

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE INGENIERÍA

Carrera de Ingeniería Industrial y Comercial

AJÍ DE COCONA EN SACHET

**Trabajo de Investigación para optar el Grado Académico de
Bachiller en Ingeniería Industrial y Comercial**

ALMA ALEXANDRA AVILÉS HURTADO

LUIS OCTAVIO BARNETT SALDAÑA

KAROLAY DAYANEE MEDINA VALVERDE

ADRIÁN PAOLO MORI PALACIOS

**Lima - Perú
2019**

ÍNDICE

ÍNDICE DE TABLAS	5
ÍNDICE DE GRÁFICOS	10
ÍNDICE DE ILUSTRACIONES	12
INTRODUCCIÓN	3
RESUMEN EJECUTIVO	4
Información General	4
Estudio De Mercado	6
Información Financiera	7
GENERALIDADES	10
Antecedentes	10
Justificación del Proyecto	11
Alcances y Limitaciones de la Investigación	12
ESTRUCTURACIÓN ECONÓMICA DEL SECTOR	13
Descripción del Estado Actual de la Industria	13
Tendencias de la industria (crecimiento, inversión)	18
Análisis Estructural del Sector Industrial	23
Análisis del Contexto Actual y Esperado	28
Oportunidades	36
ESTUDIO DE MERCADO	37
Descripción del Producto	37
Descripción del Segmento de Mercado	37
Investigación del Mercado	38
Conclusiones y Recomendaciones de la Investigación de Mercado	46
Análisis de la Demanda	47
Análisis de la Oferta	50

PROYECCIÓN DEL MERCADO OBJETIVO	55
El Ámbito De La Proyección	55
Selección Del Método De Proyección	56
Pronóstico de Ventas	60
Aspectos Críticos Que Impactan El Pronóstico De Ventas	61
INGENIERÍA DEL PROYECTO	61
Estudio De Ingeniería	61
Determinación Del Tamaño	69
Estudio De Localización	75
Distribución de Planta	80
ASPECTOS ORGANIZACIONALES	91
Consideraciones Legales y Jurídicas	91
Diseño De La Estructura Organizacional Deseada	92
Diseño De Los Perfiles De Puestos Clave	93
Remuneraciones, Compensaciones E Incentivos	97
Política De Recursos Humanos	103
PLAN DE MARKETING	104
Estrategias De Marketing	104
PLANIFICACIÓN FINANCIERA	109
La Inversión.	109
Financiamiento	114
Presupuestos Base	121
Presupuesto de Resultados	127
EVALUACIÓN ECONÓMICO FINANCIERA	131
Evaluación Financiera	131
Análisis De Riesgo	139
IDENTIFICACIÓN Y CUANTIFICACIÓN DE IMPACTOS	150

Impactos	150
Plan De Reducción De Impactos	157
CONCLUSIONES	160
RECOMENDACIONES	162
BIBLIOGRAFÍA	163

ÍNDICE DE TABLAS

Tabla 1: Unidad ejecutoria del estudio	4
Tabla 2: Pronóstico de ventas	7
Tabla 3: Flujo de Caja Ajico	8
Tabla 4: Indicadores de rentabilidad Ajico	9
Tabla 5: Información Alicorp S.A.	14
Tabla 6: Participación en el mercado de salsas	15
Tabla 7: Otros competidores	16
Tabla 8: Información Tresa S.A.	17
Tabla 9: Información Nativo Food	18
Tabla 10: Producción de cocona en toneladas	18
Tabla 11: Producción de cocona en Amazonas (toneladas)	19
Tabla 12: Producción de cocona en Ucayali (toneladas)	19
Tabla 13: Producción de cocona en Iquitos (toneladas)	20
Tabla 14: Producción de cocona en Chanchamayo (toneladas)	21
Tabla 15: Producción de ají charapito en Ucayali (toneladas)	21
Tabla 16: Producción de ají charapito en Loreto (toneladas)	22
Tabla 17: Producción de ají charapito en Amazonas (toneladas)	23
Tabla 18: Índice de volumen físico de la producción manufacturera	25
Tabla 19: Índice de volumen físico de la producción manufacturera 2015	26
Tabla 20: Liderazgo en productos comestibles de las empresas	27
Tabla 21: Perfiles Socioeconómicos Lima Metropolitana, Ipsos Perú (2015)	47
Tabla 22: Cálculo de la demanda proyectada anual	49
Tabla 23: Cálculo de la oferta proyectada	52
Tabla 24: Proyección de ventas de Tari y Uchucuta	53
Tabla 25: Proyección de la oferta	55
Tabla 26: Niveles Socioeconómicos	56
Tabla 27: Mercado potencial	57
Tabla 28: Mercado disponible	58
Tabla 29: Mercado efectivo	59
Tabla 30: Mercado objetivo	59
Tabla 31: Pronóstico de ventas	60
Tabla 32: Demanda del proyecto	60
Tabla 33: Formulación de crema de ají de cocona	63

