desempleo en el país es del aproximadamente el 3%.

Malasia es un país con una diversidad tanto de religiones como de cultura. Las principales religiones del país son la Musulmana con un 61%, la Budista con un 19.2%, la Cristiana con un 9.1% y la Hindú con un 6.3%, principalmente además podemos encontrar otras como el Confucionismo, Taoísmo, con un 2.6% de la población que las practica.

El idioma oficial es el Bahasa Malaysia, aunque también se habla el Inglés, Chino (Cantones, Mandarin, Hokkien, Hakka, Hainan, Foochow), Tamil, Telugu, Malayalam y Panjabi.

Los consumidores de estos productos son de nivel socio económico medio, medio-alto y alto.

Estos productos son consumidos a lo largo del año aunque se produce una mayor demanda durante las festividades de cada raza.

Conocimiento y preferencias de atributos diferenciadores por segmento (calidad, precio, sustentabilidad, inocuidad, funcionalidad de un alimento, etc.).

La población que consume estos productos es conocedoras de los atributos del producto pero no así de la diferenciación de los mismos dependiendo de la procedencia.

Productos sustitutos y similares

Se encuentran frutas tropicales, nectarinas y peras en conservas.

Requerimientos según características/composición y hábitos de la población (Halal, Kosher, etc.)

El 60% de la población es musulmana por lo que se requiere certificación halal.

Benchmarking (Competidores) y Tendencias

Principales marcas en el mercado (*locales e importadas*).

La gran mayoría de las marcas son Del Monte Asia y S&W, SPC, las cuales dominan el mercado. No existe producción nacional, por lo que todos los productos son importados.

Segmentación de competidores (commodity, nicho, best value, etc).

Los duraznos envasados es un producto de nicho para el mercado de Malasia, ya que estos van dirigidos al segmento de la población con un poder adquisitivo medio y alto. El precio de estos productos es similar entre las marcas que dominan el mercado.

Atributos de diferenciación de productos en el mercado
(*certificación orgánica, fair trade, sustentabilidad, eco friendly, etc.*).

No procede.

Precios de referencia de producto chileno y competidores en el mercado

Descripción	Formato Envase Peso aprox.	Precio unitario USD
Mitades del Monte	825gr	3.50
Mitades S&W	840gr	3.57
Ensalada fruta SPC	825gr	4.97
Ensalada fruta S&W	840gr	4.50
Ensalada del Monte	825gr	4.10

Cambio del USD al RM a 4

Posicionamiento de producto chileno en el mercado en comparación a competidores.

Las conservas de productos chilenos no cuentan con ningún posicionamiento para los consumidores de Malasia.

Especificaciones tamaños: bulk buy, ready to eat, porcionado, etc.

No se aprecian especificación determinadas, el precio varía dependiendo de la marca y de si van por mitades los duraznos en ensalada de frutas. Hay empresas de envasados que compran bulk para envasarlo y posicionarlo con su propia marca en las distintos puntos de ventas.

Formato envasado: materiales (reciclado, biodegradable, etc.), formas y otros elementos diferenciadores.

En Malasia no hay un formato de envasado específico para este tipo de producto aunque en su gran mayoría se encuentran en latas o deshidratados.

Campañas MKT de competidores o producto local: logo de origen, producto local, estrategias de posicionamiento en el mercado.

No se aprecia.

Organismos (retailers, ONGs, etc.) con influencia en determinación de tendencias (sustentabilidad, inocuidad, etc.) y decisión de compra.

Es recomendable asociarse a los importadores especializados en estos productos, así como a cadenas de supermercados para lograr un posicionamiento de los mismos frente a la competencia y poder posicionarse en Chile como país productor de fruta en conserva.

Recomendaciones de la Oficina Comercial sobre la estrategia comercial en el mercado

Se recomienda para poder penetrar y posicionarse en este mercado que el producto entre a competir en calidad y precio a los ya posicionados en el mercado y de igual manera es interesante educar al consumidor de la oferta exportable chilena, ya que el consumidor final desconoce a Chile tanto como país productor y como país exportador de estos productos. Este posicionamiento debe de ir ligado a imagen país y así posicionarse como productos de alta calidad a un precio competitivo.

Es importante entender las necesidades del mercado y ofrecer productos para su envasado por parte de los manufactureros locales como formatos para mayoristas, los cuales van destinados al canal HORECA, sector que ofrece grandes oportunidades comerciales. Así como productos terminados para posicionarlos en las góndolas de los supermercados.

Se recomienda realizar promociones y degustaciones de estos productos como apoyo a los importadores y distribuidores para acercarse aún más al consumidor final, así como realizar visitas a los importadores para establecer una relación personal con ellos.

Fuentes de información (*Links*).

Páginas Amarillas

www.yellowpages.com.my/

Ministerio de Comercio Interior

www.miti.gov.my/

Información Halal.

www.halal.com.my