
Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1943

RADIOGRAFÍA DE LAS EMPRESAS CERVECERAS QUE OPERAN BAJO EL
SISTEMA DE FRANQUICIA EN ESPAÑA

José Manuel Ramírez Hurtado, Universidad Pablo de Olavide

Juan Manuel Berbel Pineda, Universidad Pablo de Olavide

Ramón Barrera Barrera, Universidad de Sevilla

RESUMEN

La franquicia es una fórmula comercial que ha evolucionado de forma espectacular en España en los últimos

años, llegando a situar al país en el punto de madurez que ya gozan otros mercados internacionales. Esto ha

hecho que la franquicia abarque a una gran variedad de sectores, lo que hace que esté constituida por

franquiciadores muy heterogéneos, con características y con estructuras organizativas diferentes, y que utilizan

estrategias empresariales muy dispares. En este sentido, la investigación en la franquicia no debe ser llevada a

cabo únicamente a nivel general, sino que son necesarios estudios específicos sobre sectores concretos que nos

aporten información sobre la situación actual y la evolución futura de los mismos, para que las empresas se

puedan transformar y contribuir de la mejor forma posible al desarrollo de la franquicia.

Partiendo de estas premisas y de la importancia de la industria cervecera española dentro de la economía

nacional, en este trabajo nos centramos en el análisis del sector de la cervecería en el marco de la franquicia

española, con el objetivo de obtener una visión actualizada y de futuro de este sector.

PALABRAS CLAVE: franquicia, cervecería, sector.

ABSTRACT

Franchise in Spain has experienced an important growth in recent years and because of it the franchise Spanish

market has the maturity of the international markets. This has made that franchise covers a wide range of sectors,

within heterogeneous franchisors, having differences characteristics and organizational structures and using

differences business strategy. In this sense, research about franchise mustn’t be made at general level, but it is

necessary to analysing specify sectors to obtaining information about present and future situation of franchise in

those sectors.

Leaving from this premises, in this job we are going to study the franchise brewer sector to obtaining a brought

up to date and future vision of this sector.

KEYWORDS: franchise, brewer, sector.

1. INTRODUCCIÓN

 La franquicia es una fórmula comercial que ha evolucionado de forma espectacular en España en los

últimos años, tal como lo confirman los datos estadísticos relativos a ella. La expansión de este tipo de negocio

lleva a situar a nuestro país en el punto de madurez que ya gozan otros mercados internacionales y que nada

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1944

tiene que ver con los principios de 1980, donde el panorama franquiciador español era prácticamente testimonial

(De Borbón, 2006). Sin embargo, aunque las cifras de la franquicia sean importantes, quizá lo sea más el

incremento del nivel cualitativo, observándose una selección natural favorable a aquellas franquicias que han

sabido consolidar buenas estructuras.

 Todo este proceso de crecimiento y de madurez de la franquicia en España ha estado dominado por la

presencia de empresas de restauración y de moda, sin embargo, cada día van emergiendo nuevos sectores que

permiten consolidar al mercado de la franquicia en España como uno de los más importantes a nivel mundial. De

hecho, hoy día podemos encontrar un amplio abanico de actividades cotidianas en las que se encuentra presente

la franquicia (Díez et al, 2005), tal como pueden ser empresas para desayunar, para almorzar, para comprar ropa,

para salir de copas, para alquilar una película, etc. Pero la franquicia no solamente está presente en actividades

cotidianas sino que hay otras actividades que se realizan de forma esporádica y que son también abarcadas por la

franquicia. Ejemplo claro de ello son empresas para encontrar pareja, para organizar una boda, para alquilar un

automóvil, para aprender idiomas, etc.

 Toda esta diversidad de empresas hace que el mercado de la franquicia esté constituido por

franquiciadores muy heterogéneos, con características y con estructuras organizativas diferentes, y que utilizan

estrategias empresariales muy dispares. En este sentido, la investigación en la franquicia no debe ser llevada a

cabo únicamente a nivel general, sino que son necesarios estudios específicos sobre sectores concretos que nos

aporten información sobre la situación actual y la evolución futura de los mismos, para que las empresas se

puedan transformar y contribuir de la mejor forma posible al desarrollo de la franquicia.

 Partiendo de estas premisas y de la importancia de la industria cervecera española dentro de la

economía nacional, en este trabajo nos centramos en el análisis del sector de la cervecería en el marco de la

franquicia española. Para ello nos planteamos los siguientes objetivos:

- Realizar un análisis sectorial de la situación actual del mercado cervecero en el contexto de la

franquicia española, estableciendo sus puntos fuertes y débiles, y estudiando las posibles tendencias del

sector.

- Hacer una radiografía de las empresas del sector, definiendo sus principales características y

determinando los posibles grupos de franquiciadores que puedan existir.