Tabla 34: Capacidad de las máquinas en toneladas métricas	69
Tabla 35: Cálculo de la utilización de la planta	70
Tabla 36: Cálculo de la proyección de crecimiento año 1	70
Tabla 37: Cálculo de la proyección de crecimiento año 2	71
Tabla 38: Cálculo de la proyección de crecimiento año 3	71
Tabla 39: Cálculo de la proyección de crecimiento año 4	72
Tabla 40: Cálculo de la proyección de crecimiento año 5	72
Tabla 41: Cantidad de máquinas por año	73
Tabla 42: Área requerida para máquinas y equipos	74
Tabla 43: Áreas de las zonas de la planta	75
Tabla 44: Reporte de investigación y pronóstico industrial	77
Tabla 45: Criterios de macro localización	77
Tabla 46: Evaluación de macro localización	78
Tabla 47: Criterios de micro localización	78
Tabla 48: Evaluación de micro localización	79
Tabla 49: Valor nutricional	80
Tabla 50: Distribución de equipos y máquinas (Paso 1)	85
Tabla 51: Distribución de equipos y máquinas (Paso 2)	86
Tabla 52: Distribución de equipos y máquinas (Paso 3)	86
Tabla 53: Distribución de equipos y máquinas (Paso 4)	87
Tabla 54: Distribución de equipos y máquinas (Paso 5)	87
Tabla 55: Distribución de equipos y máquinas (Paso 6)	88
Tabla 56: Diagrama de distribución de áreas	88
Tabla 57: Método de Guerchet, distribución de equipos y áreas	89
Tabla 58: Método de Guerchet, distribución de equipos y áreas finales	89
Tabla 59: Remuneración mensual	101
Tabla 60: Incentivos anuales	101
Tabla 61: Compensación por tiempo de servicio (CTS)	102
Tabla 62: Total de remuneraciones	102
Tabla 63: SCTR	102
Tabla 64: Clasificación del producto	104
Tabla 65: presupuesto de gastos de ventas y publicidad	109
Tabla 66: Costo total de maquinarias y equipos o acondicionamiento de la planta (año 1)	110
Tabla 67: Costo total de maquinarias y equipos o acondicionamiento de la planta (año 3)	111

Tabla 68: Costo de muebles (año 1)	111
Tabla 69: Costo de muebles (año 3)	111
Tabla 70: Costo de equipos de oficina (año 1)	111
Tabla 71: Costo de equipos de oficina (año 3)	111
Tabla 72: Total de activos tangibles (año 1)	112
Tabla 73: Total de activos tangibles (año 3)	112
Tabla 74 Activos intangibles	112
Tabla 75: Capital de trabajo	113
Tabla 76: Costos del proyecto Ajico	114
Tabla 77: Préstamo con SCOTIABANK	114
Tabla 78: Endeudamiento 2019	115
Tabla 79: Endeudamiento 2020	115
Tabla 80: Endeudamiento 2021	116
Tabla 81: Endeudamiento 2022	116
Tabla 82: Endeudamiento 2023	117
Tabla 83: Aporte de socios	117
Tabla 84: Beta de la Industria	118
Tabla 85: Retornos anuales en Inversiones	118
Tabla 86: Cálculo del RM y RF	119
Tabla 87: Cálculo del Beta apalancado	119
Tabla 88: Cálculo del COK, datos	119
Tabla 89: Cálculo del COK apalancado del proyecto	120
Tabla 90: Cálculo del WACC	120
Tabla 91: Cálculo del presupuesto de ventas	121
Tabla 92: Cálculo del presupuesto de producción	121
Tabla 93: Cálculo de costos MD	121
Tabla 94: Cálculo de costos de producción (5 años)	122
Tabla 95: Cálculo de presupuesto de compras de cocona	122
Tabla 96: Cálculo de presupuesto de compras de aceite	123
Tabla 97: Cálculo de presupuesto de compras de sal	123
Tabla 98: Cálculo de presupuesto de compras de culantro	123
Tabla 99: Cálculo de presupuesto de compras de ají charapita	123
Tabla 100: Cálculo de presupuesto de compras de conservante	124
Tabla 101: Cálculo de presupuesto de compras de envoltura y empaque	124

