
2009 Alicorp 21 20 Alicorp 2009

•	 NEGOCIO CONSUMO MASIVO ANDINO Y CENTROAMÉRICA

En Alicorp Ecuador atravesamos durante el 2009 una difícil situación político-económica, ya que en

aras de defender la balanza comercial, el gobierno ecuatoriano restringió las importaciones. En el

primer semestre del año, se asignaron cupos de importación y aranceles para nuestras categorías,

por lo que nos vimos obligados a recortar la inversión publicitaria y los planes de expansión, y a

priorizar la venta en ciertas ciudades, con la consecuente complicación del desempeño y evolución

de nuestras marcas. En el segundo semestre, las restricciones se flexibilizaron: se eliminaron los

aranceles y se cambió la asignación de cupos de importación por una sobretasa arancelaria.

Inmediatamente reactivamos la inversión para el desarrollo de nuestras marcas, que comenzaron

a recuperarse de manera muy alentadora (las ventas de fideos “Don Vittorio”, por ejemplo, se

incrementaron 45% en la segunda mitad del año).

En Alicorp Colombia continuamos creciendo. La consolidación de “Anua” y “Mimaskot” (lanzadas en

el segundo trimestre de 2008) y el buen desempeño de las marcas “Glacitas” y “Xplosión”, elevaron

nuestra facturación en 60%. En el cuarto trimestre fortalecimos la organización reestructurando el

área comercial para que tuviera un mayor enfoque hacia el canal tradicional.

En Guatemala, iniciamos oficialmente nuestras operaciones en mayo de 2009, con el lanzamiento

de “Kanú” al mercado de refrescos en polvo. Atendimos a más de 30,000 clientes a nivel nacional,

con una estructura de distribuidores para los canales tradicional y moderno. En noviembre

constituimos Alicorp Guatemala, la nueva subsidiaria de Alicorp Perú que expandirá nuestras

marcas hacia toda la región.

NEGOCIOS

•	 NEGOCIO CONSUMO MASIVO MERCOSUR

El plan estratégico de nuestra filial de Argentina -en línea con nuestra visión- es ubicarnos entre

las diez empresas de consumo masivo más importantes de ese país. Esta meta implica el desafío

de triplicar la facturación al año 2015, para lo cual deberemos crecer no sólo con los negocios

actuales, sino también con nuevos negocios y adquisiciones.

En relación a negocios internacionales, nuestra facturación creció 5%. Este crecimiento se focalizó

en Paraguay cuidado personal (22%) y en Uruguay (27%). En Brasil comenzamos operaciones con

shampoo, acondicionador y jabón de tocador “Plusbelle”. A fines de 2009, empezamos a trabajar

con la nueva estructura del negocio, tomando la operación Mercosur y cediendo las operaciones

en Centroamérica a Consumo Masivo Andino y Centroamérica. Pusimos en funcionamiento el

programa de reducción de gastos Prisma, que generó reducción de costos anuales por US$ 1.7

millones.

Internacionalización
Internationalization

2009 Alicorp 23 22 Alicorp 2009

•	 NEGOCIO CONSUMO MASIVO PERÚ

Tuvimos un 2009 excelente. Reforzamos los planes de crecimiento y consolidación en la región,

incrementando nuestros volúmenes de venta en un importante 6%. Las categorías de detergentes,

mascotas y salsas alcanzaron crecimientos superiores a los dos dígitos.

En el primer trimestre, ante un escenario incierto por la crisis económica mundial, lanzamos

para consumidores y clientes el “Plan Verano”, un completo y articulado conjunto de actividades

publicitarias y promocionales que impulsó el consumo y las ventas.

Con la temporada de verano, iniciaron operaciones en Provincias seis nuevos distribuidores de

helados. A mediados de año culminamos la implementación del proyecto “Clon”, que duplicó la

fuerza de ventas de abarrotes en la red de distribuidores exclusivos (DEX), incrementando en 26%

la cantidad de marcas por punto de venta visitado. Continuando con el crecimiento de la red, en

diciembre abrimos la Distribuidora Exclusiva de Madre de Dios, la primera en la región Oriente.

La consolidación de nuestras relaciones con los clientes se reflejó en los niveles de satisfacción y

lealtad, que siguieron en aumento. El indicador de entregas perfectas de pedidos mejoró en 14%

y el índice de satisfacción de clientes en 7 puntos.

En diciembre egresó la primera promoción del “Programa de Especialización en Gestión Comercial

(EGC)”. Este programa es exclusivo para nuestra fuerza de ventas que, para asesorar mejor a

nuestros clientes, se capacita en la Universidad del Pacífico.

•	 NEGOCIO NUTRICIÓN ANIMAL

El sector productor de camarón se vio especialmente afectado por la crisis económica internacional,

que causó la caída en el consumo de camarones en Estados Unidos y Europa (los mayores

consumidores de este crustáceo). Muchos productores se vieron obligados a retrasar siembras

y reducir densidades y costos. Algunos de ellos quedaron a la expectativa de un crecimiento de

la demanda durante épocas de mayor consumo, pero éste no llegó. El panorama se volvió muy

incierto en cuanto a la colocación de productos, stocks de camarón en ascenso por demanda

inferior, pedidos cancelados y congelamiento de stocks. Todo esto se reflejó en una disminución

del precio del camarón.

Liderazgo
Leadership

2009 Alicorp 25 24 Alicorp 2009

Rentabilidad
Profitability

La fluctuación en los precios de las materias primas también afectó al negocio, obligando a

transferir el incremento de costos de materias primas a los clientes (con fuerte reducción de

márgenes) y a tomar medidas de austeridad y reducción de costos productivos. Obtuvimos una

utilidad bruta de 30% más que en 2008.

En este contexto de menor demanda y más exposición de riesgo para Alicorp, asumimos una

posición cautelosa, anteponiendo la rentabilidad y estabilidad del negocio a un crecimiento agresivo.

A pesar de ello, logramos aumentar 11% el volumen de ventas en comparación al año anterior.

Este buen resultado se debió principalmente a la duplicación de nuestras ventas en Ecuador con

respecto a 2008: en ese mercado sumamente competitivo, tenemos distribución propia y hemos

captado nuevos clientes que pertenecen a influyentes grupos de la región y tienen operaciones en

otros países. Otro aspecto clave para nuestro crecimiento en Ecuador fue el desarrollo de nuevos

distribuidores estratégicos en diferentes zonas del país.

En Honduras crecimos 29% con respecto a 2008, sobre todo por el acceso a nuevos clientes que

-al igual que en Ecuador- pertenecen a destacados grupos regionales.

Un hito para el negocio fue nuestro ingreso a China con dos contenedores que enviamos en mayo

y junio, bajo la marca “Li Ke Wei Da” (nombre de nuestra marca en idioma chino). La estructura de

la empresa para el inicio de las operaciones estuvo respaldada por la participación de varios grupos

empresariales: IFH Perú Trading Company (Shanghai); Company Limited del grupo Interbank, que

actuó como intermediario; China Merchants Logistics y Shekou Container Terminals Ltd. (SCT), que

actuaron como operadores logísticos; y distribuidores locales. Las pruebas finalizaron en octubre

y superaron ampliamente los resultados de la competencia.

Con la intención de diversificar el negocio y alcanzar el liderazgo en la categoría acuícola (no sólo

alimento para camarón), nos dedicamos al desarrollo de la categoría de peces, que concentra más

del 50% de la demanda acuícola mundial. Nuestra área de Investigación y Desarrollo realizó diversas

pruebas con alimentos para cobia (en Ecuador, Bahamas y Colombia), paiche (en Yurimaguas) y

otras especies (como pompano y pargo de la mancha). También firmamos un convenio con la

empresa Piscifactoría de los Andes (Puno) y llegamos a un acuerdo con la Dirección Regional de la

Producción (Huancayo) para la implementación de una unidad de investigación de alimento para

truchas.

Otras importantes actividades que realizamos durante el año fueron: el “III Simposio Anual

Nicovita”, patrocinado por cinco empresas y llevado a cabo en Guatemala con la asistencia de

más de 200 productores; el desarrollo del proyecto “Acqua Nicosoft” como un software de gestión

productiva acuícola dirigido a clientes de “Nicovita” que buscan maximizar su eficiencia productiva;

y el lanzamiento del concurso “Acqua Efitec”, que reconoce el manejo productivo eficiente de los

productores de camarón de cada mercado.

2009 Alicorp 27 26 Alicorp 2009

•	 NEGOCIO PRODUCTOS INDUSTRIALES

El año 2009 fue récord en resultados. Mantuvimos el liderazgo en nuestras marcas core y logramos

crecimientos importantes en premezclas y margarinas.

En línea con la visión del negocio de liderar la transformación y desarrollo de los mercados de la

panificación y la gastronomía, inauguramos el Centro de Innovación en Panificación y Gastronomía,

que nos permitirá desarrollar mejores productos y servicios para una buena experiencia de

consumo final. Este Centro tiene tres espacios equipados con tecnología de última generación: el

Taller Laboratorio, donde expertos panaderos y chefs trabajan básicamente la variable portafolio;

la Panadería Modelo Fábula, donde probamos la aceptación a nivel consumidor de los nuevos

productos y desarrollamos técnicas de exhibición y servicio a clientes; y la Escuela, espacio dedicado

a la capacitación interna y externa.

 Categoría harinas industriales

En 2009 la categoría se reafirmó como líder del mercado, con facturación récord y un 57% de

participación de mercado. Estos excelentes resultados fueron posibles gracias al buen manejo de

la estrategia de precios, al ordenamiento del portafolio, al lanzamiento de nuevas presentaciones

y a la implementación de promociones y actividades de fidelización.

En los últimos años hemos trabajado diferentes iniciativas de capacitación para desarrollar el

segmento de panificación: el programa “Panificando”, que realizamos en conjunto con el

Ministerio de la Producción, ha capacitado a alrededor de 2,000 panaderos de bajos recursos, en

18 provincias rurales; y el segundo concurso “Idea tu Empresa–Track Alicorp”, en conjunto con

la ONG Nexos Voluntarios–Technoserve Perú, ha generado negocios panificadores con desarrollo

sostenible en segmentos de bajos recursos.

Categoría premezclas

El año 2009 fue muy bueno para la categoría, ya que nuestra marca “Experta” se consolidó como

líder del mercado, logrando un incremento de 62% en volumen de venta con respecto a 2008 y

un crecimiento estimado de 10 puntos porcentuales en participación de mercado.

Uno de los principales impulsos para el crecimiento de esta categoría fue el equipo de demostradores

técnicos que, trabajando en conjunto con nuestra fuerza de ventas, generó un cambio en el hábito

de consumo de los industriales panificadores.

Transformación
Transformation

2009 Alicorp 29 28 Alicorp 2009

Innovación
Innovation

Categoría mantecas y margarinas industriales

La categoría pasó por un año de retos, ya que como consecuencia del alza de precios de las

materias primas, el mercado se contrajo. Aún así, revertimos esta contracción y obtuvimos

excelentes resultados manejando correctamente los precios, apoyándonos en el área de asesoría

técnica y activando promociones atractivas que dinamizaron el mercado.

En margarinas, llegamos a 64.5% de participación según embarques, ganando 3.6 puntos

porcentuales más que en 2008. Para desarrollar la pastelería a nivel nacional, dictamos en julio

el primer “Taller Masivo de Pastelería”, dirigido a panaderos que actualmente no son clientes de

Alicorp y que no cuentan con la posibilidad de capacitarse. Dado el éxito de ese primer taller,

dictamos otro en noviembre sobre “Panetón Tradicional”. Con ambos talleres capacitamos a más

de 700 panaderos.

En mantecas, tuvimos 49.7% de participación según embarques y ganamos 1.5 puntos porcentuales

más que en 2008. Pese a la contracción del mercado, incrementamos nuestros volúmenes en 103

toneladas, sobre todo en nuestra marca “Famosa”, que mantuvo el liderazgo en la categoría.

ÁREAS DE SOPORTE CORPORATIVO

MARKETING CORPORATIVO

ECUADOR

Mascotas

Nuestra categoría de alimento para perros fue la más afectada por las restricciones comerciales,

pues además de cupos de importación se le impuso un arancel de 45% durante el primer semestre

del año. Como consecuencia de estas medidas, tuvo un retroceso en volumen de 10% con

respecto a 2008. En julio, levantados los cupos y reducido el arancel a 12%, reiniciamos el apoyo

publicitario con la campaña “Mimaskot, vitalidad y pelo brillante” y la plataforma de ventas de la

marca empezó a recuperarse.

Cuidado del cabello

En el segundo semestre del año, retomada la inversión publicitaria y las actividades complementarias,

“Anua” alcanzó una participación de mercado de 10% y se ubicó nuevamente entre las marcas

más importantes.

2009 Alicorp 31 30 Alicorp 2009

Consolidación
Consolidation

Fideos

“Don Vittorio” se mantuvo entre las marcas líderes, con 8% de participación de mercado a nivel

nacional. En setiembre, para evidenciar nuestra superioridad de producto, lanzamos la nueva

campaña publicitaria “Vacaciones” y en el último trimestre del año alcanzamos récord histórico

de ventas.

Refrescos en polvo

“Kanú”, posicionada como el jugo que “sí sabe a fruta”, mantuvo su participación de mercado

en 17% y se situó tercera a nivel nacional. Lanzamos los nuevos sabores maracuyá y mandarina y

conseguimos una alta generación de prueba con una intensa campaña publicitaria.

Helados

“Eskimo” creció 5% en volumen con respecto al período anterior. Esto se debió principalmente a

la reestructuración del sistema de distribución, a la reorganización del área de soporte comercial

(territorios y funciones) y a la reasignación de activos.

COLOMBIA

Mascotas

“Mimaskot” continuó aumentando su cobertura de clientes en el canal tradicional (pasó de 8%

a 52%) y amplió su penetración en el canal especializado y en el canal moderno, codificando el

producto en los clientes más importantes. La marca mantuvo la estrategia regional explotando

el beneficio de “vitalidad y pelo brillante” y generando prueba a través de publicidad y otras

actividades complementarias.

Galletas

Nuestras marcas tuvieron un muy buen año. “Glacitas” amplió su portafolio con dos nuevos

sabores que la hicieron crecer 20% en volumen. En el segundo semestre relanzamos la marca

“Xplosión”: posicionándola como la galleta “con más crema” logramos duplicar su plataforma

de ventas.

Cuidado del cabello

Relanzamos la marca “Anua” en el segundo semestre del año y lanzamos la versión “Anua Advance”

con una fórmula mejorada, un empaque rediseñado y una imagen de marca renovadora. Asimismo,

introdujimos tres variedades de la línea “Styling”: “Ondas”, “Rizos” y “Lisos”. En noviembre,

lanzamos la primera promoción regional soportada en medios digitales e incrementamos en 42%

las ventas en supermercados.,

2009 Alicorp 33 32 Alicorp 2009

Expansión
Expansion

GUATEMALA

Refrescos en polvo

En línea con la estrategia regional, nos dedicamos a posicionar a “Kanú” (con un portafolio de seis

sabores) como el jugo que “sí sabe a fruta” y obtuvimos 6% de participación de mercado en los

primeros cinco meses. Las actividades de lanzamiento estuvieron constituidas por comunicación

masiva en televisión y vía pública y por degustaciones en los principales puntos de venta. “Kanú”

logró una alta prueba explotando su concepto impactante (campaña “Máquina de Jugos”) e

introduciendo sabores y usos novedosos a la categoría.

ARGENTINA

Lavandería

A fines de 2008 relanzamos la marca “Zorro” con la estrategia de limpieza profunda con BioCristales.

En 2009 apoyamos el lanzamiento con una fuerte campaña publicitaria (la primera de la marca

desde 2004) orientada a la explicación de conceptos: la contundente acción promocional, basada

en “las verdades del jabón en polvo”, desterró algunos mitos de los consumidores sobre el lavado

de ropa.

La marca tuvo una muy buena performance, alcanzando un crecimiento de 26% acumulado en

el año con respecto al mismo período del año anterior, en un mercado total que perdió 4% de su

volumen.

Un acontecimiento que nos llenó de orgullo en 2009, fue recibir de Point of Purchase Advertising

International (POPAI) el primer premio de la categoría “Campañas Integrales en Puntos de

Venta”.

Cuidado Personal

Renovamos las variedades de shampoo de 1 litro y relanzamos los jabones de tocador “Plusbelle”

y “Limol” en el primer semestre de 2009. En octubre lanzamos variedades de “Plusbelle” 1 litro y

la nueva etiqueta autoadhesiva para la marca. El crecimiento del año en términos de volumen fue

de 5% para cuidado del cabello “Plusbelle”, 15% para jabón de tocador “Plusbelle” y 28% para

“Limol”.