 En el siguiente epígrafe se examina la situación general del sector cervecero español, analizando su

incidencia en la economía española. En el tercer epígrafe se analiza el sector cervecero español que opera bajo el

sistema de franquicia, determinando las principales características de los franquiciadores de dicho sector y

estudiando la posible existencia de grupos entre ellos. Para ello aplicamos un análisis de escalamiento

multidimensional a los datos del sector. Finalmente se describen las implicaciones empresariales más

importantes para el sector cervecero dentro de la franquicia española y se aportan las conclusiones más

interesantes.

2. SITUACIÓN GENERAL DEL SECTOR CERVECERO ESPAÑOL

 La cerveza es una bebida natural y saludable, conocida desde la antigüedad, y que forma parte de la

tradición mediterránea. España es un país con una cultura y una tradición muy ligada a esta bebida. La cerveza

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1945

española ha ido adquiriendo a lo largo de los años un papel cada vez más relevante, no sólo en nuestro país sino

dentro también del marco europeo y mundial. No en vano, España es la tercera potencia cervecera de la Unión

Europea, sólo por detrás de Alemania y del Reino Unido, y el noveno productor de cerveza del mundo

(Cerveceros de España1, 2006).

 Según el Ministerio de Agricultura, Pesca y Alimentación (en adelante MAPA), el cual no tiene en

cuenta el consumo realizado por los turistas, el consumo per cápita de cerveza de los españoles se situó en 57,5

litros en el año 2003, siendo esta cifra superior en un 6,4% a la alcanzada en el año anterior. Por su parte,

Cerveceros de España2 considera que el consumo per cápita de cerveza en España fue de 78 litros en el año

2003. En cuanto al consumo total de cerveza en España en el año 2003, hay que decir que fue de 33,4 millones

de hectolitros, de los que un 92% es de fabricación nacional. En este sentido, hay que señalar que

aproximadamente un 30% del consumo lo realizan los extranjeros que visitan a España.

 Según los datos de Cerveceros de España, el consumo per cápita nacional se mantiene por debajo de la

media de la Unión Europea, que se sitúa en 80 litros, lo que hace que España se sitúe en décimo lugar, según

datos del año 2003. Los países de la Unión Europea con mayor consumo per cápita son Irlanda (125 litros),

Alemania (121,5 litros) y Austria (109 litros)3. Por el contrario, los países con menor consumo por persona y año

de la Unión Europea son Italia (28 litros), Francia (35 litros) y Grecia (39 litros).

 En cuanto a la producción de cerveza, hay que señalar que la industria cervecera española produjo en el

año 2003 la cantidad de 30,7 millones de hectolitros, lo que supone un incremento del 10% con respecto al año

2002. Este cambio de tendencia de los niveles de producción, los cuales han permanecido estables en los últimos

años, tiene como principales causas la ola de calor que se produjo durante la época estival, el mayor número de

extranjeros que visitaron nuestro país en 2003 (en total 82.592.015), el importante aumento de las exportaciones

de cerveza nacional (16%), el incremento de la población (2%), la estabilidad fiscal y la bonanza económica

(Cerveceros de España, 2006).

En relación con la producción cervecera, un aspecto importante a señalar es que la cerveza española se

exporta a más de 60 países, muchos de ellos con gran tradición cervecera como el Reino Unido.

En la tabla 1 se recoge el valor de la cerveza comprada en el año 2004. Se observa que casi el 80% del

consumo de cerveza en España se realiza a través de la Hostelería y Restauración, lo que da una idea de la

importancia comercial de este sector.

Tabla 1. Valor de la cerveza comprada en el año 2004 (miles de euros).
Hogares Hostelería y Restauración Instituciones Total
640.470 2.584.112 8.363 3.232.945
19,81% 79,93% 0,26% 100%

 Fuente: Ministerio de Agricultura, Pesca y Alimentación, 2006.

1 Cerveceros de España (Asociación Nacional Empresarial de la Industria Cervecera en España) es la entidad que, desde 1922, representa en
España los intereses del conjunto de grupos empresariales del sector cervecero. En la actualidad está compuesta por 6 grupos empresariales
que suponen la práctica totalidad de la producción de cerveza en España. Cerveceros de España está integrada en la FIAB (Federación
Española de Industrias de la Alimentación y Bebida) y, a través de ésta, en la CEOE (Confederación Española de Organizaciones
Empresariales).
2 La diferencia de cifras entre el Ministerio de Agricultura, Pesca y Alimentación y Cerveceros de España se debe a que el ministerio no
incluye el consumo realizado por los extranjeros que nos visitan cada año, mientras que la asociación de Cerveceros de España sí lo tiene en
cuenta.
3 Estos datos corresponden al año 2003, en el que no formaba parte de la Unión Europea la República Checa, uno de los países del mundo
con más tradición en la industria cervecera. En el año 2005, el consumo per cápita en la República Checa fue de 160 litros, lo que supone una
cantidad muy superior sobre Irlanda y Alemania, que son los países de la Unión Europea que le siguen en cuanto al consumo per cápita.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1946

 En cuanto al porcentaje del valor de venta hay que decir que los Supermercados y los Hipermercados

son los establecimientos que acaparan un porcentaje de venta más elevado, seguidos a mucha distancia de las

tiendas tradicionales (tabla 2).