Tabla 102: Cálculo de presupuesto de compras totales	124
Tabla 103: Cálculo del presupuesto de producción y de ventas	125
Tabla 104: Cálculo de presupuesto de gastos administrativos	125
Tabla 105: Cálculo de presupuesto de gastos de ventas y publicidad	126
Tabla 106: Cálculo de presupuesto de gastos financieros	126
Tabla 107: Cálculo de Presupuesto de Gastos de Impacto Económico	126
Tabla 108: Cálculo de presupuesto de gastos de impacto social	127
Tabla 109: Cálculo del Estado de Resultados	127
Tabla 110: Cálculo de Estado de Situación Financiera a diciembre de 2019	128
Tabla 111: Cálculo de Estado de Situación Financiera a diciembre de 2020	128
Tabla 112: Cálculo de Estado de Situación Financiera a diciembre de 2021	129
Tabla 113: Cálculo de Estado de Situación Financiera a diciembre de 2022	129
Tabla 114: Cálculo de Estado de Situación Financiera a diciembre de 2023	130
Tabla 115: Cálculo de Flujo de Caja Proyectado	130
Tabla 116: Cálculo de TIR Económico	131
Tabla 117: TIR Económico	132
Tabla 118: Cálculo TIR Financiero	132
Tabla 119: TIR Financiero	133
Tabla 120: Cok económico	134
Tabla 121: Cálculo VAN Económico	135
Tabla 122: VAN Económico	135
Tabla 123: WACC	135
Tabla 124: Cálculo VAN Financiero	135
Tabla 125: VAN Financiero	136
Tabla 126: Cálculo ROE	136
Tabla 127: Cálculo ROI	136
Tabla 128: Cálculo ROE	137
Tabla 129: Cálculo ROI	137
Tabla 130: Cálculo Ratios de Liquidez	138
Tabla 131: Cálculo Ratios de Solvencia	138
Tabla 132: Cálculo Ratios de Rentabilidad	139
Tabla 133: Cálculo Costos MD	141
Tabla 134: Cálculo del Punto de Equilibrio	141
Tabla 135: Estado de Resultados	142

Tabla 136: Estado de Resultados con 0.50 menos en el precio	143
Tabla 137: Cálculo del flujo económico, TIR económico optimista	143
Tabla 138: TIR económico optimista	144
Tabla 139: Cálculo del flujo económico, TIR financiero optimista	144
Tabla 140: TIR financiero optimista	145
Tabla 141: Datos, VAN económico optimista	145
Tabla 142: Cálculo del flujo económico, VAN económico optimista	145
Tabla 143: VAN económico optimista	146
Tabla 144: Datos, VAN financiero optimista	146
Tabla 145: Cálculo del flujo económico, VAN financiero optimista	146
Tabla 146: VAN financiero optimista	146
Tabla 147: Cálculo del flujo económico, TIR económico pesimista	147
Tabla 148: TIR económico pesimista	147
Tabla 149: Cálculo del flujo económico, TIR financiero pesimista	148
Tabla 150: TIR financiero pesimista	148
Tabla 151: Datos, VAN económico pesimista.	149
Tabla 152: Cálculo del flujo económico, VAN económico pesimista	149
Tabla 153: VAN económico pesimista	149
Tabla 154: Datos, VAN financiero pesimista	149
Tabla 155: Cálculo del flujo económico, VAN financiero pesimista	150
Tabla 156: VAN financiero pesimista	150
Tabla 157 Niveles de resultado de impactos	151
Tabla 158: Matriz de niveles vs frecuencias	152
Tabla 159: Tipos de contaminación	152
Tabla 160: Puntuación para cada impacto	153
Tabla 161: Valoración de impactos	153
Tabla 162: Impacto directo	155
Tabla 163: Impacto indirecto	156
Tabla 164: Impacto Inducido	156
Tabla 165: Plan de Contenedores (5 años)	158
Tabla 166: Plan de Implementación (5 años)	159

ÍNDICE DE GRÁFICOS

Gráfico 1: Análisis FODA Ajico	7
Gráfico 2: Gráfico Lineal de producción de cocona en Amazonas	19
Gráfico 3: Gráfico Lineal de producción de cocona en Ucayali	20
Gráfico 4: Gráfico Lineal de producción de cocona en Iquitos	20
Gráfico 5: Gráfico Lineal de producción de cocona en Chanchamayo	21
Gráfico 6: Gráfico Lineal de producción de ají charapito en Ucayali	22
Gráfico 7: Gráfico Lineal de producción de ají charapito en Loreto	22
Gráfico 8: Gráfico Lineal de producción de ají charapito en Amazonas	23
Gráfico 9: Análisis 5 fuerzas de Porter	24
Gráfico 10: Análisis FODA	24
Gráfico 11: Análisis CANVAS	25
Gráfico 12: Gráfico de líneas de estacionalidad de producción manufacturera	26
Gráfico 13: Participación de mercado de las empresas en porcentaje	27
Gráfico 14: Perfiles zonales Lima Metropolitana 2016 en porcentaje	28
Gráfico 15: Clasificación de habitantes por edad en Lima Metropolitana 2016 en porcentaje	29
Gráfico 16: Pronóstico de los perfiles zonales de Lima Metropolitana 2015-2018	29
Gráfico 17: Variación porcentual real, BCR	31
Gráfico 18: Variación porcentual de la inflación, BCR	31
Gráfico 19: Reporte de inflación, panorama actual y proyecciones macroeconómicas 2016-2018	32
Gráfico 20: Variación porcentual del PBI del sector de producción manufacturera	32
Gráfico 21: Gráfico Análisis Legal, Ministerio de Producción	33
Gráfico 22: Gráfico Análisis Legal, MINSA	34
Gráfico 23: Gráfico de Barras Consumo de salsas o cremas picantes a nivel nacional, Ipsos Perú (2012)	34
Gráfico 24: Diagrama Análisis Ecológico	36
Gráfico 25: Diagrama Análisis Ecológico, obligaciones	36
Gráfico 26: Gráfico circular del consumo de ají en comidas (porcentaje)	40
Gráfico 27: Gráfico de barras del interes por consumir ají de cocona (porcentaje)	41
Gráfico 28: Gráfico circular del conocimiento de la cocona en porcentaje	41
Gráfico 29: Gráfico circular sobre la degustación de cocona en porcentaje	41
Gráfico 30: Gráfico circular del sabor de cocona en porcentaje	42