2009 Alicorp 35 34 Alicorp 2009

PERÚ

Aceites domésticos y a granel

Mantuvimos el liderazgo del mercado con una participación de 58%. Fabricamos y comercializa-

mos las marcas “Primor”, “Primor Premium”, “Capri”, “Cocinero”, “Friol”, “Cil” y “Crisol”.

Durante el primer semestre de 2009, los precios de la categoría se redujeron 15%, acompañando

la reducción de los precios internacionales del crudo de soya. En este contexto, logramos incre-

mentar la participación de mercado con una estrategia de marketing que profundizó criterios de

segmentación regional y psicográfica del consumidor y potenció las ejecuciones publicitarias y

promocionales al consumidor final.

La promoción “Ollas y Sartenes” de “Primor” (primera en la historia de la marca) obtuvo cifras

récord en el canje de premios; la promoción “Jarras y Vasos” de “Cil” mantuvo la participación

de mercado de esta marca, a pesar de que se ampliaron las brechas de precio frente a las otras

marcas económicas.

Fideos

Vendimos nuestros fideos bajo las marcas “Don Vittorio”, “Lavaggi”, “Alianza con Huevo”, “Nico-

lini”, “Espiga de Oro” y “Victoria”. Lideramos este mercado con una participación de 46%.

“Don Vittorio”, marca líder en la categoría, registró un año récord en ventas, creciendo por encima

del 20% con respecto a 2008. Este resultado lo logramos principalmente con la consistencia en la

estrategia de comunicación y producto y con la implementación de la promoción “Exclusiva Vajilla

de Don Vittorio”, que incrementó significativamente la plataforma de ventas de la marca.

Margarinas domésticas

Consolidamos el liderazgo absoluto de la categoría con las marcas “Manty” y “Sello de Oro”. A

pesar de la crisis internacional, nuestras ventas crecieron 13% con respecto al año anterior.

“Manty” se consolidó como líder del mercado. Su crecimiento se debió a la excelente acogida de

sus presentaciones en pote y a su reconocimiento como la margarina “ideal para el untado”. “Sello

de Oro” se posicionó como la margarina para la cocina y la repostería, “con la que todo queda más

rico”. Estas características la ubicaron como la segunda marca en la categoría.

Crecimiento
Growth

2009 Alicorp 37 36 Alicorp 2009

Logros
Achievements

Salsas

En el mercado de salsas, nuestra marca “AlaCena” fue líder en mayonesa y en ketchup, logrando

este último un récord histórico gracias a nuestras actividades de generación de prueba de pro-

ducto.

En marzo, relanzamos nuestra línea de salsas picantes “AlaCena” con ají y rocoto molidos y una

nueva tecnología que mejora el sabor, color y olor de las salsas. Este relanzamiento provocó un

crecimiento de 86% en volumen con respecto a 2008.

Detergentes

“Bolívar” y “Opal” tuvieron una participación de 40% del mercado (20% cada marca). En noviembre de

2008 relanzamos el detergente “Opal BioCristales con Removedores de Manchas”, que refuerza

el poder de limpieza del detergente, alejándolo del segmento de precios bajos y acercándolo a las

marcas premium.

Jabón de lavar

Lideramos este mercado con 79% de participación. Producimos y comercializamos las marcas

“Bolívar” (líder de la categoría con 66% de participación), “Trome”, “Jumbo” y “Marsella”. En

febrero de 2009 lanzamos el nuevo jabón “Marsella Bebé”, único con extractos de manzanilla que

cuidan la delicada piel del bebé.

Suavizante de ropa

La marca “Suaviss” de “Bolívar” (lanzada en noviembre de 2007 para complementar el portafolio

de lavandería) alcanzó el 5% de participación. El soporte de “Suaviss” (variedades “Flores Silves-

tres”, “Flores Blancas” y “Caricias de Bebé”) consiste en ser el único suavizante con extractos de

aloe vera y algodón, que dejan las prendas suaves y con frescas fragancias.

Galletas

Tuvimos un año bastante difícil por la crisis económica internacional, que afectó especialmente a

las categorías llamadas de “impulso”. A pesar de esta coyuntura desfavorable, mantuvimos nues-

tro sólido liderazgo con el 33% de participación de mercado.

Ampliamos y consolidamos nuestro portafolio lanzando al mercado nuevos productos (“SodaV

21” y “Casino Doble Sabor Fresa y Vainilla”) y relanzando la marca “Divas”. Realizamos una pro-

moción a nivel nacional con stickers de los personajes Looney Tunes Active en las principales mar-

cas del portafolio (“Casino”, “Glacitas”, “Chomp”, “Tentación” y “SodaV”).

2009 Alicorp 39 38 Alicorp 2009

Tecnología
Technology

Mascotas

Nuestra marca “Mimaskot” lideró el mercado con 44% de participación. Introdujimos la nueva

presentación de 8 kilos de “Mimaskot” (en sus variedades “Carne y Cereales”, “Cordero y Cereales”

y “Cachorros”), afirmando la posición de la marca en el canal autoservicios. En diciembre, incur-

sionamos exitosamente en medios digitales con la promoción “Desafío Mimaskot”, cuyo objetivo

fue llegar a niños de entre 11 y 18 años (de mucha influencia en la categoría).

En noviembre, relanzamos “Nutrican”, único con VitaCalcio (combinación de calcio y vitamina D)

para fortalecer los huesos y dientes de las mascotas. Este relanzamiento, que incluyó nuevos diseños y

tamaños de empaque, tuvo una excelente acogida inicial gracias a una potente campaña publici-

taria y promocional para generar prueba del producto.

Helados

El mercado de helados se mantuvo constante con respecto a 2008, pero nuestra facturación

creció 24% frente al mismo período. Consideramos que este buen resultado se debió a la consoli-

dación de un sólido portafolio de marcas (“Casino”, “Tartufo”, “Glacitas”, “Tentación” y “Trufas”)

apoyadas por fuertes campañas publicitarias; al desarrollo del segmento de productos para niños

(“Flips”, “Copa Vip” y “Lengua Loca”); al fortalecimiento de la estrategia de distribución; al en-

foque en Lima, que representa más del 60% del mercado; y al incremento del parque de activos

con neveras y triciclos.

Refrescos en polvo

Con nuestras marcas “Negrita”, “Yaps” y “Kanú” mantuvimos el liderazgo de la categoría con 66%

de participación. “Negrita”, posicionada como “el refresco de más rico sabor con rendimiento de

3 litros”, se consolidó como líder del mercado con 51% de participación. Con su relanzamiento

dentro del segmento de 3 litros, “Kanú” y “Yaps” ofrecieron el rendimiento esperado por los con-

sumidores finales y mejoraron su competitividad.

Postres instantáneos

“Negrita”, posicionada como “auténtica mazamorra”, tuvo el liderazgo absoluto en la sub-categoría

mazamorras. Nuestras ventas superaron a las del año anterior en 24%, representando un creci-

miento de 6 puntos porcentuales en participación de mercado.

2009 Alicorp 41 40 Alicorp 2009

En la sub-categoría gelatinas, alcanzamos 22% de participación con las marcas “Negrita” (rico sa-

bor y un alto rendimiento de 2 litros) y “Yaps” (sabor a fruta). Nuestras ventas se incrementaron en

31% en comparación con el año anterior y se tradujeron a un crecimiento de 3 puntos porcentuales

en participación de mercado.

Cuidado del cabello

Lanzamos la nueva variedad “Nutrición Color” de “Anua”, especialmente desarrollada para cabellos

teñidos. En junio hicimos una campaña publicitaria apoyada en un líder de opinión que impactó

positivamente en la imagen de la marca.

En octubre, en una iniciativa pionera dentro de Alicorp, lanzamos simultáneamente en toda la

región (Perú, Ecuador y Colombia) una promoción de “Anua” al consumidor, en comunicación

soportada en medios digitales (Internet).

Leche de soya

En julio relanzamos la variedad “Soyandina Rico Sabor”, modernizando el empaque y enriquecien-

do el producto con vitaminas y calcio para transmitir una imagen más fresca. También lanzamos

dos extensiones de línea bajo la denominación de “Soyandina Plus” (versiones con sabor a choco-

late y vainilla).

RECURSOS HUMANOS CORPORATIVO

Capacitación

Fortalecimos nuestras alianzas estratégicas con instituciones académicas nacionales e internacio-

nales de primer nivel y consolidamos nuestro modelo de Universidad Corporativa, agregándole

nuevos programas con un enfoque personalizado basado en las necesidades de nuestros clientes

internos.

Incorporamos una nueva promoción a nuestro “Programa Skills”. A la fecha, 122 jóvenes ejecutivos

participan en distintos talleres y cursos que les aportan herramientas clave para responder adecu-

adamente a necesidades y retos de la labor que desempeñan.

En diciembre se graduó el primer grupo de egresados del “Programa en Gestión Comercial (EGC)”,

que desarrollamos en alianza con la Universidad del Pacífico. Los participantes (de Lima y Provin-

cias) reconocieron que los estudios les han brindado herramientas comerciales y de gestión para

desempeñarse como asesores de negocio de los clientes.

Creatividad
Creativity

2009 Alicorp 43 42 Alicorp 2009

En alianza con la Universidad ESAN, desarrollamos el “Programa de Especialización en Gestión de la

Distribución (EGD)”, que beneficia a más de 30 personas del área de Distribución a nivel nacional.

El objetivo de este programa es brindar herramientas para tomar decisiones tácticas en la gestión

integral de distribución, mediante una metodología teórico-práctica que refuerza los conocimien-

tos aprendidos en la gestión de trabajo.

Finalizamos con calificación Top Two Box Excelente nuestro “Programa de Desarrollo de Liderazgo

(PDL)”, dirigido a jefes, supervisores, líderes y/o afines de las áreas industriales. Ofrecimos este

programa para desarrollar y fortalecer herramientas de inteligencia emocional que tengan relación

directa con los indicadores de clima laboral.

En conjunto con las Direcciones de Supply Chain, diseñamos un programa de capacitación integra-

dor que tiene como objetivos desarrollar, asegurar y actualizar el conocimiento técnico, y desarrollar ha-

bilidades operacionales en las áreas de Producción, Mantenimiento, Calidad, Seguridad Industrial,

Distribución y Planeamiento. Este programa nos colocará a la altura de las grandes multinaciona-

les en cuanto a procesos de capacitación en las áreas industriales.

Continuamos con el desarrollo de nuestro “Programa de Secretarias y Asistentes Administrativas”,

que refuerza comportamientos clave en la generación de un clima colaborativo y de desempeño

superior en la empresa.

Lanzamos el “Programa de Beneficios Educativos Alicorp”, que brinda a nuestros colaboradores y a

sus familiares la oportunidad de actualizar y desarrollar conocimientos diversos mediante descuen-

tos económicos significativos negociados con diferentes instituciones. Actualmente contamos con

más de veinticinco convenios exclusivos para cursos técnicos, carreras universitarias y programas

de postgrado. De este modo, combinamos en un solo concepto el beneficio de nuestros colabora-

dores y la promoción de la educación.

Selección

Consolidamos nuestra imagen en el mercado nacional e internacional como generadores de expe-

riencias extraordinarias, basando nuestra estrategia de comunicación en el concepto “¿Te sientes

preparado para asumir el reto? ¡Descubre tu potencial!”.

Fortalecimos y ampliamos nuestras alianzas estratégicas con diversas instituciones académicas na-

cionales e internacionales, confirmándonos como uno de los más destacados referentes del merca-

do. Desarrollamos actividades personalizadas basadas en las necesidades y expectativas de nuestros

diversos públicos objetivos.

Participamos en las más importantes ferias de trabajo de las universidades nacionales, afirmando

nuestra presencia con un stand creativo y utilizando herramientas de alto valor tecnológico.

Desarrollo
Developement

2009 Alicorp 45 44 Alicorp 2009

Creamos procesos de selección innovadores y exigentes con la finalidad de incorporar el mejor

talento. Orientamos nuestra estrategia de reclutamiento a posicionarnos como proactivos asesores

de nuestros clientes y adelantados a sus necesidades. Nuestros principales indicadores de gestión

se ubicaron dentro del Top Two Box, destacándose el referido a “servicio brindado en base a las

necesidades y requerimientos del área”.

Gracias a nuestro exitoso “Programa Trainee”, contamos con jóvenes talentos preparados para

asumir nuevas responsabilidades y retos en las áreas de Marketing, Producción, Desarrollo Tec-

nológico y Sistemas. Nuestro desafío para 2010 es expandir este programa a todas las áreas de la

empresa.

Compensaciones y Soporte Corporativo

Estrechamos vínculos con las áreas de Recursos Humanos de nuestras filiales en el exterior a través

de la estandarización de políticas corporativas y del desarrollo de planes de trabajo para la imple-

mentación de las mejores prácticas de recursos humanos.

Con el propósito de alcanzar mejores niveles de eficiencia en nuestro sistema de compensación

para empleados, a partir de este año incorporamos tickets de alimentación, que funcionan como

dinero en efectivo para comprar alimentos en los comercios afiliados al sistema a nivel nacional.

Administración de Recursos Humanos

Para prevenir enfermedades y cumplir con la normativa laboral vigente, entre setiembre y noviem-

bre realizamos los exámenes médicos al personal de planta y, por primera vez, al personal de áreas

administrativas. Fueron examinadas 3,200 personas en todo el país.

En julio publicamos el “Manual de Seguridad de la Información” y lo entregamos a todos los colabo-

radores a nivel nacional. Dicho manual define las normas que éstos deben seguir para el manejo

correcto de la información: impresiones, escritorios, oficinas, salas de reunión, computadoras y

dispositivos de almacenamiento portátiles. El lanzamiento fue acompañado por cuatro campañas

de difusión de buenas prácticas en seguridad de la información en nuestro boletín interno Flash

Alinotas.

En cumplimiento de normativas del Ministerio de Trabajo y como parte de las actividades que

realizamos para que nuestro personal conozca sus derechos, hicimos una campaña de difusión

de la política de cese al hostigamiento sexual: reforzamos el conocimiento de la política existente

e informamos sobre el procedimiento de denuncia y los canales de atención mediante 60 charlas

interactivas con más de 1,500 miembros del personal de plantas a nivel nacional. El conocimiento

de la política de cese al hostigamiento sexual pasó de 26% a 94%.

En noviembre publicamos, en el Portal de Recursos Humanos, el “Manual Laboral”. Este documento

sirve como herramienta de consulta para que nuestros empleados comprendan los diferentes con-

ceptos y beneficios legales de la relación laboral, hagan uso de ellos y tomen mejores decisiones.

Adicionalmente, informamos sobre el tema con cuatro campañas de difusión en nuestro boletín

interno Flash Alinotas.

Relaciones Laborales

En un ambiente de armonía y tranquilidad, firmamos los convenios colectivos 2008-2009 con

nuestros sindicatos de Lima y Arequipa, cumpliendo en todo momento con el marco laboral de la

negociación colectiva.

Con el fin de mejorar el clima laboral, dictamos talleres para que gerentes y jefes fortalecieran sus

relaciones con el personal de planta (confianza y cultura de la planta). También incrementamos la

participación de nuestros trabajadores en el programa de reconocimiento. Como parte de las activi-

dades de integración, este año realzamos el Campeonato Interplantas con invitados especiales.

Mejoramos nuestros procesos de área en varios frentes: logramos la equidad en todas las plantas a

nivel nacional en reconocimiento de los Equipos de Optimización de Procesos; iniciamos un nuevo

proceso de actualización de datos del personal de planta (ejecutado cada seis meses de manera

automática); y estandarizamos y mejoramos la presentación de indicadores del área en los informes

operativos mensuales de las plantas (IOM).

Desarrollo Organizacional

En 2009 cambiamos la estructura organizacional de Alicorp para lograr nuestra visión al 2015, que

es estar entre las 250 empresas más grandes de Latinoamérica. La nueva estructura se basa en un

esquema matricial, con negocios/países por un lado (creamos cinco vicepresidencias de negocio)

y funciones corporativas y de soporte por el otro (creamos cuatro vicepresidencias de soporte cor-

porativo), que trabajan de manera coordinada. Para evitar la incertidumbre, comunicamos rápida-

mente la reorganización a toda la empresa: realizamos una serie de reuniones presenciales donde

cada vicepresidente explicó a su equipo los cambios y enviamos a todo el personal un “Informe

Especial” sobre la nueva estructura.