Tabla 2. Porcentaje del valor de venta en el año 2004.
Establecimientos convencionales

Tiendas tradicionales Supermercados Hipermercados Economatos/Cooperativas

2,29% 65,20% 28,45% 0,31%
Establecimientos no convencionales

Mercadillo callejero Venta a domicilio Autoconsumo Otras formas

0,00% 1,35% 0,00% 2,40%
 Fuente: Ministerio de Agricultura, Pesca y Alimentación, 2006.

 Otro aspecto importante es que el consumo de cerveza sin alcohol en España se incrementó en un 8% en

el año 2003 con respecto al año 2002, lo que consolida a España como el país de mayor cuota de consumo de

cerveza sin alcohol de toda la Unión Europea.

 En cuanto al empleo hay que decir que, en 2003, la industria cervecera española generó alrededor de

7.500 puestos de trabajo directos y 150.000 indirectos, estos últimos en sectores como la hostelería, la

agricultura y la alimentación.

 En cuanto a las ventas por zonas geográficas hay que señalar que la zona Sur (Andalucía, sur de

Extremadura, Ceuta y Melilla) se mantiene como la de mayor consumo de cerveza por persona al año de toda

España, gracias a la favorable climatología y a la gran afluencia de visitantes extranjeros. En segundo lugar se

sitúa la zona de Levante (Castellón, Valencia, Alicante, Albacete y Murcia), también debido al turismo y la

buena meteorología, y en tercer lugar se encuentra Canarias. Las zonas menos cerveceras son Cantabria, el País

Vasco, Navarra, La Rioja y el norte de Castilla y León.

 Finalmente hay que señalar que la industria cervecera española aportó en 2003 a las arcas del Estado en

torno a 850 millones de euros en concepto de IVA e impuestos especiales, lo que supone un 10% más que en el

año anterior.

 En resumen, hay que comentar que el sector cervecero español es uno de los sectores más importantes

de la economía española. Prueba de ello es que un único producto como es la cerveza, con un precio unitario

módico, contribuye en un 1% al cálculo del IPC general.

3. CARACTERÍSTICAS DE LAS EMPRESAS CERVECERAS EN LA FRANQUICIA

ESPAÑOLA

 Una vez obtenida una visión general sobre el sector cervecero español, nos dedicamos en este epígrafe

al análisis de las empresas cerveceras que desarrollan su actividad como franquiciadores en España.

 Hay que comenzar comentando que la franquicia es un sistema empresarial que ha experimentado en los

últimos años un importante crecimiento en España. La celebración de numerosas ferias de franquicias, la edición

de libros y revistas especializadas en franquicias, así como la publicidad llevada a cabo por las empresas

franquiciadoras son algunos de los indicadores del crecimiento de este sistema comercial. En el mercado en el

que hoy día se desenvuelve la franquicia en España hay que resaltar dos aspectos fundamentales: la

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1947

consolidación del sistema en España y la búsqueda clara de que las principales franquicias españolas han

iniciado para expandirse a otros mercados (Barbadillo, 2004). A diferencia de años anteriores, la tendencia en los

próximos años es la de un menor crecimiento de proyectos, pero más profesionalizados, y de la misma manera,

un menor número de franquiciados pero con un grado de satisfacción más alto. En general, se trata de ostentar

una mejor preparación a todos los niveles para crecer bien dentro y expandirse a otros mercados.

 Según las cifras ofrecidas por la Consultora Tormo & Asociados4 (2006), el número actual de redes de

franquicia existentes en España es de 902, lo que supone un incremento del 11,1% con respecto al año 2005,

mientras que el número de establecimientos franquiciados es de 63.751, lo que supone también un incremento

del 9,3% con respecto al año anterior.

 Si comparamos la franquicia con el comercio minorista (tabla 3), podemos observar que la facturación

global de la franquicia durante el pasado año 2005 fue de 17.585 millones de €, lo que supone un 14,68% de la

facturación total del comercio minorista en España. Si comparamos el número de establecimientos, podemos

observar que los establecimientos franquiciados suponen un 9,90% del total de establecimientos franquiciados,

lo que nos muestra la importancia de este sistema comercial dentro de la economía española.