Gráfico 31: Gráfico circular de preferencias de atributos de la cocona en porcentaje	42
Gráfico 32: Gráfico circular de la frecuencia de consumo de ají en porcentaje	42
Gráfico 33: Gráfico circular de la forma de consumo de ají en porcentaje	43
Gráfico 34: Gráfico circular de la preferencia de la parte del día para consumir ají en porcentaje	43
Gráfico 35: Gráfico circular de la frecuencia de compra de ají en porcentaje	43
Gráfico 36: Gráfico circular de la presentación de compra de ají en porcentaje	44
Gráfico 37: Gráfico de barras de las veces de preparación de crema de ají	44
Gráfico 38: Gráfico de Barras de las veces de preparación de crema de ají en porcentaje	44
Gráfico 39: Gráfico circular del tipo de tiendas de compra de crema de ají en porcentaje	45
Gráfico 40: Gráfico de barras del costo de compra de crema de ají	45
Gráfico 41: Gráfico de barras del tiempo de compra de crema de ají	46
Gráfico 42: Gráfico de barras de la cantidad histórica anual de los Hogares de Lima Metropolitana por NSE	47
Gráfico 43: Gráfico lineal de proyección de hogares B y C de Lima	48
Gráfico 44: Participación de mercado de las cremas de ají en Lima Metropolitana, Ipsos Perú (2015)	51
Gráfico 45: Oferta histórica	51
Gráfico 46: Oferta histórica Tari y Uchucuta	52
Gráfico 47: Proyección de ventas	53
Gráfico 48: Gráfico lineal de proyección de ventas de Tari y Uchucuta	53
Gráfico 49: Procedimiento de la oferta proyectada	54
Gráfico 50: Selección del método de proyección	57
Gráfico 51: Gráfico circular de degustación de ají de cocona	58
Gráfico 52: Gráfico circular del interés por consumir ají de cocona	59
Gráfico 53: Diagrama de jerarquía de la estructura organizacional	92
Gráfico 54: Diagrama de los niveles del producto	104
Gráfico 55: Canal 3	107
Gráfico 56: Punto de equilibrio:	140
Gráfico 57: Clasificación de impactos	151

ÍNDICE DE ILUSTRACIONES

Ilustración 1: Logo Alicorp	14
Ilustración 2: Líneas de Negocio Alicorp	14
Ilustración 3: Directorio Alicorp	16
Ilustración 4: Logotipo Tresa S.A.	17
Ilustración 5: Logotipo Nativo Foods	17
Ilustración 6: Sector industrial de la salsa de cocona	23
Ilustración 7: Ciclo de vida Ajico	26
Ilustración 8: Distribución de personas según NSE 2017 en Lima Metropolitana	38
Ilustración 9: Lima Metropolitana, Población por Segmento de edad	39
Ilustración 10: Diagrama de procedimiento para el cálculo de la demanda	49
Ilustración 11: Distritos de Lima Metropolitana	55
Ilustración 12: Diagrama de bloques del balance de materia	63
Ilustración 13: Diagrama de operaciones del proceso de elaboración de crema de ají de cocona	64
Ilustración 14: Balanza electrónica digital LAP	65
Ilustración 15: Lavadora de inmersión con aspersion	65
Ilustración 16: Marmita con agitador	66
Ilustración 17: Máquina rebanadora	66
Ilustración 18: Molino coloidal	67
Ilustración 19: HTST Pasteurizador	67
Ilustración 20: Congelador	68
Ilustración 21: Empacadora horizontal doy pack	68
Ilustración 22: Mesa de trabajo	69
Ilustración 23: Distrito para la ubicación de la planta	79
Ilustración 24: Layout Distribución de equipos y áreas	90
Ilustración 25: Prototipo del producto (parte delantera)	105
Ilustración 26: Prototipo del producto (parte posterior)	106
Ilustración 27: Redes sociales Ajico	108
Ilustración 28: Instagram Ajico	109
Ilustración 29: Inversión pre- operativa	110
Ilustración 30: Fórmula TIR	131
Ilustración 31: Fórmula VAN	134
Ilustración 32: Matriz de Leopold	154

Ilustración 33: Logo Impulsa Perú	157
Ilustración 34: Perú responsable	157
Ilustración 35: Contenedor de basura	158
Ilustración 36: Clasificación de contenedores	158

INTRODUCCIÓN

El presente trabajo responde a una oportunidad cada vez más solicitada por los emprendedores peruanos en el campo de la gastronomía, ya sea en el interior o exterior del país. Los acompañamientos de los platos cada vez son más solicitados por los paladares peruanos, por lo que el ají de cocona en sachet es una nueva opción para nuestros comensales limeños.