Desarrollamos e implementamos el Modelo de Gestión por Competencias, que se propone con-

seguir un superior desempeño del personal mediante la gestión y desarrollo de las competencias

críticas para cada puesto de la organización. El refuerzo de las conductas y comportamientos

ideales del ciudadano Alicorp cimenta nuestra cultura corporativa.

Como parte del programa de capacitación en este nuevo modelo, realizamos más de 30 Talleres de

2009 Alicorp 47 46 Alicorp 2009

Gestión por Competencias, que bajo el concepto “¡Libera todo tu Potencial!”, llegaron a la totali-

dad de las áreas de la empresa y a más de 500 colaboradores. Los talleres explicaron qué son com-

petencias y por qué son importantes y dieron a conocer los modelos de competencias existentes de

acuerdo al rol desempeñado en Alicorp. Contamos con la participación activa de vicepresidentes,

directores y gerentes, quienes señalaron la importancia del desarrollo de las competencias para el

alcance de los objetivos organizacionales.

En relación al “Programa de Excelencia Gerencial SMART”, este año ampliamos su alcance incor-

porando a nuestras operaciones internacionales en Argentina, Ecuador y Colombia. Además, con-

tinuamos aplicando los aprendizajes y conceptos adquiridos en años anteriores para mejorar las

competencias de los líderes de nuestra organización. Los resultados de SMART se concretaron

con la evolución positiva de las mediciones de estilos y clima gerencial, que realizamos desde el

año 2003. Debemos destacar la migración de nuestros líderes hacia el uso de los estilos directivo,

democrático y tutorial, y los excelentes resultados obtenidos en clima gerencial a nivel de nuestra

alta gerencia. Las brechas en las dimensiones de clima laboral fueron: claridad, 12%; estándares,

12%; reconocimiento, 20%; flexibilidad, 18%; responsabilidad, 10%; y espíritu de equipo, 14% (el

modelo indica que brechas menores a 20% sean consideradas fortalezas de empresa).

Realizamos un estudio de clima organizacional con la empresa Hay Group, para evaluar la satisfacción del

personal empleado de nuestra compañía. Los resultados fueron muy positivos: Alicorp obtuvo un

porcentaje de favorabilidad de 77% que nos ubicó 14 puntos porcentuales por encima del prome-

dio de las empresas top de Latinoamérica (favorabilidad promedio de 63%).

Reforzamos el “Programa de Puertas Abiertas de Alicorp” con un “Programa de Conversatorios Tri-

mestrales con la Gerencia General y Vicepresidencias”, dirigido a directores y gerentes. La meta de

este programa es mejorar la claridad de la estrategia de nuestra compañía. Esta iniciativa ha generado un

importante espacio de información y discusión sobre los lineamientos anuales, proyectos especiales,

avances económicos y temas culturales más relevantes para Alicorp y nuestros ejecutivos.

Comunicaciones

En conjunto con la Dirección de Compensación y Soporte Corporativo, realizamos una campaña

de comunicación integral sobre las principales políticas de recursos humanos relacionadas con el

comportamiento del personal. La campaña, desarrollada bajo el concepto creativo “Respetemos las

Reglas de Juego”, potenció en nuestra cultura organizacional el adecuado comportamiento en el

centro de trabajo (confidencialidad de la información, herramientas de comunicación, consumo de

bebidas alcohólicas y vestimenta) y se replicó en nuestras operaciones en Ecuador y Colombia.

Llevamos a cabo una importante campaña de comunicación para la prevención de la Influenza

AH1N1: brindamos información oportuna sobre transmisión, síntomas, grupos de riesgo y contagio.

Con el objetivo de reforzar nuestros canales de comunicación con el personal en planta, real-

izamos un proyecto para estandarizar nuestro sistema de información en vitrinas y optimizar su

administración y funcionamiento. El piloto, desarrollado en la planta de Instantáneos y en la planta

de Galletas de Lima, consistió en la renovación total del diseño interior de las vitrinas, con fondos

de colores diferenciados según el tipo de vitrina. Además, implementamos cuadrículas y otras

iniciativas que facilitan el colocado y lectura de los comunicados. También elaboramos un “Manual de

Actualización de Vitrinas”, que contiene los lineamientos y estándares que deben cumplir nuestras

vitrinas y consolida las responsabilidades de cada administrador. Los resultados del piloto fueron

muy buenos: el 100% de los encuestados manifestó que el cambio es positivo y que permite visu-

alizar y leer mejor los comunicados. Con respecto al nuevo diseño y al nuevo orden, obtuvimos

en ambas categorías una calificación Top Two Box Muy Bueno. Este piloto se replicará en todas las

plantas durante 2010.

Creamos, especialmente para vitrinas, un nuevo formato de nuestro boletín interno Flash Alino-

tas. Éste tiene un diseño atractivo tipo afiche, mayor cantidad de imágenes y significa un ahorro

mensual de 70% en el rubro de impresión.

En 2009 rediseñamos nuestra página web corporativa: ahora presenta un portal interactivo lla-

mado “El Mundo de la Nutrición”, que instruye al usuario sobre los grupos de alimentos nutritivos,

la importancia del afecto en la familia y recetas económicas ricas en nutrientes. En 2010 continuaremos

optimizando la funcionalidad y navegación general de la página web.

Eventos

En junio celebramos nuestro “Día de Integración Anual” en el Club Sinchi Roca (Comas). Este año

creamos un formato innovador que incluyó como evento central una caminata recreativa de 5 km

para todo el personal. Cruzaron la meta 2,000 colaboradores, que contribuyeron así a la reconstrucción

y equipamiento de dos comedores populares en Pachacútec.

Por segundo año consecutivo, en noviembre llevamos a cabo el evento “La Navidad del Niño Alicorp”

en la Granja Villa (Comas), donde los colaboradores y sus familias (4,200 personas) disfrutaron un

día de alegría y diversión.

En diciembre celebramos nuestra tradicional “Misa de Navidad”, seguida por las palabras de nuestro

Gerente General y por un entretenido musical navideño que sorprendió a nuestros invitados. La

celebración contó con 1,600 asistentes.

Responsabilidad Social

En coordinación con las vicepresidencias, creamos la “Política de Responsabilidad Social de Alicorp”,

orientada en dos direcciones principales: gestión ética y transparente del negocio e inversión social

en primera infancia.

2009 Alicorp 49 48 Alicorp 2009

En lo que se refiere a gestión ética y transparente del negocio, medimos nuestra actuación con dos

variables: el Global Reporting Iniciative (GRI), que nos otorgó la calificación “A” por el reporte de

nuestra gestión económica, social y ambiental de 2008 (fuimos la primera empresa de capitales

peruanos que obtuvo dicha calificación); y el Índice de Buen Gobierno Corporativo de la Bolsa de

Valores de Lima, que en 2009 nos ubicó entre las nueve empresas peruanas con mejor gobierno

corporativo.

En lo que concierne a inversión social en primera infancia, estamos comprometidos con la nutrición

adecuada durante esta etapa de vital importancia para el desarrollo del niño. Tenemos la convicción de

que un niño mal nutrido hoy es un potencial ciudadano pobre e imposibilitado de mejorar su calidad

de vida en el futuro. Es por ello que confiamos en la educación de las familias peruanas como un

vehículo importante para asegurar una buena alimentación y un entorno afectuoso para los peque-

ños.

Entre nuestras campañas de inversión social se destacaron las siguientes:

a) Campaña radial “Lo que toda madre debe saber sobre nutrición infantil”: dirigida a madres

gestantes y con niños menores de tres años, la realizamos a nivel nacional, en alianza con Radio

Programas del Perú (RPP) y la terminamos en diciembre. En sus secuencias discutimos temas de nu-

trición infantil, lactancia materna, combinación de alimentos, higiene y lavado de manos. Llegamos

por semana a más de 6 millones de personas en zonas urbanas y rurales.

b) Campaña radial “La Súper Mamá”: a través de CPN Radio, continuamos con esta campaña a

nivel nacional. Brindamos útiles consejos para la preparación de recetas nutritivas para el menor

de tres años y las madres gestantes. Con una secuencia matinal diaria, llegamos a más de 180,000

mujeres cada semana.

c) Manual para radios rurales “La radio saludable: manual de radio comunitaria y nutrición in-

fantil”: elaborado en alianza con el Ministerio de Salud, estuvo dirigido a los comunicadores de

estaciones locales de las regiones de la Sierra. A través de ellos y en coordinación con los centros

de salud, promovimos mensajes de nutrición infantil, hábitos de higiene y recetas nutritivas de bajo

costo con insumos locales. El manual también incluyó un CD de audio con piezas fáciles de trans-

mitir en quechua y español. En 2009 lanzamos la iniciativa en Huancavelica y en 2010 esperamos

llegar a cinco regiones más de la Sierra.

d) Programa de educación en nutrición “Recuperar”: lo realizamos desde 2005 en alianza con

Cáritas del Callao. Está dirigido a madres gestantes y con niños menores de tres años que viven en

asentamientos humanos de Pachacútec, en Ventanilla. A través del componente educativo hemos

capacitado a lo largo del tiempo a más de 1,400 madres y hemos prevenido índices de desnutrición

infantil en más de 2,600 niños de la zona.

e) Voluntariado “Los niños de Alicorp”: iniciado en 2009, este programa de voluntariado interno

promovió buenos hábitos de nutrición infantil en las familias trabajadoras de Alicorp con madres

gestantes y niños menores de tres años. Un grupo de voluntarios capacitados llevó a cabo, durante

siete meses del año, talleres de nutrición con la asesoría de expertos y talleres de cocina para las

madres. En sus dos componentes (clínico y educativo), el programa contó con la participación de

más de 100 voluntarios y más de 70 familias beneficiarias en Lima.

Como socios fundadores de la Asociación de Buenos Empleadores (ABE), lideramos en nuestro

rol de promotores de buenas prácticas laborales entre los proveedores de Alicorp. Con nuestra

continua asesoría e intercambio de buenas prácticas, logramos que once de nuestros proveedores

invitados fueran certificados en ABE.

Continuamos abriendo nuestras puertas y compartiendo experiencias con diversos grupos de

interés. Brindamos charlas sobre Responsabilidad Social, Calidad y Medio Ambiente, Seguridad

y Salud Ocupacional en diversas universidades, gremios y asociaciones (Asociación Nacional de

Anunciantes, Cámara de Comercio Americana del Perú, Cámara de Comercio de Lima, Sociedad

Nacional de Industrias y Asociación Peruana de Recursos Humanos, entre otras). También prosegui-

mos con las disertaciones sobre estándares de Medio Ambiente y Seguridad y Salud en el Trabajo,

en el marco de la iniciativa de Ecoparque en el Callao (promovida por el Ministerio de la Producción, el

Gobierno del Callao y el Grupo Gea).

Conscientes de que en el Perú existen dificultades con el agro, promovimos el desarrollo de cadenas

productivas de trigo Durum, que por ser muy demandado por la industria de alimentos ofrece una alter-

nativa de cultivo adicional rentable para el campesino. Capacitamos técnicamente a los campesi-

nos y les entregamos un paquete tecnológico para que aprovecharan al máximo el rendimiento de

las nuevas semillas. El proyecto trigo Durum –en el cual hemos invertido S/. 1.5 millones (US$ 498

mil)- ha mejorado el rendimiento de las cosechas y por lo tanto ha aumentado la rentabilidad de

los agricultores, inyectando a la economía nacional S/. 87.3 millones (US$ 29 millones) a favor de

zonas de extrema pobreza. El proyecto ha beneficiado a través de los años a más de 1,930 familias:

400 en los valles costeros y 1,530 en los valles altoandinos.

Desde hace varios años, mantenemos un programa de donaciones a instituciones y también con-

tribuimos a los proyectos de desarrollo sostenible que llevó a cabo la Fundación Romero (programa

“Para Quitarse el Sombrero”, emitido por Frecuencia Latina y TV Perú).

2009 Alicorp 51 50 Alicorp 2009

SUPPLY CHAIN CORPORATIVO

Producción

En la Planta Galletera de Lima incrementamos en 50% la capacidad en Línea de Galletas Rel-

lenas con la compra e instalación de batidora de crema, encremadoras y máquinas envasadoras

y empacadoras; y en 25% la capacidad en Línea de Galletas Saborizadas mediante el cambio de

layout y la instalación de las máquinas Bosch (que hasta 2008 operaban en la Línea 3). Tuvimos 8

propuestas de mejora que contribuyeron directamente a ahorros anualizados por S/. 0.7 millones

(US$ 0.2 millones). Alcanzamos tres años sin accidentes incapacitantes, con más de 2 millones de

horas hombre trabajadas.

En la Planta Instantáneos, 9 propuestas de mejora produjeron ahorros anualizados por S/. 1.1 millones

(US$ 0.4 millones). Alcanzamos dos años sin accidentes incapacitantes.

En las Plantas de Fideerías Lima conseguimos muy buenos resultados: el costo de conversión se

redujo 4.6 % con respecto a 2008, lo que significó un ahorro de S/. 1.8 millones (US$ 615 mil); y

disminuyeron 55% los productos no conformes y 32% la merma de consumo animal.

En la Planta de Helados en Lima, con una inversión de S/. 899 mil (US$ 299 mil) comenzamos a

operar la nueva línea de Pasteurización Teknomix 2000, que duplicó la capacidad de preparación

de mezclas para helados. En noviembre tuvimos un récord histórico en la producción de “Casino”

de la línea Tecnosandwich (228,597 litros).

En la Planta Copsa, con una inversión de S/. 4.4 millones (US$ 1.5 millones), pusimos en operación el

nuevo cristalizador de mantecas Kombinator, que aumentó en 80% nuestra capacidad de producción

de mantecas. En julio, invertimos S/. 19.3 millones (US$ 6.5 millones) para poner en operación el nuevo

equipo desodorizador De Smet de 750 toneladas por día de capacidad e incrementar la capacidad

de producción en 75%. En 2009 aumentamos en 10% la productividad de mano de obra. Logra-

mos récords históricos de producción en envasado de aceites en el mes de julio y de mantecas y

margarinas en el mes de octubre. Nuestras iniciativas de ahorro anualizados fueron de de S/. 4.7

millones (US$ 1.6 millones).

En la Planta Balanceados Lima finalizamos el proyecto de incremento de capacidad de la producción

(más de 10,000 toneladas por año) mediante la instalación de la nueva tecnología de extruido

twin, que permite mayor digestibilidad del alimento para mascotas. Lanzamos “Mimaskot” diferenciado

por mercado en Ecuador, Colombia y Bolivia, y desarrollamos y lanzamos una nueva versión de

producto para la marca “Nutrican” que superó las ventas proyectadas. Comenzamos a operar la

planta de balanceados para producción de alimento para truchas y la Línea 9 para producción de

pasta corta en Fideería.

Calidad
Quality

2009 Alicorp 53 52 Alicorp 2009

En la Planta Detergentes realizamos una parada en el mes de mayo, para ampliar la capacidad

de la torre de secado en aproximadamente 40%. Instalamos una nueva bomba de alta presión

y otros equipos. Durante el año, rompimos cinco veces el récord de producción y en noviembre

envasamos 4,165 toneladas. Además, para acompañar la mayor capacidad de la torre de secado,

a fin de año instalamos dos nuevas máquinas envasadoras Masipack, que nos permiten flexibilizar

la atención de la creciente demanda de nuestros productos “Bolívar” y “Opal”. Durante el año

envasamos 41,763 toneladas, un 20.4% más que en 2008. No tuvimos accidentes incapacitantes

durante el año, disminuimos en 22% los productos no conformes, achicamos el costo de conver-

sión en 5.84%, obtuvimos un OEE de 90%, redujimos las mermas de empaque aproximadamente

en 20%, aumentamos 25% la participación del personal en los equipos de optimización de pro-

ceso y mejoramos el control de los efluentes.

En la Planta Sidsur, incrementamos en 155% la producción de premezclas y mejoramos 5% en el

indicador de producto no conforme en galletas. En Molinos instalamos equipos cernedores twin

para eliminar impurezas en harinas. En Molino Arequipa cambiamos el voltaje a 440 V y los table-

ros de toda la planta e instalamos el Laboratorio de Microbiología en Calidad y el equipo NIR para

calidad. Implementamos el uso de harina tipo soft en la producción de galletas dulces, realizamos

la nueva presentación de galleta “Soda V” (paquete de 21 unidades) y automatizamos el proceso

de laminado en Galletas. Repavimentamos las pistas de la planta y en Centro de Distribución Arequipa

repavimentamos el patio de maniobras y ampliamos el muelle de atención para reparto local.