Tabla 3. Comparación de la franquicia con el comercio minorista (año 2005).
FACTURACIÓN ESTABLECIMIENTOS

Facturación del comercio minorista:
119.736 millones de €

Establecimientos de venta minorista:
644.048

Facturación global de la franquicia:
17.585 millones de €

Establecimientos franquiciados:
63.751

Porcentaje de la franquicia sobre el total
14,68% 9,90%

 Fuente: Tormo & Asociados (2006).

 El sector de la cervecería se encuentra agrupado dentro de un sector mucho más amplio como es el

sector de hostelería, en el que además se pueden distinguir enseñas de cafeterías, comida rápida, heladerías,

italianos, tapas y temáticos. Después del sector de alimentación, el sector de hostelería es el segundo por

facturación, lo que muestra su importante dentro de la franquicia en España.

 El boom de los establecimientos cerveceros en franquicia ha sido espectacular. El inicio de este

crecimiento se sitúa en la década pasada, cuando Mahou abrió en el año 1989 su primer establecimiento

denominado Maes de Flandes. A esta primera experiencia, le siguió Cruzcampo, con las cervecerías

Gambrinus, San Miguel con Cañas y Tapas y Heineken, con las cervecerías La Cruz Blanca. Este panorama

cambió poco después con la unión de Cruzcampo con Heineken y la Mahou con San Miguel, quedando en el

primer grupo Beer Station, Gambrinus y La Cruz Blanca y en el segundo Cañas y Tapas. Si analizamos la

evolución del número de franquiciadores en el sector cervecero podemos observar el espectacular crecimiento

que ha experimentado en tan sólo varios años, pasando de existir 9 enseñas en el año 2003 a 20 en el año 2006,

lo que supone un incremento del 122,2% (gráfico 1).

Gráf. 1. Evolución del número de enseñas en el sector de cervecerías.

4 Las cifras utilizadas en este trabajo proceden de la Asociación Española de Franquiciadores y de las consultoras Tormo & Asociados,
Barbadillo Asociados y Mundofranquicia Consulting. Las cifras ofrecidas por estas fuentes no coinciden entre sí existiendo pequeñas
diferencias.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1948

9

14 15

20

0

5

10

15

20

2003 2004 2005 2006

 Fuente: elaboración propia a partir de varias guías de franquicias.

 Al igual que ha ocurrido con el número de enseñas, el número de establecimientos franquiciados

también ha experimentado un crecimiento espectacular, pasando de 326 en el año 2003 a 904 en el año 2006, lo

que supone un incremento del 177,3% (gráfico 2).

Gráf. 2. Evolución del número de establecimientos franquiciados en el sector de cervecerías.

326

596 623

904

0

200

400

600

800

1000

2003 2004 2005 2006

 Fuente: elaboración propia a partir de varias guías de franquicias.

 Las características que definen a un establecimiento tipo dentro del sector de cervecerías en régimen de

franquicia vienen dadas en la tabla 4.

Tabla 4. Establecimiento tipo de cervecería en régimen de franquicia.
Año de constitución de la empresa
Año de constitución de la cadena
Inversión inicial
Canon de Entrada*
Royalty
Canon de Publicidad
Duración del Contrato
Dimensión mínima del local
Población mínima

A partir de la mitad de los años 90
A partir del año 2000

217.556 €
20.789 €
2,9%
1,2%

5 - 10 años
130 m2

50.000 habitantes
 Fuente: elaboración propia.
 *Algunas enseñas incluyen el canon de entrada dentro de la inversión inicial.

 El análisis minucioso de los datos de la franquicia en el sector de cervecería nos lleva a realizar las

siguientes afirmaciones:

- La mayoría de las empresas empezaron a funcionar como franquiciadores a partir del año 2000, lo que

nos lleva a pensar que la cervecería es un sector novedoso dentro de la franquicia.

- La inversión inicial, al igual que el canon de entrada, suelen ser elevados, estableciéndose unos valores

medios de 217.556 euros y de 20.798 euros, respectivamente, si bien hay que señalar que la facturación

que presenta este tipo de enseñas es asimismo bastante elevada.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1949

- Se observa también un royalty por ventas y un canon de publicidad ligeramente superior al resto de

sectores.

- La duración del contrato está en sintonía con la mayor parte de las enseñas franquiciadoras existentes en

España.

- Por la propia naturaleza del negocio, la dimensión del local sí es muy superior a la de otros

establecimientos franquiciados pertenecientes a otros sectores.

- También la población mínima exigible para poder abrir un establecimiento cervecero es elevada en

comparación con otros sectores.

 Si analizamos el número de establecimientos que tiene cada enseña podremos ver que la enseña Pub

Irlandeses es la que presenta un mayor número de ellos con 195, seguida de Cervecería Gambrinus con 185,

pertenecientes ambas enseñas a Heineken España (gráfico 3). Le siguen Lizarrán Tabernas Selectas y

Cervecería 100 Montaditos, con 150 y 101 establecimientos respectivamente.