Esta salsa es elaborada por insumos oriundos de la selva peruana como lo son el ají charapita y la cocona, ambos productos reconocidos por sus beneficios alimenticios y por la tradición de consumo en diferentes potajes amazónicos.

El interés que generó el desarrollo del siguiente producto, se realizó en el marco del auge gastronómico y de las migraciones internas de la selva a la capital y con ello seguir afianzando los lazos de cultura y a su vez incursionar a las familias de la capital a la degustación de sabores nuevos. Por otra parte, según Ipsos Perú señala que el 89% de hogares del Perú acompaña sus comidas con alguna salsa o crema picante, con una frecuencia estadística de 5 a 6 días en la semana.

Nuestra investigación de mercado tuvo una muestra de 385 encuestas aleatorias, haciendo uso de las diferentes plataformas y grupos de difusión. Se reafirmó que los peruanos tienen como hábito el consumo de ají en sus comidas, por lo que el proyecto tiene una gran probabilidad de ser aceptado por el público en general.

RESUMEN EJECUTIVO

Información General

Unidad ejecutoria del estudio.

Ítem.	Nombre	Participación
1	Mori Palacios, Adrián	Gerente General
2	Medina Valverde, Karolay	Gerente de Planta
3	Avilés Hurtado, Alma	Gerente Comercial
4	Barnett Saldaña, Luis	Jefe de producción

Tabla 1: Unidad ejecutoria del estudio

Fuente: elaboración propia

Información general del proyecto.

Razón Social: Ajico s.a.c.

Ubicación de la empresa: av. ruiseñores (3.8 km de gran mercado mayorista y 1 km de carretera central), distrito de Santa Anita.

Actividad de la empresa: el proyecto consiste en la elaboración de ají de cocona en sachet a base de ají Charapita y cocona, como alternativa de salsa de acompañamiento en comidas.

Oportunidad de negocio, factores de éxito.

El continuo y sostenible auge del boom gastronómico, permite las distintas fusiones de insumos a la hora de dar innovadoras propuestas para los comensales en sabor y nutrición; es por ello que, al notar esta curiosidad sumado a la búsqueda de lo saludable, hemos visto por conveniente tomar esta oportunidad y traer de la selva a la capital productos reconocidos y con ello ofrecer una nueva salsa picante de acompañamiento.

Por otro lado, la migración de personas oriundas de la selva a la capital, es una gran ventana de aceptación para nuestro producto, ya que con ello sentirán más cerca sus tradiciones y se sentirán orgullosos de que nuestro proyecto tome sus costumbres y los difunda en un mercado competitivo, como es Lima, pero que siempre está buscando nuevas experiencias gastronómicas.

Estrategia del proyecto.

La estrategia que hemos desarrollado es ofertar una nueva salsa picante a base de productos nativos de selva con alto contenido nutritivo.

Competencia.

Alicorp actualmente tiene el dominio de mercado en un 75% con sus diferentes salsas. Sin embargo, a la fecha no han desarrollado un producto a base de cocona y ají charapito; es decir, no han hecho uso de insumos selváticos.

Inversión.

La inversión solicitada para el proyecto es de S/ 283,720, monto que está dividido en Activos Fijos (Tangibles e Intangibles) y Capital de trabajo. De los cuales, el 70% será financiado por una entidad bancaria (Scotiabank) y el 30% restante, por los socios de la empresa.

Conclusiones.

Se puede concluir que el proyecto es rentable ya que según el análisis se obtiene un VAN Económico de S/ 1'087,435.78 y un VAN Financiero de S/ 1'192,353.24.

Es una nueva alternativa de salsa de acompañamiento con alto contenido nutritivo y de sabor agradable. Ya que la cocona es rica en carbohidratos, hierro, vitaminas B5, B12, C, calcio y fósforo; así como el ají charapita con vitaminas B1, B2 y C.

Nuestra salsa es elaborada a base de productos de estación por lo que se debe asegurar la producción en la época de estación al cual corresponden en sus ambientes tropicales; por el otro lado, asegurar nuevas tecnologías a medida que se incrementa la producción.

La ubicación de la planta de producción se encuentra a 3.8 km del Gran Mercado Mayorista, facilitándonos la cercanía a la materia prima, como también al ser una zona industrial los ruidos que emanan de la maquinaria no perjudicarán las zonas aledañas y al estar a 1 km de distancia de la Carretera Central, nos permitirá el fácil desplazamiento para la distribución de los mismos.

Estudio De Mercado

Definición del producto.

Nuestra crema de ají de cocona es un producto de consumo masivo, que tiene cuyo principal fin es cubrir la necesidad de acompañar las comidas como una alternativa de salsa picante a base de insumos nativos de nuestra amazonia.

Usos y beneficios.

El principal beneficio de nuestro producto es el alto grado nutritivo de sus principales insumos, llevando sabor y nutrición al acompañar las diferentes comidas. También, revalúa la parte cultural y tradicional de nuestra selva.