También construimos la plataforma logística para la Distribuidora Exclusiva Chávez. Mediante una

inversión de S/. 1.1 millones (US$ 380 mil), pusimos en servicio la planta de pelletizado, cuya tec-

nología de desarrollo interno para la aplicación de aceites extra pelletizados al vacío nos permitió

elaborar alimento para truchas destinado al mercado de la región Puno.

En la Planta Calixto Romero, en Piura, redujimos 2.1 % la merma real de aceites de pescado en

la planta de neutralización con respecto a 2008, lo que equivalió a un ahorro de S/. 2.2 millones

(US$ 718 mil). En envasamiento, tuvimos “cero quiebres”, cumpliendo con el 100% de productos

requeridos por nuestro cliente Ocean Nutrition Canada Limited. En junio realizamos el primer em-

barque a granel del producto Feed-Stock (refinado-blanqueado purificado). En julio envasamos el

primer lote de concentrado 3020 (Etilester). Con respecto a la molienda de algodón, la captación

de pepa se redujo en 65% con respecto al año pasado. Captamos el 31% de semilla tipo Pima de

los valles de Piura, 58% de semilla híbrida y el 11% de semilla cerro proveniente de los valles de

Lambayeque.

En la Planta Balanceados Trujillo, tuvimos un récord de producción anual que representó un crecimiento

de 9.38% con respecto a 2008. Nuestras iniciativas Prisma alcanzaron ahorros anualizados de

S/. 565 mil (US$ 188 mil). Ingresamos por primera vez al mercado de China con el alimento para

camarón “Nicovita” y obtuvimos mejores resultados que la competencia en las pruebas realiza-

das en las camaroneras.

Eficiencia
Efficiency

2009 Alicorp 55 54 Alicorp 2009

Con una inversión de S/. 2.8 millones (US$ 930 mil) pusimos en marcha la planta de extruidos

para la elaboración de alimento para truchas y especies exóticas (paiche, pargo, cobia, etc.), que

obtuvo mejores resultados que la competencia en factores de conversión.

En las Plantas de Molinos registramos un incremento en los volúmenes de producción de todas

nuestras categorías, siendo el más significativo el de las premezclas industriales (57.2%) y con-

seguimos un nuevo récord mensual. Siguiendo con la adecuación de nuestros procesos e instala-

ciones, invertimos S/. 6 millones (US$ 2 millones) y pusimos en marcha nuestro almacenamiento

de trigo para 30,000 toneladas en la Planta Molino Faucett. También finalizamos la tercera y cuarta

etapa de la reforma eléctrica de la Planta Molino Callao. Enfatizando la cultura de mejora continua,

nuestros equipos de trabajo generaron ahorros anualizados por S/. 1.3 millones (US$ 0.4 millones).

En la Planta Garín, en Argentina, en el último trimestre de 2009 y con una inversión de US$ 2.4

millones, mejoramos la línea de fabricación y envasado de shampoo y acondicionador de 1 litro

(nuevos equipamientos y upgrade de llenadora), incrementando así la capacidad de la línea en

67% y su productividad en 32%.

En la Planta de Envasado de Jabones Envueltos, en Argentina, una inversión de US$ 130 mil nos

ayudó a aumentar la capacidad de línea en un 15%, volumen que fue totalmente absorbido por

el mercado. En la misma planta, ampliamos nuestra capacidad de almacenaje de viruta en 40

toneladas (33% más) mediante una inversión de US$ 34 mil.

En Argentina, mediante la optimización del control de densidad, mejoramos el sobrepeso de en-

vasado de detergente en polvo, disminuyéndolo un 45% con respecto al valor promedio de 2008.

En nuestras plantas de ese país, el proyecto Prisma generó en el 2009 ahorros por U$S 613 mil.

Distribución

Los proyectos presentados por el personal nos permitieron tener un ahorro anualizado de S/. 3.3

millones (US$ 1.1 millones).

En el Negocio de Consumo Masivo, consolidamos las operaciones del Centro de Distribución en

Ransa, logrando igualar los estándares de nuestro Centro de Distribución Central. Este éxito fue

posible gracias al trabajo en equipo del personal de Alicorp y del operador logístico Ransa.

En línea con el crecimiento y la mejora en el servicio de entrega a clientes, implementamos el

Compromiso
Committment

2009 Alicorp 57 56 Alicorp 2009

software Wisetrack, con el cual podemos hacer el seguimiento del proceso de entrega de pedidos

usando la tecnología GPS. Adicionalmente, con el apoyo de SGS, continuamos con el proceso

de homologación de las empresas de transporte a nivel nacional, para verificar el cumplimiento

de nuestros nuevos estándares de contratación de proveedores. Obtuvimos notables mejoras en

relación a resultados anteriores.

Nuestros proveedores de transporte a nivel nacional modernizaron la flota de traslados y reparto:

renovaron sus unidades de transporte, incorporaron unidades nuevas e instalaron equipos de

control satelital GPS, que nos permiten obtener información certera del proceso de entrega de

nuestros productos. Para optimizar nuestros traslados internos, diseñamos con la empresa Conexión

Logística, un camión paletizado con una capacidad de carga 25% mayor a la de los camiones

actuales.

En lo que respecta a proyectos, hacia fin de año conseguimos importantes reducciones del costo

de transporte en las operaciones de traslado, reparto y materias primas. En el transporte de mate-

rias primas, otorgamos a Ransa Comercial la totalidad de los desembarcos de aceite crudo y cebo,

obteniendo con esta gestión una reducción de 8.7% en la tarifa promedio por tonelada.

Con el fin de dar soporte al cambio del modelo de ventas propuesto por el proyecto Forza, realizamos

importantes modificaciones en las redes de distribución en las ciudades de Piura, Chiclayo, Huaraz

y Huacho: la unión de almacenes en el norte y la implementación de una plataforma de reexpe-

dición para atender la zona de Huacho, crearon sinergias de recursos logísticos (como almacenes

y camiones) y mejoraron el nivel de servicio en las zonas involucradas.

En el sur hicimos importantes cambios en la infraestructura del Centro de Distribución Arequipa,

donde para realizar operaciones más ordenadas, limpias y seguras, ampliamos y señalizamos el

patio de maniobras y el muelle del almacén principal. Otra obra importante fue la construcción

de una plataforma para la operación de la Distribuidora Exclusiva Chávez en el Centro de Dis-

tribución, que trabaja con el modelo Justo a Tiempo (Just in Time).

En el Negocio de Nutrición Animal, obtuvimos el sello de trazabilidad otorgado por GS1, que nos

certifica en la aplicación del sistema de trazabilidad global basado en la norma GS1 Global Traceability

Conformance (GTC). Esta certificación implica la seguridad alimentaria de los productos que fabricamos

y la eficiencia de nuestra gestión logística y de calidad, permitiéndonos cumplir con altos están-

dares internacionales y con las exigencias de nuestros socios comerciales.

En línea con la expansión hacia nuevos mercados, realizamos la primera exportación a China de

alimento para camarón, para que los clientes pudieran realizar pruebas al producto. En Machala y

Guayaquil inauguramos nuevos almacenes con mayor capacidad, que nos posibilitarán manejar el

Servicio
Service

2009 Alicorp 59 58 Alicorp 2009

incremento de demanda del producto en la región durante 2010. En Cartagena inauguramos el

almacén de Fase 4, localizado en la finca de nuestro cliente, con la finalidad de tener un abaste-

cimiento continuo de productos más frescos (como resultado, el cliente mejoró el manejo de sus

líneas de crédito y obtuvo mayor disponibilidad de producto).

Para reducir costos y agilizar las exportaciones de alimento para camarones, implementamos en el

local de Tramarsa la operación de trasegado, desestiba de los camiones directa al contenedor.

En la categoría helados, completamos el modelo Justo a Tiempo (Just in Time) en las siete dis-

tribuidoras de Lima y en las dos distribuidoras de Arequipa, eliminando por completo sus inven-

tarios: ahora la totalidad de los despachos de clientes de las distribuidoras sale directamente de

nuestro Centro de Distribución de Helados en Lima y Arequipa, generando ahorros en nuestros

costos operativos y en los de nuestros clientes.

Para respaldar el crecimiento de las ventas y el lanzamiento de nuevos productos, negociamos

con nuestro operador logístico Frío Ransa el incremento de capacidad de almacenamiento (de

3,500 a 4,800 ubicaciones) y la contratación de una nueva flota de reparto de helados, cuyas

18 unidades especializadas brindarán servicio estacional de reparto durante el año. Iniciamos

un proyecto piloto de reparto de congeladoras con unidades de transporte de dos niveles, para

reducir el costo de reparto.

A fines de noviembre empezamos las operaciones de distribución en el Centro de Distribución de

Ransa Guatemala, para mejorar el abastecimiento a los distribuidores de ese país.

En Argentina llevamos a cabo la reestructuración organizativa para dar lugar a la nueva Dirección

de Supply Chain, que nos permite eficiencias operativas, menores costos logísticos y mejor servicio

a los clientes. El operador logístico de Alicorp Argentina decidió cerrar sus operaciones y retirarse

del país, por lo que durante el primer trimestre del año diseñamos un nuevo modelo logístico

que implementamos a partir del 1 de julio. Como resultado del cambio, el costo logístico de dis-

tribución se redujo en 16% con respecto a 2008 (US$ 1.6 millones anualizados). También hicimos

cambios en la operación logística de exportaciones: comenzamos a despachar directamente desde

las plantas más del 70% de los volúmenes exportados (ahorro de US$ 200 mil). Con la instalación de

SAP, comenzamos a utilizar funcionalidades de planificación que en 2010 mejorarán los procesos

de supply y optimizarán el nivel de servicio a nuestros clientes.

Seguridad y Salud

Molino Santa Rosa, Fideería Lima en el Callao y Detergentes en el Rímac, marcaron más de un año

sin accidentes con tiempo perdido. La planta de productos instantáneos ubicada en Breña superó

los dos años sin lesiones incapacitantes, y la planta de Galletería en el Callao y los almacenes de

productos terminados de Provincias superaron los tres años sin accidentes con tiempo perdido.

Seguridad y salud
Safety and health

2009 Alicorp 61 60 Alicorp 2009

Cuidado Medio Ambiente
Environment care

Instituimos reconocimientos para las plantas y almacenes en función a las horas trabajadas sin

accidentes con tiempo perdido: el reconocimiento es “Bronce” cuando la planta supera las 200

mil horas ; “Plata” cuando supera 1 millón de horas; “Oro” cuando supera 2 millones de horas;

“Platino” cuando supera 4 millones de horas y “Diamante” cuando supera 8 millones de horas.

En esta primera versión, nuestra planta de Galletas en el Callao obtuvo el mayor logro hasta el

momento: “Oro”.

A nivel de nuestras plantas y almacenes en Perú, superamos la meta de nuestro indicador OSHA

Incidence Rate, el cual registra todos los tipos de lesiones: obtuvimos 2.32 por cada 200,000

horas hombre trabajadas, lo que representó una disminución de 25% con respecto al resultado

de 2008. Comenzamos con el proceso de migración a la norma OHSAS 18001, para conseguir

auditorías integradas en todas las plantas y almacenes en base a las normas ISO 9000, ISO 14001

y OHSAS 18001, como parte de nuestro objetivo de simplificación de los sistemas de gestión.

Adoptamos la cultura de autocuidado como parte del proceso de concientización para que nuestros

trabajadores conozcan las habilidades de la autogestión para mejorar el estado de alerta y con-

centración en las tareas que realizamos.

De acuerdo a nuestro plan de trabajo, varias de nuestras plantas obtuvieron el Certificado de

Seguridad de Defensa Civil, que demuestra que cumplimos con las normas de seguridad vigentes.

Las plantas que obtuvieron el certificado fueron: Fideería Alianza, Copsa Balanceados, Fideería

Lima, Molino Faucett, Edificio Central y Galletera Callao.

Nuestras plantas del Predio Central en el Callao, Nutrición Animal en Trujillo, Calixto Romero en

Piura y Fideería Alianza en Lima, renovaron la certificación BASC (Business Alliance for Secure

Commerce-Alianza Empresarial para un Comercio Seguro) que previene que organizaciones ilíci-

tas interfieran en nuestras exportaciones.

Medio Ambiente

El uso de gas natural (en lugar de Residual 500, Diesel 2 y gas licuado de petróleo) en las plantas

de Copsa, Fideerías Lima y Galletera Lima, nos permitió en 2009 una reducción estimada de 7,543

toneladas de dióxido de carbono (CO2: gas que produce efecto invernadero y deteriora el medio

ambiente). Desde que comenzamos a utilizar gas natural en 2004, hemos acumulado 36,839

toneladas de reducción estimada de dióxido de carbono.

Durante el año 2009, en Planta Copsa, los Equipos de Optimización de Procesos (formados por

personal operario) lograron reducir 135,000 kw/h de energía en sus operaciones. En nuestra Plan-

ta de Rímac, mejorando la productividad logramos un ahorro de 428,000 kw/h en el consumo de

energía. En Sidsur, Arequipa, reemplazamos equipos eficientemente y ahorramos 120,000 kw/h.

2009 Alicorp 63 62 Alicorp 2009

Investigación
Research

Calidad

En nuestra Planta de Balanceados Trujillo iniciamos oficialmente el Sistema de Trazabilidad vía SAP

para las categorías de camarón y peces, y obtuvimos la Certificación de Trazabilidad de la Global

Standard One (GS1), que reconoce a nivel mundial el sistema de trazabilidad implementado.

También conseguimos la certificación Natureland para la producción de alimento orgánico de ca-

marón y peces para el mercado europeo y la certificación Ecocert para la producción de alimento

orgánico de camarón para Francia.

En la planta de Helados en Ecuador, obtuvimos la certificación de Buenas Prácticas de Manufac-

tura (BPM) por parte de la autoridad local. En la planta de Óleos Lima aprobamos la certificación

Kosher para nuestros aceites envasados. En Calixto Romero obtuvimos la certificación United

States Pharmacopeia (USP), que garantiza que nuestro producto Omega 3 es fabricado bajo es-

tándares de la industria farmacéutica.

Al igual que en 2008, recertificamos nuestras plantas en ISO 9001 e ISO 14001 y revalidamos

nuestros sistemas HACCP.

Planeamiento

El 2009 fue un año muy bueno en la gestión de planeamiento integrado de la cadena de suministro

de Alicorp: logramos bajar 19% los montos de utilidad perdida por ventas perdidas y costos de

inventarios de la cadena de suministro.

Al disponer de mayor capacidad de plantas, almacenaje y transporte, mejoramos sustancialmente

el abastecimiento a nuestros clientes. Ello nos permitió reducir en 53% el nivel de quiebres de

inventarios en Perú, lo cual repercutió favorablemente en la calidad de servicio a nuestros clientes,

que llegó a niveles de estándares internacionales en pedidos perfectos.

También consolidamos el proceso de planeamiento de la demanda, reduciendo los errores de

pronósticos y llegando a nivel categorías valores promedios por debajo del benchmarking inter-

nacional (en algunas categorías maduras, la reducción del error de pronóstico llegó a ser menor

que la de los mejores promedios internacionales). Esto fue posible al consolidar el planeamiento

colaborativo de la demanda y una mayor integración con las áreas de Marketing,Ventas y Nego-

cios.

Un tema importante liderado por el área de Planeamiento Corporativo, fue la elaboración de la

propuesta de reducción de portafolio de productos en las oficinas de ventas. Conseguimos que se

decidiera reducir 26% este portafolio para una gestión más eficiente de la logística de distribución

y de la gestión de ventas.

2009 Alicorp 65 64 Alicorp 2009

En cuanto al financiamiento a largo plazo, en setiembre de 2009 realizamos la tercera emisión de

Bonos Corporativos por el equivalente a US$ 33 millones, con vencimiento a cinco años, obteniendo

una tasa de interés muy competitiva.

La clasificación de nuestro riesgo crediticio mejoró cuando en setiembre de 2009 la Clasificadora

de Riesgos PCR Ratings elevó la clasificación de nuestros Bonos Corporativos de AA- a AA, dada

la solidez financiera de nuestra compañía. Esta nueva clasificación será muy beneficiosa para la

obtención de mejores términos en el levantamiento de fondos a través de futuras emisiones.