Gráf. 3. Número de establecimientos franquiciados por enseña.

195

185

150

101

77

40

34

22

15

15

15

12

11

8

8

7

5

2

1

1

0 20 40 60 80 100 120 140 160 180 200

Pub Irlandeses

Cervecería Gambrinus

Lizarran Tabernas Selectas

Cervecería 100 Montaditos

Cañas y Tapas

Cervecería Cruz Blanca

Taberna Bocatín

Tapasbar

Bierwinkel

Kurz & Gut

Odre y Hogaza

Cervecería La Amstelería

The City Arms

Beer Station

Paulaner Bierhaus

El Barril del Tapeo

El Fraile

Drunken Duck

Table and Beer

Marcamar

 Fuente: elaboración propia a partir de varias guías de franquicia.

 Otro aspecto importante a señalar es que todas las enseñas del sector de cervecería son españolas y que

además la mayoría no tiene presencia en el extranjero. Tan sólo tienen presencia en el extranjero cinco enseñas

de las veintidós existentes en el sector, entre las que destaca fundamentalmente Lizarrán Tabernas Selectas

con 22 establecimientos. Le siguen Cañas y Tapas y Kurz & Gut, ambas con 3 establecimientos, y luego por

Tapasbar y Cervecería Gambrinus, con 2 y 1 establecimiento respectivamente.

 La tabla 5 recoge las condiciones financieras específicas de cada enseña. La inversión media en este

sector es de 217.556 euros, siendo la enseña Cañas y Tapas la que presenta un valor más elevado, mientras que

Marcamar es la que menos inversión requieres. El canon de entrada, tal como se ha comentado anteriormente,

es elevado, existiendo algunas enseñas que lo incluyen dentro de la inversión total. Por último, el royalty por

ventas y el canon de publicidad, también suelen ser ligeramente más elevados que en otros sectores, aunque

también hay que decir que hay varias enseñas que no exigen royalty ni canon de publicidad.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1950

Tabla 5. Condiciones financieras de las cervecerías en régimen de franquicia.
Nombre Inversión total Canon de entrada Royalty Can on de publicidad

Beer Station 300.000 No hay No hay No hay

Bierwinkel 1.085€/m2 18.000 2,5% 1%

Cañas y Tapas 314.000 24.040 5% 2%

Cervecería La Amstelería 300.000 No hay No hay No hay

Cervecería Cruz Blanca 240.000 No hay No hay No hay

Cervecería Gambrinus 240.000 No hay No hay No hay

Cervecería 100 Montaditos 317.000 39.000 1.200€ fijos+3% No hay

Drunken Duck 240.000 18.000 5% No hay

El Barril del Tapeo 163.775 36.000 4% 2%

El Fraile 1.500€/m2 18.000 4% 2%

Kurz & Gut 220.000 15.000 4% 2%

Lizarran Tabernas Selectas 179.050 24.000 6% 2%

Marcamar 1.236€/m2 15.000 3,5% 2%

Odre y Hogaza 130.000 15.000 4% 2%

Paulaner Bierhaus 300.000 No hay No hay No hay

Pub Irlandeses 300.000 No hay No hay No hay

Taberna Bocatín 185.000 24.000 5% 2%

Table and Beer 140.000 15.000 3,5% 2%

Tapasbar 700€/m2 18.000 3% 2%

The City Arms 1.300€/m2 12.000 4% 2%

 Fuente: elaboración propia a partir de varias guías de franquicias.

 Por último, vamos a detectar si existen grupos de enseñas con características comunes que se

diferencien de otros grupos de enseñas. Con la idea de solventar este problema vamos a utilizar un Escalamiento

Multidimensional a partir de las principales variables analizadas anteriormente.

 La técnica de Escalamiento Multidimensional surgió en el campo de la Psicología a finales del siglo

XIX, sin embargo, el desarrollo de la misma se debió al trabajo de Torgerson (1958), el cual permitió al

escalamiento salirse del campo de la Psicología y convertirse en una técnica de aplicación universal.

Básicamente el Escalamiento Multidimensional es una técnica de análisis multivariante que permite representar

las proximidades entre un conjunto de objetos o estímulos como distancias en un espacio de baja

dimensionalidad, generalmente de 2 ó 3 dimensiones (Real, 2001). Es decir, el Escalamiento Multidimensional

es una técnica de representación espacial que trata de visualizar sobre un mapa un conjunto de estímulos (firmas,

productos, candidatos políticos, ideas u otros artículos) cuya posición relativa se desea analizar. Está basado en

la comparación de objetos o de estímulos, de forma que si un individuo juzga a los objetos A y B como los más

similares entonces las técnicas de Escalamiento Multidimensional colocarán a los objetos A y B en el gráfico de

forma que la distancia entre ellos sea más pequeña que la distancia entre cualquier otro par de objetos.