Precios del producto.

El ají de cocona en sachet de AJICO es una salsa picante innovadora, que se inserta a un mercado competitivo, pero con un precio atractivo de introducción basado en la estrategia de FIJACIÓN BASADO EN LA COMPETENCIA, cuyo valor es de S/ 2.00

Comercialización y promoción.

Invertiremos para la difusión de nuestro producto en publicidad por tv, para tener un mayor alcance del mismo. A su vez utilizaremos las redes sociales (Facebook e Instagram) como principal medio de contacto con nuestros clientes para hacer llegar nuestros anuncios y promociones.

Mercado objetivo.

Nuestro mercado objetivo está conformado por hombres y mujeres de un segmento ubicado en Lima Metropolitana del NSE B y C, con un rango de edad de 18 a 55 años.

Pronóstico de ventas.

En el siguiente cuadro se muestran las ventas totales de AJICO:

Año	Demanda proyectada	Oferta proyectada	Demanda insatisfecha
Año 1	10,554	3,808	6,747
Año 2	11,462	4,136	7,326
Año 3	12,406	4,465	7,941
Año 4	13,388	4,794	8,594
Año 5	14,407	5,123	9,284

Tabla 2: Pronóstico de ventas

Fuente: elaboración propia

Análisis FODA.

Gráfico 1: Análisis FODA Ajico

Fuente: elaboración propia

Información Financiera

Flujo de caja.

El flujo de caja nos permite definir las entradas y salidas de dinero (en soles), de manera anual y hasta el año 2022. En el siguiente cuadro encontraremos tanto el flujo económico como el

financiero. Mediante el siguiente resultado visualizamos el ingreso real y el desembolso de las inversiones para ejecutar el proyecto AJICO.

Año	2019	2020	2021	2022	2023
INGRESOS					
Saldo inicial	99,869	47,344	46,100	203,898	501,685
Cobros	-	266,802	289,683	638,669	691,175
Ingresos por Ventas	2,401,221	2,607,150	5,748,025	6,220,576	6,719,990
Total Ingresos	2,501,090	2,921,297	6,083,808	7,063,143	7,912,850
EGRESOS					
Pago de Materia Prima	419,853	750,735	1,262,370	1,939,317	2,039,834
Gastos Administrativos	25,461	25,461	29,466	29,466	27,200
Gastos de ventas	1,466,268	1,560,452	3,659,893	3,509,076	3,386,593
Sueldos y salarios	279,792	279,792	562,800	596,568	596,568
Pago de impuestos	10,270	4,439	55,889	168,506	323,284
Luz	915	915	1525	1525	1525
Agua	814	814	1322	1322	1322
Servicio de Limpieza	15254	15254	15254	15254	15254
Alquiler del terreno	68400	68400	68400	68400	68400
Servicio de Seguridad	S/. 24,407.00	24407	24407	24407	24407
Servicio Logístico	46875	50895	112209	121434	S/. 131,184.00
Gastos de impacto ambiental	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16
Gastos de impacto social	S/. 27,424.00	S/. 25,744.00	S/. 18,640.00	S/. 18,640.00	S/. 18,640.00
Total Egresos	2,386,376	2,807,950	5,812,817	6,494,557	6,634,853
FLUJO ECONÓMICO	114,715	113,348	270,991	568,586	1,277,998
Intereses	42,334	36,284	28,722	19,269	7,453
Seguro desgravamen	837	714	560	367	127
Amortización	24,199	30,249	37,811	47,264	59,080
FLUJO FINANCIERO	47,344	46,100	203,898	501,685	1,211,337

Tabla 3: Flujo de Caja Ajico

Fuente: Elaboración propia

Inversión inicial.

La inversión inicial total de nuestro proyecto es de S/ 283,720, monto que incluye activos tangibles, intangibles y el capital de trabajo. El cálculo se realizó a través del método de déficit acumulado. Cabe resaltar que, a partir del tercer año, se tiene estimado ingresar a los supermercados, por lo que será necesario realizar una nueva evaluación financiera.

Financiamiento y estructura de capital.

El financiamiento de nuestro proyecto está compuesto de la siguiente manera: 70% (S/ 198,604) entidad bancaria Scotiabank y 30% (S/ 85,116) aporte propio de los socios de la empresa.

Indicadores de rentabilidad.

Nuestro proyecto se define como un negocio rentable, ya que tiene un VAN Financiero de S/ 1'192,353.24 y una TIR Financiera de 128 %.

Se muestra a continuación los siguientes indicadores:

VANE	S/. 1'087,435.78
VANF	S/. 1'192,353.24
TIRE	77%
TIRF	128%

Tabla 4: Indicadores de rentabilidad Ajico

Fuente: Elaboración propia

Conclusiones y recomendaciones financieras.

Debido a que el VAN Económico y VAN Financiero son positivos, podemos concluir que nuestro proyecto es viable. Por el resultado de la TIR, también se debe aprobar el proyecto ya que ambos porcentajes son mayores que las tasas WACC (16.73 %) y COK (13.20 %).