Durante el 2009 disminuimos la deuda financiera de Alicorp en US$ 96 millones, mejorando sig-

nificativamente nuestros ratios de endeudamiento y cobertura de deuda. Esto fue posible por un

incremento en la generación de flujo de caja libre de la compañía y por eficiencias en el manejo

del capital de trabajo.

Presupuestos

Logramos realizar los Presupuestos Base y Proyectos por empresa en su moneda para luego con-

solidarlos en una moneda común (soles o dólares americanos).

Simplificamos el proceso de costos e inventarios, llevando los inventarios (costos promedios) sólo

por sociedad.

Reemplazamos la herramienta de planificación Business, Planning and Consolidation por la herramienta

Integrated Planning, que proporciona nuevas funcionalidades.

Control de Gestión

La Bolsa de Valores de Lima reconoció a Alicorp, por segundo año consecutivo, como integrante

de la cartera del Índice de Buen Gobierno Corporativo (por la calificación obtenida en el cumplimiento

de los Principios de Buen Gobierno Corporativo). También se nos reconoció por ser la empresa

con mayor crecimiento en el cumplimiento de los Principios de Buen Gobierno Corporativo (48%

con respecto al año anterior).

Con el fin de mejorar los actuales niveles de rentabilidad, continuamos trabajando con el pro-

grama de reducción de gastos Prisma. La ejecución de Prisma nos ha significado desde su imple-

mentación en 2002, ahorros superiores a US$ 55 millones y nos ha permitido durante 2009

identificar 138 iniciativas con un potencial de beneficio anualizado de US$ 9.5 millones y realizar

seguimiento a 146 iniciativas con un potencial de beneficio anualizado de US$ 11 millones.

Para mejorar la calidad de la información de nuestros productos y clientes, desarrollamos reportes

gerenciales e indicadores de rentabilidad soportados en el Sistema de Costeo Basado en Activi-

A nivel internacional, obtuvimos una reducción de 40% en los inventarios de la cadena de sumi-

nistro de Ecuador y Colombia, disminuyendo sustancialmente los quiebres de inventario en este

último país. También iniciamos los trabajos de estandarización de procesos de planeamiento con

Alicorp Argentina.

Finalmente, trabajando en equipo con las áreas de Producción y Distribución, iniciamos el proyec-

to Lean Supply (concepto Lean Manufacturing pero con enfoque en cadena de suministro), con

el que diseñaremos una cadena de suministro ágil, flexible y más concentrada en la demanda real

de nuestros clientes.

FINANZAS CORPORATIVO

Tesorería

Con la apertura de las operaciones en Honduras y Guatemala, centralizamos los servicios de tesorería

en esos países, incluyendo los procesos para la administración del flujo de caja, el pago a provee-

dores y los procedimientos de operaciones.

En abril de 2009 implementamos el sistema de pago a proveedores desde un solo banco (Citibank).

Esta herramienta nos permite pagar a los proveedores que tienen cuenta en los diferentes bancos

y países donde opera Alicorp, a través de una sola instrucción o planilla de pagos. De esta manera,

ahorramos tiempos de operación y comisiones bancarias. El proceso se inició en Perú en abril, en

Guatemala en diciembre y continuará en 2010 en el resto de los países.

Durante 2009, incrementamos la utilización de líneas de factoring de US$ 12 a US$ 20 millones. Ca-

nalizamos principalmente las operaciones a través de Compass Group, Citibank, Banco de Crédito

del Perú y Banco Santander. Este sistema nos permite ampliar los plazos de pago a proveedores,

ofreciéndoles el pago inmediato de sus facturas a través de una institución financiera y a ellos les

posibilita disminuir sus cuentas por cobrar, liberar sus líneas de crédito y obtener tasas de interés

preferenciales.

En octubre iniciamos -como plan piloto- el Sistema Telemático de Cobranza Coactiva de la SUNAT,

destinado a ejecutar la cobranza de deudas tributarias que mantienen algunos proveedores con-

tribuyentes, a quienes se les emite una Resolución de Cobranza Coactiva.

Finanzas

En financiamiento a corto plazo, a pesar de la crisis financiera mundial que se inició en setiembre

de 2008, mantuvimos nuestras líneas de crédito con bancos locales y las incrementamos con

bancos en el exterior. Las condiciones de estas líneas se sostuvieron y en muchos casos mejoraron

(llegamos a obtener tasas preferenciales). En marzo de 2009 emitimos dos series de papeles comer-

ciales, cada una por S/.30 millones, en excelentes condiciones financieras.

2009 Alicorp 67 66 Alicorp 2009

las oficinas de acuerdo al estándar Adecuación de Mobiliarios para Recepción; e integramos el Ne-

gocio Bogotá-Colombia a la red de comunicaciones con la implementación de Central Telefónica

CSM 1000.

Tecnologías de Información

Trabajamos en la integración de las filiales -principalmente Argentina- a la operatividad de Perú.

Para ello, implantamos una red internacional de comunicaciones entre Alicorp Perú y sus filiales

(Ecuador, Colombia y Argentina) a través de la red de Orange (France Telecom); instalamos siste-

mas de video conferencia en Perú y sus filiales (4 salas); hicimos una renovación tecnológica de

servidores y equipos de comunicaciones en Argentina; pusimos en marcha el sistema de inventario

para equipos de cómputo; implantamos SAP para todos los procesos de negocio en Argentina y

Guatemala.

También realizamos proyectos para mejorar las operaciones en Perú: desarrollamos para Nutrición

Animal el Sistema de Gestión para la Industria Acuícola (SISEIA); implantamos las tecnologías

módulo de trazabilidad para analizar la composición de los productos, sistema para seguimiento

de camiones (Wisetrack), sistema para distribuidoras (SIDEX) en las 26 distribuidoras a nivel nacio-

nal, proyecto Clon (segunda fuerza multi-categorías en las Distribuidoras Exclusivas) y módulo de

venta telefónica para clientes de las Distribuidoras Exclusivas.

Asimismo, nos ocupamos de varios proyectos que generaron mejoras en la gestión: implementa-

mos la nueva Estructura Organizacional en SAP, el sistema de Gestión del Conocimiento en Pla-

neamiento (KM) y la nueva Mesa de Ayuda de Infraestructura con Telefónica (con software propio

y procesos alineados a las mejores prácticas); ampliamos los servicios de Mesa de Ayuda SAP a

otras aplicaciones (SMAD, Conversando con la Gerencia y Encuestas) y relanzamos el servicio como

Mesa de Ayuda Aplicaciones; integramos mensajería instantánea (Office Comunicator) y telefonía IP,

logrando la disponibilidad de una alternativa para la comunicación por voz desde cualquier punto

en el que haya conexión a Internet; y virtualizamos los servidores para tener alta disponibilidad en

los sistemas y generar ahorros en los servicios de alojamiento y administración.

dades (ABC) en Business Objects (SAP). Logramos optimizar las decisiones que se toman al interior

de la empresa, determinando mejor los costos de los procesos y de las actividades que realizamos

por áreas e identificando con mayor precisión la rentabilidad de nuestros productos y el costo de

atender a nuestros clientes.

Pusimos en marcha ABC en las subsidiarias, comenzando con el Negocio Nutrición Animal en

Ecuador. Apoyamos la instalación de SAP en las subsidiarias de Argentina y Guatemala y estanda-

rizamos criterios de creación de datos maestros para la nueva estructura matricial de Alicorp.

Administración

Concretamos la venta de tres inmuebles por un monto total de US$ 180 mil; desarrollamos

proyectos de mejoras por un potencial anualizado de más de US$ 700 mil; vendimos materiales

en desuso (chatarra, papel, cartones, polietileno, maderas, baldes, bidones, botellas, cilindros de

metal y plásticos) por US$ 2 millones y activos en desuso (maquinaria y equipo, muebles y enseres,

vehículos) por US$ 500 mil.

En la zona de acopio, segregamos 5,805 toneladas de residuos sólidos (2,691 toneladas en 2008)

y determinamos su venta o eliminación según el impacto ambiental y la seguridad del mercado.

En coordinación con los usuarios, desarrollamos los siguientes proyectos de infraestructura a nivel

nacional: nuevas oficinas para Sistemas en el 2o piso de Nutrición Animal; remodelación y am-

pliación de servicios higiénicos y vestuarios para 140 trabajadores de Molino Callao (cubriendo

requerimientos actuales y futuros); construcción de nuevas oficinas para las áreas de Ventas, Ase-

soría Técnica y Calidad del Negocio de Productos Industriales; remodelación de las oficinas del

Área de Ventas y Producción en Nutrición Animal Trujillo; salas movibles para reuniones y/o ca-

pacitaciones en el Auditorio Planta Copsa; remodelación de servicios higiénicos de Almacén de

Insumos Planta Copsa; remodelación de oficina para Directores y acondicionamiento de oficinas

para la vicepresidencia de Finanzas Corporativo y Consumo Masivo Andino y CAM en el 4o piso del

Edificio Central; Oficina de Producción Fideería Lima; remodelación de oficina y estandarización de

mobiliarios en oficina Producción en Planta Lamborgini; Sistema de Circuito Cerrado de Televisión

con grabación Digital en todos los accesos al predio Central; primera etapa del Plan Integral de

Seguridad en todos los predios, con la instalación de sensores magnéticos en las puertas de acceso;

instalación del Servicio Integral de Buses en planta Breña para el personal del segundo turno; ser-

vicio de comedor en Planta Lamborgini; mejora de la infraestructura y equipos en el comedor para

la atención de 75 personas en ambos turnos (con ello, son un total de 9 Servicios de comedor,

gestionados por el área de Administración - Servicios Generales en todas las plantas de Alicorp en

Lima).

Lanzamos el reglamento de uso de estacionamientos para ordenar nuestro predio central; apoya-

mos las auditorías BASC en el Predio Central y Fideería Alianza; en Alicorp Colombia, habilitamos

 68 Alicorp 2009 2009 Alicorp 69

BUSINESS

MASS CONSUMPTION BUSINESS - ANDEAN REGION AND CENTRAL AMERICA

Alicorp Ecuador faced a difficult political-economic situation in 2009, due to the fact that the

Ecuadorian Government restricted imports in order to protect the balance of trade. During the

first semester of the year, import quotas and tariffs were assigned for our categories, so we were

forced to reduce our investment in advertisement and expansion plans, as well as prioritizing sales

in some cities, with the subsequent complication of performance and evolution of our brands.

During the second semester, restrictions were flexible: tariffs were eliminated and import quotas

assignment changed for a tariff surcharge. Immediately, we reactivated the investment to develop

our brands that started recovery positively (for example, the sale of “Don Vittorio” pasta increased

by 45% in the second half of the year).

Alicorp Colombia continued growing. The consolidation of “Anua” and “Mimaskot” (launched

in the second quarter of 2008) and the good performance of “Glacitas” and “Xplosión” brands

increased our turnover by 60%. In the fourth quarter, we strengthened the organization by restructuring

the commercial area so that it is focused on the traditional channel.

In Guatemala, we officially started operations in May 2009 with the launching of “Kanú” into the

market of powder refreshments. We had more than 30,000 clients nationwide with a structure of

distributors for modern and traditional channels. In November, we founded Alicorp Guatemala,

the new subsidiary of Alicorp Perú that will expand our brands throughout the region.

MASS CONSUMPTION BUSINESS - MERCOSUR

The strategic plan by our Argentinean affiliate - aligned with our vision - is to place us among the

top ten mass consumption corporations of that country. This goal involves the challenge of tripling

turnover by 2015, essentially needing to grow not only with current businesses but also with new

businesses and acquisitions.

In relation with international businesses, our invoicing increased by 5%. This growth was focused

on personal care, Paraguay (22%) and Uruguay (27%). In Brazil, we started operations with “Plus-

bell” shampoo, conditioner, and toilet soap.

By the end of 2009, we started working with the new business structure, taking Mercosur opera-

tion and assigning operations in Central America to Mass Consumption Business - Andean Region

and Central America. We ran the Prisma expense reduction program, which decreased annual

costs by 1.7 million.

Retos
Challenges

 70 Alicorp 2009 2009 Alicorp 71

In this context of lower demand and more risk exposure for Alicorp, we assumed a cautious

position, putting business profitability and stability before the aggressive growth. However, we

increased the sales volume by 11% in comparison with the previous year. This good result was

mainly due to our sales duplication in Ecuador in comparison with 2008: in that competitive

market, we have our own distributors and we have obtained new clients belonging to important

groups of the region with operations in other countries. Other key aspect to grow in Ecuador was

the development of new strategic distributors in different zones of the country.

In Honduras, we increased by 29% in comparison with 2008, mainly due to the access to new

clients that, similar to Ecuador, belong to important regional groups.

A milestone for business was entering China with two containers sent in May and June, under the

brand “Li Ke Wei Da” (our brand name in Chinese). The corporate structure to start operations was

supported by various business groups: IFH Peru Trading Company (Shanghai); Company Limited

of Interbank group, acting as intermediary, China Merchants Logistics, and Shekou Container Ter-

minals Ltd. (SCT), acting as logistic operators; and local distributors. The tests finished in October

and surpassed the competitors’ results significantly.

With the purpose of diversifying the business and becoming leaders in the aquatic category (not

only food for shrimps), we are dedicated to developing the category of fish, which concentrates

more than 50% of the worldwide aquatic demand. Our Research and Development division con-

ducted different tests with food for cobia (in Ecuador, Bahamas, and Colombia), paiche (in Yurimaguas),

and other species (as pompano and pargo de la mancha). We also signed an agreement with the

company Piscifactoría de los Andes (Puno) and made an agreement with the Regional Production

Office (Huancayo) in order to implement a research unit of food for trout.

Other important activities during the year were the “III Annual Symposium Nicovita”, sponsored

by five companies and held in Guatemala gathering more than 200 producers; the development

of the “Acqua Nicosoft” project as an aquatic productive management software addressed to clients

of “Nicovita” looking for maximizing their productive efficiency; and the launching of “Acqua Efitec”

contest that recognizes the efficient productive management of shrimp producers within every

market.

INDUSTRIAL PRODUCTS BUSINESS

2009 represented a record in results. We mantain the leadership in our core brands and increased

dramatically in ready-mixed products and margarine.

Meeting the business vision of leading the transformation and development of baking and gas-

tronomy markets, we inaugurated the Baking and Gastronomy Innovation Center, which will allow

MASS CONSUMPTION BUSINESS - PERU

2009 was an excellent year for us. We reinforced the growth and consolidation plans in the

region, increasing our sale volume by an important 6%. The categories of detergent pets, and

sauces reached growth superior to the two digits.

In the first quarter, before an uncertain scenario due to the worldwide economic crisis, we launched

for our consumers and clients our “Summer Plan”, a complete structured group of advertising and

promotion activities that increased consumption and sales.

In summer, six new ice cream distributors started operations in provinces. In the middle of the year,

we implemented our “Clone” project which duplicated the sales force of groceries in the Exclusive

Distribution Network (DEX, for its Spanish acronym) increasing the quantity of brands per visited

selling point by 26%. Continuing with the network expansion we opened the exclusive distributor

of Madre de Dios in December, the first one in the oriental region.

The consolidation of our relationships with clients was reflected in the satisfaction and loyalty

levels which continued to increase. The indicator of perfect order deliveries improved by 14% and

the indicator of customer satisfaction went up by 7%.

In December, the first class of “Business Management Specialization” program (EGC, for its Spanish

acronym) ended this program, which is exclusive for our sales force in order to better advise our

clients. This program is carried out at Pacífico University.

ANIMAL NUTRITION BUSINESS

The sector producing shrimp was especially affected due to international economic crisis, which

caused a fall in shrimp consumption in the United States of America and Europe (the largest

consumers of this crustacean). Many producers were obliged to delay cultivations and reduce

thickness and costs. Some of them expected an increase in the demand during peak consumption

seasons but it never came. The scene became very uncertain in relation with the sale of products:

the shrimp inventories went up due to a lower demand, cancelled orders, and inventories freezing.

Therefore, the price of shrimp went down.

The fluctuation in price of raw materials also affected the business, which forced us to transfer

the increase in raw materials costs to the clients (with a dramatic decrease in margins), as well

as taking austerity and production cost reduction measures. We obtained a gross profit of 30%

more than 2008.

 72 Alicorp 2009 2009 Alicorp 73

Regarding lard, we had 49.7% of market share as per shipments, increasing by 1.5% in compari-

son with 2008. In spite of market shrinkage, we increased our volume by 103 tons, mainly in our

“Famosa” brand, which was the leader of the category.