 De modo general, podemos decir que el Escalamiento Multidimensional toma como entrada una matriz

de proximidades, ∆∈Μnxn, donde n es el número de estímulos. Cada elemento δij de ∆ representa la proximidad

entre el estímulo i y el estímulo j.

∆ =





















nnnn

n

n

δδδ

δδδ
δδδ

Λ
ΜΟΜΜ

Λ
Λ

21

22221

11211

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1951

 A partir de esta matriz de proximidades el Escalamiento Multidimensional nos proporciona como salida

una matriz X∈Μnxm, donde n, al igual que antes, es el número de estímulos, y m es el número de dimensiones.

Cada valor xij representa la coordenada del estímulo i en la dimensión j.





















=

nmnn

m

m

xxx

xxx

xxx

X

Λ
ΜΟΜΜ

Λ
Λ

21

22221

11211

 A partir de esta matriz X se puede calcular la distancia existente entre dos estímulos cualesquiera i y j,

simplemente aplicando la fórmula general de la distancia de Minkowski:

p
m

t

p

jtitij xxd 






 −= ∑
=1

)(

donde p puede ser un valor entre 1 e infinito. A partir de estas distancias podemos obtener una matriz de

distancias que denominamos D∈Mnxn:





















=

nnnn

n

n

ddd

ddd

ddd

D

Λ
ΜΟΜΜ

Λ
Λ

21

22221

11211

 La solución proporcionada por el Escalamiento Multidimensional debe ser de tal modo que haya la

máxima correspondencia entre la matriz de proximidades inicial ∆ y la matriz de distancias obtenidas D. Para

que exista la máxima correspondencia el Escalamiento Multidimensional proporciona varias medidas, que

veremos más adelante, y que nos informan sobre la bondad del modelo.

 Nuestro objetivo se centra ahora en representar las 20 enseñas existentes en la actualidad en el sector de

cervecería en un espacio geométrico de dos dimensiones, con el fin de detectar posibles grupos de enseñas que

tengan características similares. Para ello disponemos de los datos5 referentes al año de constitución de la

empresa, año de constitución de la cadena, número de establecimientos propios, número de establecimientos

franquiciados, inversión inicial, canon de entrada, royalty, canon de publicidad, duración del contrato, dimensión

mínima del local y población mínima para ubicar el local.

 En primer lugar vamos a obtener las correlaciones existentes entre todas las variables. Una vez que

hemos obtenido las correlaciones hay que transformarlas en disimilaridades o distancias. Para ello utilizamos una

de las transformaciones más conocidas y más utilizada, como es la de Coxon (1982):

)1(2 ijij rd −=

donde:

5
 Algunas enseñas no ofrecen datos en algunas de las variables más relevantes a la hora de analizar una empresa franquiciadora, por lo que
hemos procedido a sustituir los valores perdidos mediante métodos de imputación de los datos.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1952

ijd disimilaridades o distancias.

 ijr coeficiente de correlación de Pearson entre las enseñas a partir de las variables analizadas.

Por último, hay que señalar que los datos han sido analizados con SPSS 14.0. Los resultados obtenidos en el

gráfico 4 nos permiten identificar los siguientes grupos de enseñas:

- Grupo A: Pub Irlandeses, Cervecería Gambrinus, Cervecería Cruz Blanca, Paulaner Bierhaus,

Cervecería La Amstelería y Beer Station.

- Grupo B: Kurz & Gut.

- Grupo C: Marcamar.

- Grupo D: El Barril del Tapeo.

- Grupo E: resto de enseñas.

 Cada grupo viene caracterizado por los siguientes aspectos:

- Grupo A. Se trata de un grupo formado exclusivamente por enseñas pertenecientes a Heineken España,

S. A. Son enseñas que suelen presentar un número elevado de franquiciados y que requieren una

inversión elevada, pero sin canon de entrada. Asimismo un requisito indispensable es un local con unas

dimensiones mínimas de 150 metros cuadrados, ya que son establecimientos que tratan de inspirar el

espíritu cervecero mediante locales modernos y vanguardistas, llenos de detalles de decoración.

- Grupo B. Kurz & Gut es una enseña con una antigüedad de ocho años en la franquicia, cuya principal

característica es que exige la población mínima más elevada de entre todas las del sector para poder

formar parte de su red de franquiciados. Está basada en la filosofía de servicio tradicional de cualquier

restaurante clásico.

- Grupo C. Marcamar es una enseña que ha empezado su aventura en el mundo de la franquicia en el

año 2006. La estrategia de entrada que sigue es la de requerir una inversión inicial baja y la de no exigir

una población mínima para adherirse a la red. La dimensión del establecimiento es baja en comparación

con la exigida por el resto de enseñas del sector. Se trata de una cervecería especializada en marisco

cuya estrategia se basa en el precio bajo de sus productos.