Finalmente, el ROE indica que para el primer año se obtiene un 374% lo cual demuestra que la campaña para los primeros 5 años fue positiva evitando pérdidas para la empresa.

GENERALIDADES

Antecedentes

Quisiéramos empezar con el máximo referente peruano e internacional de nuestra gastronomía en el Perú y el mundo, Gastón Acurio, el cual señala: *“Cualquier plato de la cocina peruana de cada uno de los rincones del Perú, lleva el alma y sabor del ají. Ningún plato puede esquivar esa sabrosa presencia que le da el sello de peruanidad. Sin el ají, la comida peruana no sería la misma”*. (Diario Gestión, 2017), *¿Cuánto ají consumen los peruanos al año?*

El boom culinario que posiciona a nuestro país como principal destino turístico, así como también el auge de la cocina peruana, se debe fundamentalmente a la amplia biodiversidad de nuestros productos y el trabajo de los proveedores (agricultores) que hacen posible que lleguen a nuestras manos y sean transformados en los diferentes potajes. Motivos suficientes para poder tomar dos insumos para presentar nuestro producto industrializado al consumidor peruano: ají de cocona. Productos que contienen un alto valor nutricional, exquisito sabor y un aroma exótico y que son cada vez más exigidos por la salud y paladar peruano.

Si bien es cierto comparando el Perú con otros países, aún no es muy alto el consumo de ají. Sin embargo, viene mejorando año tras año por el desarrollo de la gastronomía y por los nuevos usos del ají en las diversas pastas y salsas. Esto genera una oportunidad para poder ingresar al sector de negocio llevando una nueva alternativa de acompañamiento a los diversos platillos y ya viendo el éxito que tiene el ají de cocona casero en la selva, apostamos por este presente proyecto.

Determinación del problema u oportunidad.

Problema.

Más que un problema es la necesidad, de que la población peruana desea acompañar sus platos de comida con un complemento como una clase de ají no muy común y al mismo tiempo revalorizar los productos de la Amazonía.

Oportunidad.

La oportunidad que se identifica es gracias a la gran variedad de insumo que tienen la Amazonía Peruana y el impulso de la Gastronomía Peruana a nivel nacional que se ha desarrollado con mayor empuje en la última década.

Justificación del Proyecto

Las características climatológicas, representadas en sus tres regiones, la fertilidad de sus tierras y la riqueza de las frutas tropicales, convierten a Perú en uno de los países latinoamericanos más ricos en lo que a diversidad y calidad de productos se refiere; garantizando de esta forma la permanente disponibilidad a lo largo del año de frutas tropicales. Esto nos genera un beneficio ya que la materia prima para realizar nuestro ají de cocona, no se verá en riesgo de limitaciones.

Este proyecto se realiza porque existe la necesidad de plasmar un tipo de salsa o crema picante realizado por nuestras materias primas cosechadas en la Selva, esta es una región olvidada por gran parte de los peruanos; por lo cual se concientiza la manera de fomentar nuestras riquezas gastronómicas de nuestras regiones.

Mediante la gastronomía se ha revalorizado el país en el mundo y ha servido de integrador social entre los peruanos en los últimos años. Es por ello que ahora es el momento de rescatar y poner en vitrina los productos de la Amazonía peruana, a través de uno de sus productos emblemáticos como lo es el ají de cocona, mediante los ingredientes que se utilizarán para formar este producto se reconocerá el esfuerzo de los agricultores en la región Selva, y ayudará a explotar nuestras fuentes de alimento; también el proyecto valoriza la creatividad de las amas de casas para preparar este producto casero de dicha región.

Según Ipsos Perú señala que el 89% de hogares del Perú acompaña sus comidas con alguna salsa o crema picante, con una frecuencia estadística de 5 a 6 días en la semana.

Finalmente, identificada la necesidad de los peruanos de consumir sus comidas acompañadas de ají y la aceptación de la salsa picante a base de ingredientes caseros provenientes de la Selva, se realizará este proyecto para la importancia de la necesidad de este producto para el consumo peruano.

Objetivos generales y específicos.

El presente proyecto tiene como objetivos generales:

Evaluar y calcular la posibilidad financiera y técnica de un proyecto de producción de una nueva clase de ají de cocona, que se implementará en Lima.

Generar un plan de negocio que nos permita implementar una visión futura de nuestro producto.

Asimismo, como objetivos específicos tenemos:

Realizar un estudio que nos permita definir las estrategias de mercado.

Cumplir con la expectativa de producir y distribuir esta nueva crema picante al mercado peruano.

Realizar un estudio técnico con el objetivo de definir los procesos de producción.

Realizar una evaluación de la viabilidad financiera de este proyecto.

Conocer cuál es el comportamiento del entorno interno y externo del mercado.

Localizar la ubicación de la planta de producción, determinar su capacidad y distribución de planta.

Determinar cuánto es la inversión final, determinar los egresos e ingresos en los primeros 5 años de funcionamiento.

Alcances y Limitaciones de la Investigación

Alcances.