CORPORATE SUPPORT AREAS

CORPORATE MARKETING

ECUADOR

Pets

Our category of food for dogs was the most affected by the commercial restrictions, since apart

from import quotas, a tariff of 45% was applied during the first semester of the year. Due to these

measures, the volume decreased by 10% in comparison with 2008. In July, when quotas were

cancelled and tariff was reduced to 12%, we reinitiated the advertising support with the campaign

“Mimaskot, Vitality and Brightening Hair” and the sale platform of the brand started recovery.

Hair care

During the second semester of the year, once advertising investment and supplementary activities

were reintroduced, “Anua” reached a market share of 10% and positioned again as one of the

most important brands.

Pasta

“Don Vittorio” remained as a leading brand with 8% of market share nationwide. In September,

to show that our product is better, we launched the new advertising campaign “Vacations” and

during the last quarter of the year, we reached a historical sales record.

Powder refreshments

“Kanú”, positioned as the juice that “does tastes like fruit”, maintained its market share of 17%

and was third nationwide. We launched the new passion fruit and tangerine flavors and got a

high taste generation with an intense advertising campaign.

Ice cream

“Eskimo” increased by 5% in volume in comparison with the previous period due to the restructuring of

the distribution system, the reorganization of the commercial support area (territories and functions),

and the reassignment of assets.

us to develop better products and services for a good experience from a final product. This Cen-

ter has three spaces equipped with state-of-the-art technology: the Laboratory-Workshop, where

expert bakers and chefs mainly work the portfolio variable; the “Panadería Modelo Fábula” (a

bakery), where we test the success of the new products at consumer level and develop exhibition

and customer service techniques; and the School, space for internal and external training.

Industrial flour category

In 2009, the category consolidated as the market leader, with record turnover and 57% of mar-

ket share. These excellent results were possible due to the good management of price strategy,

portfolio organization, launching of new presentations, and implementation of promotions and

loyalty activities.

In the last years, we have promoted different training initiatives to develop the baking sector:

“Panificando” program, carried out jointly to the Ministry of Production, has trained 2,000 bakers

with low economic resources in 18 rural provinces; and the second contest “Run your Business -

Track Alicorp”, organized jointly to the NGO Nexos Voluntarios-Technoserve Perú, has generated

baking business with sustainable development in areas of poverty.

Ready-mixed products category

2009 was a very good year for the category, since our “Experta” brand consolidated as the market

leader achieving an increase of 62% in sale volume in comparison with 2008 and an estimated

growth of 10% in relation with market share.

A major boost for growth of this category was the team of technical demonstrators that, working

jointly to our sales force, generated a change in the consumption habit of industrial bakeries.

Industrial lard and margarine category

Due to increase in the price of raw materials, the category had to face a year of challenges resulting in

market shrinkage. However, we reverted this situation and obtained excellent results managing prices

properly supported by the technical advisory area and activating attractive promotions that made

the market more dynamic.

Regarding margarine, we reached 64.5% of market share as per shipments, increasing by 3.6% in

comparison with 2008. To develop pastry nationwide, in July, we organized the first “Mass Work-

shop on Pastry”, addressed to bakers who currently are not Alicorp’s clients and do not have the

possibility of being trained. Due to the success of this first workshop, we organized another one

in November regarding “Traditional Panettone”. By means of these workshops, we trained more

than 700 bakers.

 74 Alicorp 2009 2009 Alicorp 75

first of the brand since 2004) focused on explaining concepts: the strong promotion based on

“the truth of the powder soap” eradicated some consumers’ myths about doing laundry

The brand had good performance and increased by 26% during the year in comparison with the

same period of the previous year in a total market that lost 4% of its volume.

Being awarded with the first prize of the category “Integral Campaigns at Selling Points” by the

Point of Purchase Advertising International (POPAI) made us feel very proud in 2009.

Personal care

We renewed the varieties of one-liter shampoo and re-launched “Plusbelle” and “Limol” toilet

soaps during the first semester of 2009. In October, we launched varieties of one-liter “Plusbelle”

and the new sticker for the brand. The growth of the year related to volume was 5% for “Plus-

belle” hair care, 15% for “Plusbelle” toilet soap, and 28% for “Limol”.

PERU

Domestic and bulk oil

We maintained the market leadership with a market share of 58%. We manufactured and traded

“Primor”, “Primor Premium”, “Capri”, “Cocinero”, “Friol”, “Cil” and “Crisol” brands.

During the first semester of 2009, the prices of the category decreased by 15% similar to the

international prices of soy crude that also went down. In this context, we increased the market

share with a marketing strategy focused on regional and psychographic segmentation criteria and

fostered advertising and promotional executions for the final consumer.

The promotion “Primor Pots and Pans” (the first one in the history of the brand) reached record

figures in the exchange of products. The promotion “Jugs and Glasses” of “Cil” maintained the

market share of this brand, although the price gaps expanded in comparison with other economi-

cal brands.

Pasta

We sold pasta through “Don Vittorio”, “Lavaggi”, “Alianza con Huevo”, “Nicolini”, “Espiga de

Oro” and “Victoria” brands. We were the leaders with a market share of 46%.

“Don Vittorio”, a leading brand in the category, had a record year in sales, growing by 20% in

comparison with 2008. This result was mainly obtained with consistency in the communication

and product strategy, and the implementation of “Don Vittorio’s Exclusive Dishes” promotion,

which increased the brand sales platform dramatically.

COLOMBIA

Pets

“Mimaskot” continued increasing its client portfolio in the traditional channel (from 8% to 52%)

and expanded penetration in the specialized and modern channels, coding the product in the

most important clients. The brand maintained the regional strategy exploiting the benefit of “vitality

and bright hair” and generating tasting by means of advertising campaigns and other supplementary

activities.

Cookies

Our brands had a very good year. “Glacitas” expanded its portfolio with two new flavors that led

to an increase in volume (20%). During the second semester, we re-launched the brand “Xplosión”

and positioned it as the cookie “filled with more cream”. It permitted to duplicate the sales plat-

form.

Hair care

We re-launched the brand “Anua” in the second semester of the year and launched the “Anua

Advance” version with an improved formula, redesigned packaging, and a renovated brand image. We

also introduced three varieties of “Styling” line: “Waves”, “Curls”, and “Straight Hair”. In November, we

launched the first regional promotion supported by digital resources and increased by 42% the

sales in supermarkets

GUATEMALA

Powder refreshments

According to the regional strategy, we dedicated to positioning “Kanú” (with a portfolio of six

flavors) as the “juice that does taste like fruit” and reached 6% of market share in the first five

months. The launching activities consisted of mass communication through television and via

public street advertisements, as well as tasting in the main selling points. “Kanú” was very accepted

exploiting its impressive concept (“Juice Machine” campaign) and introducing new flavors and

uses to the category.

ARGENTINA

Laundry

At the end of 2008, we re-launched the brand “Zorro” with the strategy of deep washing with

BioCristales. In 2009, we supported the launching with an important advertising campaign (the

 76 Alicorp 2009 2009 Alicorp 77

Cookies

We had a very difficult year due to the international economic crisis that mainly affected the categories

called “boost”. In spite of the difficulties, we maintained our solid leadership with 33% of market

share.

We expanded and consolidated our portfolio launching new products into the market (“SodaV

21” and “Casino Doble Sabor Fresa y Vainilla”) and “Divas” brand was also re-launched. We made

a national promotion with stickers of Looney Tunes Active in the main brands of the portfolio

(“Casino”, “Glacitas”, “Chomp”, “Tentación”, and “SodaV”).

Pets

Our brand “Mimaskot” was the leader with 44% of market share. We introduced the new pre-

sentation of 8-kilogram “Mimaskot” (in its varieties “Meat and Cereals”, “Lamb and Cereals”, and

“Puppies”) strengthening the brand position in the supermarket channel. In December, we suc-

cessfully entered digital media with the promotion “Mimaskot Challenge”, whose objective was to

reach 11 to 18-year old target group having so much influence in the category.

In November, we re-launched “Nutrican”, unique product with VitaCalcio (a combination of cal-

cium and vitamin D) to strengthen the bones and teeth of pets. This re-launching that included

new designs and packaging sizes was successfully accepted thanks to an important advertising

and promotional campaign for product tasting.

Ice cream

The ice cream market remained steady in comparison with 2008, but our invoicing increased by

24% during the same period. We consider that this good result was due to the consolidation of

a solid brands portfolio (“Casino”, “Tartufo”, “Glacitas”, “Tentación”, and “Trufas”) supported

by important advertising campaigns; the development of the segment of products for children

(“Flips”, “Copa Vip”, and “Lengua Loca”); the strengthening of the distribution strategy; the scope

in Lima, representing more than 60% of the market; and the increase in assets (fridges and tri-

cycles).

Powder refreshments

With our brands “Negrita”, “Yaps”, and “Kanú” we maintained the leadership in the category

with 66% of market share. “Negrita”, positioned as “the most delicious three-liter refreshment”,

was consolidated as the leader with 51% of market share. With its re-launching within the 3-liter

segment, “Kanú” and “Yaps” had the performance expected by final consumers and improved

competitiveness.

Domestic margarine

We consolidated the absolute leadership of the category with “Manty” and “Sello de Oro” brands.

In spite of the international crisis, our sales increased by 13% in comparison with the previous year.

“Manty” was consolidated as the leader. Its growth was due to the excellent success of its pot pre-

sentations and recognition as the “ideal margarine for smearing”. “Sello de Oro” positioned as the

margarine for cooking and pastry, that “makes everything more delicious”. These characteristics

permitted it to become the second brand in the category.

Sauces

In the sauces market, our brand “AlaCena” was the leader in mayonnaise and ketchup. This latter

reached a historical record thanks to our tasting activities.

In March, we re-launched our line of spicy sauces “AlaCena” with crushed hot pepper and chili and

a new technology improving flavor, color, and the smell of sauces. This re-launching resulted in a

growth of 86% in volume in comparison with 2008.

Detergents

“Bolívar” and “Opal” had a market share of 40% (20% every brand). In November 2008, we re-

launched “Opal BioCristales con Removedores de Manchas” detergent - stain remover - which

reinforces the detergent washing power, taking it to the premium brands out of low price seg-

ment.

Household soap

We are leaders with 79% of market share. We produce and commercialize “Bolívar” (leader of the

category with 66% of market share), “Trome”, “Jumbo”, and “Marsella” brands. In February 2009,

we launched the new “Marsella Bebé” soap, the only one with chamomile extracts, which take

care of the baby’s delicate skin.

Fabric softener

The brand “Suaviss” of “Bolívar” (launched in November 2007 to complete the portfolio of laun-

dry) reached 5% of market share. The support of “Suaviss” (“Flores Silvestres”, “Flores Blancas”,

and “Caricias de Bebé” varieties) is that it is the unique softener with cotton and aloe vera extracts,

which made fabric soft and fresh.

 78 Alicorp 2009 2009 Alicorp 79

that the studies provided them with commercial and management tools to act as our clients’

business advisors.

In alliance with ESAN University, we developed the “Distribution Management Specialization”

program (EGD, for its Spanish acronym), which benefits more than 30 people of the distribution

area nationwide. The objective of this program is to provide tools to make tactical decisions in the

integral distribution management by means of a theoretical and practical methodology reinforc-

ing the knowledge acquired at work.

We finished our “Leadership Development Program” (PDL, for its Spanish acronym) with the Top

Two Box qualification (Excellent). This program is addressed to department heads, supervisors,

leaders, and/or staff related to industrial areas. We offered this program to develop and strengthen

emotional intelligence tools directly related to the labor climate indicators.

Jointly to the Supply Chain Management, we developed an integrated training program, whose

purpose is to develop, ensure, and update the technical knowledge, as well as developing opera-

tion skills in the Production, Maintenance, Quality, Industrial Safety, Distribution and Planning

areas. This program will take us to the level of the largest multinational corporations related to

training processes in industrial areas.

We continued with the development of our “Program for Administrative Assistants and Secretaries”

that reinforces key behavior in the generation of a collaborative climate and better performance

in the company.

We launched the “Alicorp Educational Benefits Program”, offering our workers and relatives the

opportunity of updating and developing diverse knowledge by means of significant economic dis-

counts negotiated with different institutions. Currently, we have more than twenty five exclusive

agreements for technical courses, university careers, and post-graduate programs. Therefore, we

combine in a unique concept the benefit of our workers and education promotion.

Selection

We consolidated our image in the local and foreign markets as generators of extraordinary ex-

periences focusing our communication strategy on the concept “Are you ready to face up to this

challenge? Discover your potential!”

We strengthened and expanded our strategic alliances with various local and foreign academic insti-

tutions, consolidating as one of the most important point of reference in the market. We developed

personalized activities based on the needs and expectations of our different target groups.

Instant desserts

“Negrita”, positioned as “authentic pudding”, was the absolute leader in the sub-category of puddings

with 67%. Our sales exceeded those of the previous year by 24%, representing a growth of 6%

in market share.

In the sub-category jellies, we reached 22% of market share with the brands “Negrita” (delicious

flavor and 2-liter performance) and “Yaps” (fruit flavor). Our sales increase by 31% in comparison

with the previous year and it represented a growth of 3% in market share.

Hair care

We launched the new variety “Nutrición Color” of “Anua”, specially developed for dyed hair. In

June, we developed an advertising campaign supported by an opinion leader, which had a positive

impact in the brand image.

In October, under a pioneer initiative within Alicorp, we simultaneously launched throughout the

region (Peru, Ecuador, and Colombia) a promotion of “Anua” for the consumer by means of communi-

cation supported by digital resources (Internet).

Soy milk

In July, we re-launched the variety “Soyandina Rico Sabor”, modernizing packaging and enriching

the product with vitamins and calcium to transmit a fresher image. We also launched two line

extensions called “Soyandina Plus” (versions with chocolate and vanilla flavors).

CORPORATE HUMAN RESOURCES

Training

We strengthened our strategic alliances with first level local and foreign academic institutions and

consolidated our model of Corporate University, incorporating new programs with a personalized

scope based on our local clients’ needs.

We incorporated a new group to our “Skills Program”. As of this date, 122 junior executives attend different

workshops and courses providing them with key tools to meet needs and deal with challenges they

encounter.

In December, the first group of the “Business Management Specialization” program, developed in

alliance with Pacífico University, was graduated. The participants of Lima and Provinces recognized

 80 Alicorp 2009 2009 Alicorp 81

In November, we published the “Labor Manual” in the Human Resources Gate. This manual serves

as a tool for our employees to consult and understand the different legal concepts and benefits of

the labor relationship, use them, and make better decisions. Additionally, we inform them about

this matter with four spread campaigns in our internal bulletin Flash Alinotas.

Labor relationships

Under a tranquil and harmonic environment, we signed 2008-2009 collective agreements with

our unions in Lima and Arequipa, complying with the labor framework of the collective negotia-

tion in all cases.

With the purpose of improving the work climate, we conducted workshops for managers and

department heads to strengthen their relationships with the staff of the plants (confidence and

culture of the plant). We also increased our workers’ participation in the recognition program. As

part of the integration activities, we organized the Interplant Championship with special guests

this year.

We improved our area processes in various fronts: we reached equality in all our plants nationwide

as recognition of the Process Optimization Equipment. We initiated a new data updating process

of the staff of the plants (executed every six months on an automatic basis); and we standardized

and improved the presentation of area indicators on the monthly operation reports of the plants

(IOM, for its Spanish acronym).

The internal client’s satisfaction level increased by 5.8% in comparison with 2008.

Corporate development

In 2009, we changed Alicorp’s corporate structure to reach our vision projected for 2015: being part of

the top 250 largest companies in Latin America. The new structure is based on a matrix scheme

with businesses/countries on one side (we created five business vice-presidencies) and corporate

and support functions on the other side (we created four corporate support vice-presidencies

working on a coordinated basis). To avoid uncertainty, we fast communicated the reorganization

to all workers: we made a series of meetings, where all vice-presidents explained changes to their

teams, and a “Special Report” on the new structure was sent to all the staff.

We developed and implemented the Management Model per Skills, whose purpose is to improve

the staff’s performance by means of the management and development of critical skills for every

position at the corporation. The reinforcement of ideal behavior of Alicorp citizen is the base of

our corporate culture.

As part of the training program under this new model, we organized more than 30 Workshops on

Management per Skills under the concept “Show your potential!” for all the company’s areas and

We participated in the most important job fairs of the Peruvian universities, having solid presence

with a creative stand and using high-technology tools.

We have created innovative and demanding selection processes in order to incorporate the best

talent. We focused our recruiting strategy on positioning ourselves as proactive advisors to our

clients and identifying their needs in advance. Our main management indicators were placed

within the Top Two Box, being the most important the “service provided based on the needs and

requirements of the area”.