- Grupo D. El Barril del Tapeo es una enseña de tan sólo cinco años, que requiere una inversión baja en

comparación con las del resto del sector, pero con un canon de entrada muy elevado y que, además,

exige una población pequeña para poder ser implantada. Por tanto, es una enseña que trata de buscar un

crecimiento rápido.

- Grupo E. El resto de enseñas a pesar de estar diferenciadas por el número de establecimientos tanto

propios como franquiciados y por la inversión inicial, conforman un grupo bastante homogéneo en

cuanto al resto de obligaciones financieras, a la duración del contrato, a la dimensión mínima del local y

a la población mínima requerida.

Gráf. 4. Configuración obtenida de los estímulos.

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1953

3210-1-2-3

Dimensión 1

1,0

0,5

0,0

-0,5

-1,0

-1,5

D
im

en
si

ón
 2 TheCityArms

Tapasbar

TableandBeer
TabernaBocatín

PubIrlandeses PaulanerBierhaus

OdreyHogaza

Marcamar

LizarranTabernasSelectas

KurzGut
ElFraile

ElBarrildelTapeo

DrunkenDuck

Cervecería100Montaditos

CerveceríaGambrinus
CerveceríaCruzBlanca

CerveceríaLaAmstelería

CañasyTapas

Bierwinkel

BeerStation

 La fiabilidad de los resultados la podemos obtener a partir del Stress y del coeficiente RSQ. El Stress es

un indicador de “maldad” de ajuste. Se obtiene a partir de las diferencias entre las distancias y las disparidades

obtenidas a partir de la transformación de esas distancias. Su valor mínimo es 0, mientras que su límite superior

para n estímulos es)/2(1 n− . Kruskal (1964) lo definió como:

2

,

2

,

ˆ()ij ij

i j

ij

i j

d d

Stress
d

−
=
∑

∑

donde:
ijd distancias originales.

 ˆ
íjd disparidades o distancias transformadas.

 Kruskal (1964) establece la siguiente clasificación sobre el Stress:

- 0.2 → Pobre
- 0.1 → Regular
- 0.05 → Bueno
- 0.025 → Aceptable
- 0.0 → Excelente

 Por otro lado, el coeficiente RSQ es una correlación cuadrática entre las distancias originales y las

disparidades obtenidas mediante transformación de las distancias originales, de modo que puede ser interpretado

como la proporción de varianza en las disparidades que es explicada por las distancias (Real, 2001). Toma

valores entre 0 y 1. En nuestro análisis los valores del Stress y del coeficiente RSQ son respectivamente 0,0028 y

0,9999, por lo que podemos considerar que nuestros resultados son fiables.

 También podemos determinar la fiabilidad de los resultados a partir del gráfico de ajuste lineal (gráfico

5), en el que se representan las distancias y las disparidades obtenidas. Si los resultados son fiables la nube de

puntos debe seguir una línea recta en la diagonal. Como se observa en el gráfico la nube de puntos sigue esta

línea por lo que se confirma que los resultados son fiables.

Gráf. 5. Gráfico de ajuste lineal (modelo de distancia euclídea).

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1954

420

Disparidades

4

2

0

D
is

ta
nc

ia
s

4. IMPLICACIONES EMPRESARIALES

El análisis de la situación general del sector de cervecerías, así como el análisis del sector que opera en el

régimen de franquicia nos llevan a describir las siguientes implicaciones empresariales:

� El sector de cervecería dentro de la franquicia es un sector que requiere una inversión bastante elevada,

pero que a su vez crean un volumen de negocio muy elevado, lo cual genera asimismo elevados

beneficios.

� Normalmente suelen ser empresas cerveceras que han decidido adoptar esta forma de comercio en la

última década. Para ello, estas cerveceras han hecho del concepto de cervecería algo distinto a lo que

existía hasta entonces, cuidando al máximo la ambientación y los productos (Franquicias Hoy, 2006).

� No solamente son empresas cerveceras las que han adoptado esta fórmula comercial sino que también

hay otras empresas, como Kurtz & Gut, Cervecería 100 Montaditos, El Fraile o Taberna Bocatín,

que siguen expandiendo el mercado de las cervecerías en la franquicia, operando a través de una buena

selección del producto, una ambientación adecuada, unos precios competitivos y una rapidez importante

en el servicio.

� Existe una tendencia creciente en este tipo de sector, favorecida fundamentalmente por tratarse de un

país en el que el consumo fuera del hogar supone una parte importante del presupuesto familiar y en el

que el consumo se cerveza vive un buen momento, acercándose cada vez más a la media europea

(Franquicias Hoy, 2006).