Thanks to our successful “Trainee Program”, we have talented young people prepared to assume

new responsibilities and challenges in the Marketing, Production, Technological Development and

Systems Areas. Our challenge for 2010 is to expand this program to all the areas of the com-

pany.

Corporate support and compensations

We work jointly to the Human Resources areas of our affiliates abroad by means of the standardiza-

tion of corporate policies and development of working plans in order to implement the best human

resources practices.

With the purpose of reaching better efficiency levels in our compensation systems for our workers,

as of this year forward, we have incorporated a new payment modality by means of food stamps

that represent cash to buy food in the entities connected to the system nationwide.

Human resources administration

To prevent diseases and comply with current labor regulations, from September to November, we

made medical examinations to the employees of the plant, and the administrative staff for the first

time. 3,200 people throughout the country were evaluated.

In July, we published the “Information Security Manual” and it was delivered to all workers nation-

wide. This manual established the regulations they must follow to manage information properly:

printing, desks, offices, meeting rooms, computers, and portable storage devices. The launching

was followed by four spread campaigns about good practices for information security in our in-

ternal bulletin Flash Alinotas.

In compliance with regulations provided by the Ministry of Labor and as part of our activities addressed

to inform our staff about their rights, we made a campaign to spread the policy to stop sexual harass-

ment: we reinforced the information about existing policy, how to sue, as well as supporting

channels by means of 60 interactive talks with more than 1,500 members of the staff of the plants

nationwide. The knowledge about the sexual harassment policy increased from 26% to 94%.

 82 Alicorp 2009 2009 Alicorp 83

With the purpose of reinforcing our communication channels with the staff of the plants, we made a

project to standardize our information systems in bulletin boards and to optimize administration and

efficiency. The pilot project, developed at the Instant Products Plants and Cookies Plant in Lima,

comprised the total renewal of the internal design with different colors depending on the type of

bulletin board. In addition, we implemented squares and other initiatives that made easier to place

and read communications. Furthermore, we elaborated a “Bulletin Board Updating Manual”, con-

taining the guidelines and standards to be met in the use of these boards and consolidating the

responsibilities of every administrator. The results of the pilot project were very good, 100% of the

interviewed people stated that the change was positive and permitted to better visualize and read

communications. Regarding the new design and structure, we received the Top Two Box qualifica-

tion (Very Good) in both categories. This pilot project will be applied in all the plants by 2010.

We created, especially for bulletin boards, a new format of our internal bulletin Flash Alinotas. It

has an attractive design (as a flyer) including more images, which represents monthly savings of

70% on printing.

In 2009, we redesigned our corporate website. Currently, it presents an interactive gate called

“The Nutrition World”, that provides the user with information about nutritious food groups,

importance of love within the family, and cheap recipes enriched by nutrients. We will continue

optimizing general browsing and efficiency of the website by 2010.

Events

In June, we celebrated our “Annual Integration Day” at Sinchi Roca Club in Comas. This year, we

created an innovating format which included a five-kilometer recreational hike as principal event

for all the staff. More than 2,000 workers participated and it contributed to the reconstruction

and equipping of two cafeterias for poor people in Pachacútec.

For the second consecutive year, in November, we organized “Christmas for Alicorp’s Children” at

Granja Villa in Comas, where the workers and their families (4,200 people) enjoyed a happy and

exciting day.

We also celebrated our traditional “Christmas Mass”, followed by our General Manager’s speech

and an entertaining Christmas musical show that surprised everybody. 1,600 people participated

in December 2009.

Social responsibility

In coordination with the vice-presidencies, we created “Alicorp’s Social Responsibility Policy”, fo-

cused on two main aspects: transparent and ethical business management and social investment

more than 500 workers. The workshops permitted to define the concept and importance of skills

and to introduce the current models of such skills, according to their role within Alicorp. Vice-

presidents, directors, and managers participated on an active basis and underlined the impor-

tance of developing skills to reach corporate targets.

Regarding “SMART Management Excellence Program”, we expanded its scope incorporating our

international operations in Argentina, Ecuador, and Colombia. We also continued applying the

knowledge and concepts acquired in previous years in order to improve the skills of our corpo-

ration’s leaders. The results of SMART materialized with the positive evolution of managerial

climate and styles measurement we have been performing since 2003. It is important to notice

the migration of our leaders to the use of the directive, democratic and tutorial styles, and the

excellent results obtained regarding managerial climate by our top managers. The gaps in the

dimensions of the labor climate were clarity, 12%; standards, 12%; recognition, 20%; flexibility,

18%; responsibility, 10%; and team spirit, 14% (the model indicates than gaps lower than 20%

must be considered as corporate strengths).

We made a corporate climate study with Hay Group company in order to evaluate our employees’

satisfaction level. We obtained very positive results: Alicorp had a positive result of 77% which

places us 14% over the average of top Latin American corportions (average positive result of

63%).

We reinforced “Alicorp Open-Door Program” with a “Program of Meetings with the General Managers

and Vice-presidents on a quarterly basis”. It is addressed to directors and managers. The purpose of

this program is to improve the clarity of our company’s strategy. This initiative has resulted in an

important information and discussion space related to annual guidelines, special projects, eco-

nomic advances, and more important cultural matters for Alicorp and our executives.

Communications

In conjunction with the Corporate Compensation and Support Management, we created an in-

tegral communication campaign focused on the main human resources policies related to the

staff’s behavior. This campaign, developed under the creative concept “Respect the Rules of the

Game”, promoted the correct behavior at the workplace (information confidentiality, communi-

cation tools, alcohol consumption, and dress code) as part of our corporate culture. It was repli-

cated during our operations in Ecuador and Colombia.

We conducted an important communication campaign to prevent H1N1 Influenza by providing

information about transmission, symptoms, risk groups, and contagion on a timely basis.

 84 Alicorp 2009 2009 Alicorp 85

e) “Alicorp’s Children”: this internal volunteering program started in 2009 and promoted good

habits of children nutrition within Alicorp’s families with pregnant women and children under

three years old. A group of trained volunteers organized workshops on nutrition with the advisory

of experts and workshops on cook for mothers for a seven-month period in the year. With its two

components (clinical and educational), more than 100 workers participated and more than 70

families were benefited in Lima.

As associates funding the Good Employers Association (ABE, for its Spanish acronym), we are

leaders in our role of promoters of good work practices among Alicorp’s suppliers. With our

permanent advisory and good practice interchange, eleven of our invited suppliers were certified

in ABE.

We continue opening our doors and sharing experiences with different stakeholders. We provide

talks on Social Responsibility, Quality and Environment, Occupational Health and Safety at different uni-

versities, groups, and associations (Asociación Nacional de Anunciantes - National Advertisers Associa-

tion, American Trade Chamber of Peru, Trade Chamber of Lima, National Industry Society, and Peruvian

Human Resources Association, among others). We also continued discussing about Environment

and Occupational Health and Safety standards in the framework of the initiative of Ecoparque in El

Callao (promoted by the Ministry of Production, the Government of El Callao, and Gea Group).

Aware of agriculture problems in Peru, we promoted the development of Durum wheat production

chains that, due to the significant demand, represents an additional profitable cultivation alternative

for the peasant. We trained these peasants on a technical basis and delivered them a technologi-

cal pack to take total advantage of the performance of the new seeds. The Durum wheat project

in which we have invested S/. 1.5 million (US$ 498 thousand) has improved the harvest perfor-

mance; therefore, profitability for farmers has increased injecting S/. 87.3 million (US$ 29 million)

to the Peruvian economy in extremely poor zones. For years, the project has benefited more than

1,930 families: 400 in the coast valleys and 1,530 in the high Andean valleys.

For many years, we have maintained a donation program for institutions. Also contributed to the

sustainable development projects carried out by Romero Foundation (“To Take The Hut Off Pro-

gram”, broadcast by Frecuencia Latina and TV Perú).

CORPORATE SUPPLY CHAIN

Production

At the Cooking Plant in Lima, we increased by 50% the capacity of the Line of Cookies filled with

cream through the purchase and installation of a cream blender, cream spreading machines,

and packaging machines; and we increased by 25% the capacity of the Line of Flavored Cookies

in the first years of childhood.

Regarding transparent and ethical business management, we measured our participation with

two variables: the Global Reporting Initiative (GRI), which granted us an “A” qualification for our

2008 economic, social and environmental management report (we were the first company with

Peruvian capital awarded with this qualification); and the Index of Good Corporate Management

of the Stock Exchange of Lima that positioned us among the top nine Peruvian companies with

the best corporate management in 2009.

Regarding social investment in the first years of childhood, we are committed to adequate nutri-

tion during this period of vital importance for children development. We are pretty sure that a

malnourished child will be potentially living in poverty with no possibilities of improving his life

quality in the future. Therefore, we rely on the education of Peruvian families as an important

vehicle to guarantee good nutrition and a lovely environment for children.

The most important social investment campaigns are mentioned below:

a) Radio campaign “What Every Mother Has to Know about Children Nutrition”: addressed to

pregnant women with children under three years old. It is conducted nationwide, in alliance with

Radio Programas del Perú (RPP) and we finished it in December. In these segments, we discussed

topics related to children nutrition, breastfeeding, food combination, hygiene, and hand washing.

We kept more than 6 million people in urban and rural zones informed.

b) Radio campaign “The Super Mom”: by means of CPN Radio, we continued with this campaign

nationwide. We provided useful advices for preparing nutritive recipes for pregnant women and

children under three years old. With a daily segment in the mornings, we keep more than 180,000

women informed every week.

c) Manual for rural radios “The healthy radio: community radio and children nutrition manual”. It was

prepared in alliance with the Ministry of Health and was addressed to communicators of local radio

stations of the Highlands regions. By means of them and in coordination with health centers, we

promoted children nutrition messages, hygiene habits, and cheap nutritive recipes prepared with

local inputs. The manual also included an audio CD with easy information to be transmitted in

Quechua and Spanish. In 2009, we launched the initiative in Huancavelica and we expect to do

the same in five more regions in the Highlands.

d) Nutrition education program “Recovery”: it has been conducted in conjunction with Cáritas

del Callao since 2005. It is addressed to pregnant women with children under three years old who

live in squatter settlements in Pachacútec, Ventanilla. By means of the educational component, we

have trained more than 1,400 mothers and have prevented children malnutrition indexes in more

than 2,600 children in this zone for years.

 86 Alicorp 2009 2009 Alicorp 87

conformity products by 22%, reduced the conversion cost by 5.84%, obtained 90% of Overall Equip-

ment Effectiveness (OEE), reduced packaging shrinkage by approximately 20%, increased the

staff participation in the process optimization teams by 25%, and improved the control of ef-

fluents.

At Sidsur Plant, we increased by 155% the production of ready-mixed products and improved by

5% in the disapproved product indicator regarding cookies. Regarding mills, we installed twin

sieve equipment to eliminate impurities from flour. At Molino Arequipa, we change voltage to 440

V and the entire boards of the plant and we installed the Microbiology Laboratory in the Quality

division and NIR equipment to improve quality. We implemented the use of soft flour in the pro-

duction of sweet cookies; we introduced the new packaging presentation of “Soda V” (21-unit

pack) and automated the lamination process in cookies. We re-paved the driveways of the plant.

Also, we re-paved the maneuvers yard and expanded the in and out platform for local distribution

at Arequipa Distribution Center. We also built the logistic platform for Chávez Exclusive Distributor.

With an investment of S/. 1.1 million (US$ 380 thousand), we started operating the pellets plant,

whose internal development technology for the application of vacuum-packed extra pelleted oil

permitted us to elaborate food for trout destined to the market of Puno region.

At Calixto Romero Plant in Piura, we reduced the actual shrinkage of fish oil by 2.1 % at the

neutralization plant in comparison with 2008, which was equivalent to savings of S/. 2.2 million

(US$ 718 thousand). Regarding bottling, we had “no losses”, complying with 100% of the prod-

ucts requested by our client Ocean Nutrition Canada Limited. In June, we started our first bulk

shipment of Feed-Stock product (refined-whitened-purified). In July, we bottled the first lot (76.19

tons) of concentrate 3020 (ethyl ester). Regarding cotton milling, the obtaining of cotton seed

decreased by 65% in comparison with the previous year. We got 31% of Pima-type seed of the

valleys of Piura, 58% of hybrid seed, and 11% of cerro seed from the valleys of Lambayeque.

At the Balanced Food Plant in Trujillo, we had an annual production which represented a growth

of 9.38% in comparison with 2008. Our Prisma initiatives saved S/. 565 thousand (US$ 188 thou-

sand) a year. We entered the Chinese market for the first time with food for shrimp “Nicovita” and

got better results than competitors in the tests made by the shrimp trading companies. With an invest-

ment of S/. 2.8 million (US$ 930 thousand), we set up the plant to produce extruded products in

order to elaborate food for trout and exotic species (paiche, pargo, cobia, etc.), which had better

results than competitors in conversion factors.

At Mill Plants, we recorded an increase in the production volume in all our categories, being in-

dustrial ready-mixed products the most important (57.2%) and we also reached a new monthly

record. Following the adequacy of our processes and installations, we invested S/.6 million

(US$ 2 million) and set up our wheat storage for 30,000 tons at Molino Faucett Plant. We also

finished the third and fourth period in the electrical refurbishment of the Molino Callao Plant.

through the layout change and installation of Bosch machines (which operated in Line 3 as of 2008).

We had 8 improvement proposals that directly contributed with Prisma savings of S/. 0.7 million

(US$ 0.2 million). We reached three years with no disabling accidents, with more than 2 million man

hours worked.

At the Instant Products Plant, 9 improvement proposals generated Prisma savings of S/. 1.1 million

(US$ 0.4 million). We reached three years with no disabling accidents.

At Fideerías Lima Plant, we obtained very good results: the investment cost decreased by 4.6 %

in comparison with 2008, which represented savings of S/. 1.8 million (US$ 615 thousand); and

disapproved products decreased by 55% and animal consumption shrinkage by 32%.

At the Ice Cream Plant in Lima, with an investment of S/. 899 thousand (US$ 299 thousand), we

started operating the new pasteurization line Teknomix 2000, which duplicated its capacity to

prepare ice cream mixtures. In November, we had a historical record in the production of “Casino”

belonging to Tecnosandwich line (228,597 liters).

At Copsa Plant, with an investment of S/. 4.4 million (US$ 1.5 million), we started operating the

new lard crystallizer Kombinator, which increased our lard production capacity by 80%. In July, we

invested S/. 19.3 million (US$ 6.5 million) to operate the new deodorizer De Smet with a capacity of

750 tons a day and to increase the production capacity by 75%. In 2009, we increased the labor

productivity by 10%. We reached historical production records in oil bottling in July and lard and

margarine in October. Our Prisma initiatives saved S/. 4.7 millions (US$ 1.6 million) a year.

At the Balanced Food Plant in Lima, we finished the project to increase the production capacity

(more than 10,000 tons a year) by installing the new twin extruded technology, which makes pet

food good for the digestion. We launched “Mimaskot” segmented per market in Ecuador, Colom-

bia, and Bolivia, and developed and launched a new product version for the brand “Nutrican”,

which exceeded the forecasted sales. We started operating the balanced food plant to produce

food for trout and Line 9 to produce short pasta at Fideería.

At the Detergents Plant, we made a stop in order to expand the capacity of the drying tower by

approximately 40% in May. We installed a new high pressure pump and other equipment. During

the year, we broke the production record for five times and we packed 4,165 tons in November.

Also, to use the total capacity of the drying tower, we installed two new packaging machines,

Masipack, at the end of the year. They gave us the flexibility to comply with the increasing demand

of our products “Bolívar” and “Opal”. During the year, we packed 41,763 tons, 20.4% more in

comparison with 2008. There were no disabling accidents during the year, we decreased disapproved

 88 Alicorp 2009 2009 Alicorp 89

granted to Ransa Comercial all unloading of raw oil and tallow, obtaining a decrease of 8.7% in

the average rate per ton under this management.

With the purpose of supporting the changes of sale model proposed by Forza project, we made

significant modifications in the distribution networks in cities like Piura, Chiclayo, Huaraz, and

Huacho: the merge of warehouses in the northern zone and the implementation of a dispatch

platform to support Huacho created logistic resources synergies (like warehouses and trucks) and

improved the level of service in the involved zones.

In the southern zone, we made important changes in the infrastructure of Arequipa Distribution

Center, where we expanded and signaled the maneuvers yard and the platform of the main yard,

in order to perform safer, cleaner and more organized operations. Other important work was the

construction of a platform for the operation of Chávez Exclusive Distributor in the Distribution

Center, which works based on Just in Time model.