� El sector de cervecería ha ganado cuota de mercado respecto a la hostelería tradicional debido

fundamentalmente al precio, a la rapidez en el servicio y a los formatos bien definidos de los productos,

elementos estos últimos tomados del fast-food (Franquicias Hoy, 2006).

� Las principales acciones competitivas de las cervecerías en régimen de franquicia van encaminadas a

crear una imagen de marca sólida en el mercado, a realizar un esfuerzo orientado en la mejora y

adecuación de los locales (ambiente y decoración), así como a incrementar la gama de productos

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1955

ofrecidos que, en cierto modo, complementan al consumo de su principal producto: la cerveza (Tormo

& Asociados, 2006).

� En el sector de restauración existe una alta rotación de empleados (camareros, ayudantes de cocina,

personal de sala y, en menor medida, gerentes), por lo que la selección de los mismos se ha convertido

en una dura tarea (Lezaun, 2006). Con la idea de fidelizar a estos profesionales, Heineken España ha

creado su propia escuela de hostelería de la que salen la mayor parte de los empleados que trabajan en

sus establecimientos temáticos.

� Es un sector en el que para convertirse en franquiciado existe el problema de la necesidad de plantilla

(la media está en diez empleados) y la dificultad de encontrar un local adecuado (dimensiones elevadas

y con salida de humos).

5. CONCLUSIONES Y LÍNEAS FUTURAS DE INVESTIGACIÓN

 En este trabajo se ha analizado el sector de cervecerías que operan bajo el sistema de franquicia. El

establecimiento tipo de este sector se caracteriza por requerir unas condiciones financieras elevadas, pero que a

su vez permiten obtener unos beneficios elevados, debido al gran volumen de negocio que generan. Se trata

asimismo de establecimientos que requieren unas grandes dimensiones y poblaciones superiores a los 50.000

habitantes, en la mayoría de los casos. La franquicia como fórmula de comercialización está calando de forma

profunda en este sector, de modo que la expansión que ha experimentado el sector en estos últimos años parece

que se va a mantener en los próximos años. Para ello, la tendencia se basa en crear una marca sólida, en un

diseño adecuado de los locales, cuidando el ambiente y la decoración, y en ofrecer una amplia gama de

productos complementarios a la cerveza.

 Como línea futura de investigación cabría señalar la realización de informes sectoriales en otros

sectores, para poder comparar los resultados con los obtenidos en éste y con ello tratar de identificar si los

diferentes sectores se encuentran adaptados perfectamente al sistema de franquicia, para determinar con ello su

situación general dentro de la franquicia y asimismo calibrar si hay grandes posibilidades de desarrollo y

crecimiento en los mismos.

Referencias bibliográficas

BARBADILLO, S. (2004): Guía de Franquicias de España 2004. Gestión 2000, Madrid.

BARBADILLO ASOCIADOS (2006): Guía de Franquicias de España 2006. Gestión 2000, Madrid.

BARBADILLO ASOCIADOS, S.L.: www.bya.es

CERVECEROS DE ESPAÑA (2006): www.cerveceros.org

Ayala Calvo, J.C. y grupo de investigación FEDRA Conocimiento, innovación y emprendedores: Camino al futuro

 1956

COXON, A. P. (1982): The User’s Guide to Multidimensional Scaling. Heinemann Educational Books, London.

DE BORBÓN, A. (2004): “El apasionante futuro de la franquicia: tendencias”, artículo de tendencias en

www.mundofranquicia.com

DÍEZ DE CASTRO, E. C.; NAVARRO GARCÍA, A. y RONDÁN CATALUÑA, F. J. (2005): El sistema de

franquicia. Fundamentos teóricos y prácticos. Pirámide, Madrid.

LEZAUN, M. (2006): “La batalla por fidelizar al empleado”, Expansión&Empleo.com.

MINISTERIO DE AGRICULTURA, PESCA Y ALIMENTACIÓN (MAPA). Subdirección General de

Estadísticas Agroalimentarias (2006): www.mapa.es

MUNDOFRANQUICIA CONSULTING (2006): Guía virtual de franquicias. www.mundofranquicia.com

Franquicias Hoy (2006): www.franquiciashoy.es

KRUSKAL, J. B. (1964): “Nonmetric Multidimensional Scaling: A Numerical Method”. Psychometrika, 2, pp.

115-129.

REAL DEUS, J. E. (2001): Escalamiento Multidimensional. La Muralla, Madrid.

TORGERSON, W. S. (1952): “Multidimensional Scaling: Theory and Method”. Psychometrika, 4, pp. 401-419.

TORMO & ASOCIADOS (2006): Guía de franquicias y oportunidades de negocio 2006. Madrid.

TORMO & ASOCIADOS, S.L.: www.tormo.com