Regarding Animal Nutrition Business, we obtained the traceability seal granted by the GS1, certifying

the application of the global traceability system based on GS1 Global Traceability Conformance

standard (GTC). This certification involves food safety of the products we manufacture and the efficiency

of our logistics and quality management, permitting us to comply with high international stan-

dards and our commercial partners’ demands.

Focused on the expansion to new markets, we made our first export of food for shrimps to China,

so that clients can test the product. In Machala and Guayaquil, we opened new warehouses with

larger capacity, which will permit us to deal with the increase in product demand in the region

by 2010. In Cartagena, we inaugurated the Phase 4 warehouse, located at the farm of our client,

with the purpose of having continuous supply of fresher products (as a result, the client improved

on how to deal with his credit lines and had better availability of product).

To reduce costs and make food for shrimps export easier, we implemented the transfer operation,

unloading of trucks directly to containers, at Tramarsa facilities.

In the category of ice cream, we completed the Just in Time model at the seven distributors in

Lima and our two distributors in Arequipa, where stocks were sold out: today, all the dispatches

for distributors’ clients directly leave from our Ice Cream Distribution Center in Lima and Arequipa,

which results in savings on clients’ and our own operating costs.

To support the growth of sales and the launching of new products, we negotiated with our logis-

tics operator Frío Ransa the increase in storage capacity (from 3,500 to 4,800 locations) and the

contract of a new fleet for ice cream distribution, whose 18 specialized units will provide seasonal

distribution services during the year. We started a pilot project of freezers distribution with two-

level transportation units, in order to reduce distribution costs.

Focused on continuous improvement culture, our teamwork generated savings by S/. 1.4 million

(US$ 461 thousand) in 2009.

At Garín Plant, in Argentina, during the last quarter of 2009 and with an investment of US$ 2.4

million, we improved the manufacturing and bottling line of one-liter shampoo and conditioner

(new equipment and filling machine upgrade), thus, increasing the line capacity by 67%, as well

as its productivity by 32%.

At the Wrapped Soap Packaging Plant, in Argentina, an investment of US$ 130 thousand helped

us to increase the line capacity by 15%, volume that was absorbed by the market. At the same

plant, we expanded our waste storage capacity in 40 tons (33% more) by investing US$ 34 thou-

sand.

In Argentina, by means of a density control optimization, we improved the excess weight of pow-

der detergent packaging, decreasing it by 45% related to the average value in 2008. At our plants

located in that country, Prisma project generated savings of U$S 613 thousand in 2009.

Distribution

The projects presented by the staff permitted us to save S/. 3.3 million (US$ 1.1 million) in 2009.

In the Mass Consumption Business, we consolidated operations of the Distribution Center in Ran-

sa, balancing the standards of our Central Distribution Center. This success was possible thanks to

Alicorp’s and Ransa’s teamwork. This latter is our logistics operator.

With the purpose of expanding and improving the delivery service for clients, we implemented the

Wisetrack software, which makes orders delivery follow-up possible by using GPS technology. In

addition, supported by SGS, we continued with the homologation process of the transportation

companies nationwide, in order to verify if our new suppliers hiring standards are being met. We

reached significant improvement in comparison with the previous results.

Our transportation suppliers nationwide modernized their moving and distribution fleet: they

renewed their transportation units, incorporated new units, and installed GPS satellite control

equipment, permitting us to get actual information in relation with the efficient process to deliver

our products. To optimize our internal transportation, in conjunction with the Conexión Logística

company, we designed a pallet truck with a loading capacity of 25% more than current trucks.

Regarding projects, we reached important cost reductions in transportation for moving, distribu-

tion, and raw materials towards the end of the year. In the transportation of raw materials, we

 90 Alicorp 2009 2009 Alicorp 91

Our plants at the Central Building in El Callao, Animal Nutrition in Trujillo, Calixto Romero in Piura,

and Fideería Alianza in Lima renewed their BASC certification (Business Alliance for Secure Com-

merce), which will prevent that illegal entities interfere in our exports.

Environment

The use of natural gas (instead of Residual 500, Diesel 2, and liquefied petroleum gas) at Copsa,

Fideerías Lima and Galletera Lima Plants permitted us to reduce 7,543 tons of carbon dioxide

(CO2: gas producing greenhouse effect and damaging environment) in 2009. Since we started

using natural gas in 2004, we have reduced 36,839 tons of carbon dioxide.

During 2009, at Copsa Plant, the Process Optimization Equipment (composed of operation staff)

reduced 135,000 kw/h of power at its operation facilities. At our Rímac Plant, improving pro-

ductivity, we decreased 428,000 kw/h in power consumption. At Sidsur, Arequipa, we efficiently

replaced equipment and saved 120,000 kw/h.

Quality

At our Balanced Food Plant in Trujillo, we officially started the traceability system via SAP for the

categories of shrimps and fish and reached the Traceability Certification of Global Standard One

(GS1), which recognizes the implemented traceability system worldwide.

We also obtained Natureland certification to produce organic food for shrimps and fish for the

European market and Ecocert certification to produce organic food for shrimps for France.

At the Ice Cream Plant in Ecuador, we obtained the certification of Good Manufacturing Practices

(GMP) granted by the local authority. At Óleos Lima Plant we obtained Kosher certification for our

bottled oil. At Calixto Romero, we obtained the United States Pharmacopoeia Certification (USP),

which guarantees that our Omega 3 product is manufactured under pharmaceutical industry

standards.

Similar to 2008, we re-certified our plants with ISO 9001 and ISO 14001, and revalidated our

HACCP systems.

Planning

2009 was a very good year in the integrated planning management of Alicorp’s supply chain: we

decreased by 19% the amounts of lost profit due to lost sales and inventory costs of the supply

chain.

Having better capacity of plants, warehousing, and transportation, we significantly improved supply

At the end of November, we started distribution operations in the Distribution Center of Ransa

Guatemala to improve supply for distributors in this country.

In Argentina, we performed a corporate restructuring to obtain a new Supply Chain Management,

permitting us to improve operation efficiency and customer service, and to reduce logistics costs.

The logistics operator of Alicorp Argentina stopped operations and left the country, so that during the

first quarter of the year, we designed a new logistics model implemented since July 1. As a result

of this change, the distribution logistic cost decreased by 16% in comparison with 2008 (US$ 1.6

million a year). Furthermore, we made changes to the export logistics operation: we started dis-

patching more than 70% of the exported volume directly from plants (saving US$ 200 thousand).

With SAP installation, we started using planning functionalities that will be improving supply

processes and optimizing customer service by 2010.

Safety and health

Molino Santa Rosa, Fideería Lima in El Callao, and Detergents Plant in Rímac surpassed more than

one year without lost time accidents. The plant of instant products located in Breña reached more

than two years with no disabling accidents, and the Cookies Plant in El Callao and warehouses of

finished products in provinces reached more than three years without lost time accidents.

We implemented recognitions for the plants and warehouses based on worked hours without lost

time accidents: “Bronze” when the plant surpasses 200 thousand hours; “Silver” when it surpasses

1 million hours; “Gold” when it surpasses 2 million hours; “Platinum” when it surpasses 4 million

hours, and “Diamond” when it surpasses 8 million hours. During this first version, our Cookies

Plant in El Callao reached the best performance so far: “Gold”.

At our plants and warehouses in Peru, we exceeded the target of our indicator OSHA Incidence

Rate, which records all types of accidents: we had 2.32 per every 200,000 man hours worked,

representing a decrease of 25% in comparison with 2008. We started with the process of migra-

tion to OHSAS 18001 standards to get integrated audits at all plants and warehouses based on

ISO 9000, ISO 14001 and OHSAS 18001 standards, as part of our simplification objective of the

management systems.

We adopted the self-care culture as part of the awareness process, so that our workers know

the skills of self-management in order to improve concentration and be alert during tasks per-

formed.

According to our working plan, many of our plants obtained the Safety Certificate granted by the

Instituto Nacional de Defensa Civil - INDECI (National Civil Defense Institute), which guarantees

that we meet current safety regulations. The plants that obtained this certificate were Fideería

Alianza, Copsa Balanceados, Fideería Lima, Molino Faucett, Central Building, and Galletera Callao.

 92 Alicorp 2009 2009 Alicorp 93

Nacional de Administración Tributaria - SUNAT (Peruvian Tax Authorities), destined to collect tax

debts from taxpayers (suppliers) by submitting them a Coercive Collection Resolution.

Finance

Despite the worldwide financial crisis that started in September 2008, Alicorp availability to short-

term credit facilities remained at the same level with local banks while increased with foreign

institutions. The terms of these credit facilities didn´t change and in some cases improved given

that preferential rates were granted. In March 2009, we issued two series of commercial papers, each

one amount of S/. 30 million under excellent financial terms.

Regarding our long-term financial debt, in September 2009, we made the third issuance of Corpo-

rate Bonds for an amount of US$ 33 million, with a five-year maturity, obtaining a very competi-

tive interest rate.

The rating of our debt improved in September 2009. PCR Ratings - a risk rating agency - improved

our Corporate Bonds rating from AA- to AA, due to our solid financial structure. This new rating

will help to obtain better terms in future funding needs.

In 2009, we decreased Alicorp’s financial debt by US$ 96 million, improving the debt and coverage

ratio dramatically. This was possible due to an increase in Alicorp´s free cash flow generation and

efficiencies in working capital management.

Budgets

We prepared the Core Budgets and Projects per company at their own currency to be finally con-

solidated in one common currency (nuevos soles or US dollars).

We simplified the cost and stocks process, taking inventories (average costs) per company only.

We replaced the Business, Planning and Consolidation tool by the Integrated Planning tool, which

has new functions.

Management control

The Stock Exchange of Lima recognized Alicorp, for the second consecutive year, as part of the

portfolio of Good Corporate Management Index due to the qualification obtained for meeting

Good Corporate Principles. We were also recognized as the company with major growth in com-

pliance with the Good Corporate Principles (48% in comparison with the previous year).

to our clients. It permitted us to reduce by 53% the level of stock losses in Peru, which benefited

our customer related to service quality, which met international standards of perfect orders.

We also consolidated the demand planning process, reducing forecast errors and reaching average

values under international benchmarking (in some mature categories, forecast error reduction

was lower than the best international average). It was possible at consolidating cooperative planning of

demand and major integration with Marketing, Sales and Business areas.

An important topic, led by the Corporate Planning area, was the elaboration of the proposal to

reduce the product portfolio at the sales offices. We reduced this portfolio by 26% to have a more

efficient management of distribution logistics and sale management.

At international level, we reduced the inventories of the supply chain of Ecuador and Colombia

(40%), decreasing dramatically the sale losses in the last country. We also started standardizing

planning processes with Alicorp Argentina.

Finally, working jointly to the Production and Distribution areas, we started Lean Supply project

(Lean Manufacturing concept focused on supply chain), by means of which we will design an agile

and flexible supply chain focused on our clients’ actual demands.

CORPORATE FINANCE

Treasury

With the opening of operations in Honduras and Guatemala, we centralized the treasury services

in these countries, including the processes to manage cash flow, suppliers’ payment, and opera-

tion procedures.

In April 2009, we implemented the suppliers’ payment system at a unique bank (Citibank). This

tool allows us to pay all suppliers who have accounts in different banks and countries where Alicorp

operates, by means of a unique payment payroll or instruction. Thus, we save operation time and

bank commissions. The process started in Peru in April, in Guatemala in December, and it will be

applied in the other countries by 2010.

During 2009, we increased the use of factoring lines from US$ 12 to US$ 20 million. We mainly

channeled operations by means of Compass Group, Citibank, Banco de Crédito del Perú, and

Banco Santander. This system allows us to expand payment terms for suppliers, offering them

immediate payment of invoices through a financial institution. Thus, they decrease their accounts

receivable, release their credit lines, and obtain preferential interest rates.

In October, we started (as a pilot plan) the Coercive Collection Telematic System of the Superintendencia

 94 Alicorp 2009 2009 Alicorp 95

We launched the parking regulation to organize our central facility; we supported BASC audits at

the Central Facility and Fideería Alianza; in Alicorp Colombia, we fitted out the offices according to

the standard: Adequacy of Furniture for Reception; and we integrated Bogotá-Colombia business

to the communication network by implementing Central Telefónica CSM 1000.

Information technologies

We worked to integrate the affiliates, mainly Argentina, to our operations in Peru. To do so, we

implemented an international communication network between Alicorp Perú and its affiliates

(Ecuador, Colombia, and Argentina) by means of Orange network (France Telecom). We installed

video conference systems in Peru and its affiliates (4 rooms). Also, we technologically renewed

communication equipment and severs in Argentina and we set up the inventories system for

computer equipment. Furthermore, we implement SAP for all business processes in Argentina and

Guatemala.

We also executed projects to improve operations in Peru: for Animal Nutrition, we developed the

Aquatic Industry Management System (SISEIA); we implemented the traceability module to ana-

lyze the composition of products, a system to follow up trucks (Wisetrack), a system for distribu-

tors (SIDEX) in the 26 distribution companies nationwide, Clone project (second multi-category

force in the Exclusive Distributors) and telemarketing module for the clients of the Exclusive Dis-

tributors.

In addition, we are in charge of various projects that improved management: we implemented the

new Corporate Structure in SAP, the Planning Knowledge Management System (KM), and the new

Infrastructure Help Desk with Telefónica (with own software and processes aligned with the best

practices). We expanded SAP Help Desk services to other applications (SMAD, Talking to Management,

and Surveys) and re-launched the service as Applications Help Desk. Furthermore, we integrated

fast courier (Office Communicator) and IP telephoning, getting availability of an alternative for

voice communication from any point with Internet connection. We also virtualized servers to have

high availability in systems and to save on hosting and administration services.

With the purpose of improving current profitability levels, we continued working with the expense

reduction program, Prisma. Since its implementation in 2002, Prisma has represented savings over

US$ 55 million and has permitted us to identify 138 initiatives with a potential annual benefit of

US$ 9.5 million and to follow up 146 initiatives with a potential annual benefit of US$ 11 million

in 2009.

To improve information quality of our products and clients, we developed management reports

and profitability indicators supported by the Activities-based Cost System (ABC) in Business Ob-

jects (SAP). We have optimized decisions made at internal level, better determining the costs of

processes and activities performed per areas, as well as identifying accurately our products profit-

ability and customer service cost.

We ran the ABC system at the subsidiaries, beginning with the Animal Nutrition Business in Ecua-

dor. We supported SAP installation at the subsidiaries of Argentina and Guatemala, and we also

standardized master data creation criteria for Alicorp’s new matrix structure.

Administration

We sold three properties totaling US$ 180 thousand; we developed improvement projects for

an annual potential over US$ 700 thousand; we sold useless material (scrap, paper, cardboard,

polyethylene, wood, buckets, cans, bottles, and metal and plastic cylinders) for US$ 2 million and

useless assets (machinery and equipment, furniture and fixture, vehicles) for US$ 500 thousand.

At the stockpiling zone, we segregated 5,805 tons of solid waste (2,691 tons in 2008) to be sold

or eliminated according to the environment impact and market safety.

In coordination with users, we developed the following infrastructure projects nationwide: new

offices for Systems on the 2o floor of Animal Nutrition; remodeling and expansion of the rest-

rooms and locker rooms for 140 workers at Molino Callao (covering current and future needs);

building of new offices for the following areas: Sales, Technical Advisory, and Industrial Products

Business Quality; remodeling of offices of the Sales and Production Areas at Animal Nutrition in

Trujillo; adaptable rooms for meetings and/or training in the auditorium of Copsa Plant; remodel-

ing of the restrooms of the Inputs Warehouse of Copsa Plant; remodeling of the office for Direc-

tors and fitting out offices for the Corporate Finance Vice-presidency and Mass Consumption

Business (Andean Region and Central America) on the 4o floor at the Central Building; Production

Office at Fideería Lima; remodeling of the office and standardization of furniture at the Production

Office of Lamborgini Plant; TV Closed Circuit System with Digital Recording in all access ways at

the Central Building; the first stage of the Integral Safety Plan at all facilities, with the installation

of magnetic sensors at the access gates; installation of the Integral Tranportation Service at Breña

Plant for the staff of the second shift; cafeteria at Lamborgini Plant; infrastructure and equipment

improvement in the cafeteria to serve 75 people of both shifts (a total of 9 cafeterias managed by

the Administration - General Services area at all our plants in Lima).