Nuestro producto va dirigido a los ciudadanos de Lima Metropolitana específicamente en los distritos con mayor población que son los Sectores B y C (Santa Anita, La Molina, Ate, Surco). Nuestro producto será producido con ingredientes naturales sin químicos o conservantes para la vida saludable de las personas y con un precio accesible para los consumidores de las zonas indicadas.

Limitaciones.

Geográfica.

Debido a que la cocona se encuentra en la selva peruana, nos dificulta el transporte del producto, haciendo que la extracción sea en menor cantidad a lo que debería ser, tomando en cuenta que la empresa está situada en Lima Metropolitana.

Algunos distritos no permiten la instalación de fábricas por lo que se verá afectado en escoger un lugar adecuado.

Temporal.

Para el producto de Ají de Cocona no se usaría los ingredientes de: (acentuador de sabor, benzoato de sodio, antioxidante y ácido fosfórico). Por el tema de cuidar al medio ambiente.

La falta de datos confiables es un aspecto que puede limitar el alcance de su análisis y el tamaño de su muestra, pueden ser un obstáculo significativo para encontrar una generalización o relación significativa.

ESTRUCTURACIÓN ECONÓMICA DEL SECTOR

Descripción del Estado Actual de la Industria

El Perú es conocido mundialmente por el boom gastronómico en la que vivimos actualmente. Esto no podría ser posible sin el ají, un insumo que puede ser encontrado en la costa, sierra y selva de nuestro país. Para muchos expertos es conocido como la huella digital de nuestra cocina, por ejemplo, Gastón Acurio dijo: "No existe comida peruana sin ají". (RPP Noticias, 2009).

Los estudios de Ipsos Apoyo revelan que: "el 89% de familias peruanas acompañan sus comidas con alguna salsa picante y con una frecuencia de 5 días a la semana". (RPP Noticias, 2009).

En la actualidad hay muchas empresas que han optado por crear sus propias cremas de ají para facilitar el consumo de esta sin la necesidad de que el consumidor lo prepare por su cuenta. Por ejemplo, tenemos a Alicorp Perú con sus nuevos productos de ají Uchucuta y Sanka como el famoso Tarí que ya lleva un tiempo en el mercado. Esto muestra que el mercado de cremas de ají ha ido ganado un espacio significativo entre otros productos.

Es por esto que la industria de cremas de ají ha tenido un crecimiento exponencial significativo, ya que las cremas de ají están siendo consumidas en los hogares peruanos con continuidad. Por ejemplo, según el Ipsos, del año 2014 al 2015 hubo un incremento de consumo de cremas de ají de un 7% (37% a 44%).

Empresas que la conforman (ubicación, volumen de ventas, empleados, etc).

Como principal empresa que conforma el negocio tenemos a ALICORP, por lo que nos detendremos en analizar de manera profunda al ser nuestro principal referente y competidor en el negocio de las salsas picantes.

Alicorp Perú.

Ilustración 1: Logo Alicorp

Fuente: Alicorp S.A.

Descripción de la empresa.

RAZÓN SOCIAL	ALICORP S.A.
RUC	20100055237
DIRECCIÓN	Av. Argentina N° 4793, Carmen de la Legua Reynoso- Callao.
TELÉFONO	315 0800
WEBSITE	www.alicorp.com.pe

Tabla 5: Información Alicorp S.A.

Fuente: Alicorp S.A.

Alicorp es la empresa líder en consumo masivo en Perú, cuenta con operaciones en países como: Argentina, Brasil, Chile, Ecuador y otros países.

Asimismo, la empresa presenta tres líneas importantes de negocio:

Ilustración 2: Líneas de Negocio Alicorp

Fuente: Elaboración propia

Tiene actualmente 9 plantas industriales en funcionamiento distribuidas por todo el continente de América. En Perú tienen 3 plantas: la planta Nicovita en el departamento de Trujillo en la provincia de Moche, la planta Teal en el departamento de Lima en Ate Vitarte y la planta de Sidsur en el departamento de Arequipa.

La plataforma de Food Service de Alicorp mantuvo un crecimiento estable durante el 2017. Las Ventas alcanzaron S/ 138.2 millones (+9.8%) y el Volumen fue de 29.7 mil toneladas (+5.9%). El crecimiento en Volumen es consecuencia del crecimiento en las siguientes categorías: i) Congelados (+27.2%), Aceites a Granel (+2.7%) y Salsas (+9.8%) en las cuales encontramos la mayonesa y el ají Tarí. Cabe resaltar que, para el año 2018, Alicorp Perú está lanzando sus dos nuevos productos ají alacena Uchucuta y Sanka. (Alicorp Perú, 2017).

Participación en el mercado.

En la actualidad, Alicorp cuenta con una gran participación en el mercado de cremas de ají. Según un estudio de Liderazgo de productos comestibles en el año 2015, nos explica que el 75% de cremas de ají consumidas pertenecen a Alicorp (Uchucuta y Tarí).

Marca consumida en el hogar	Total 2015 %	NSE				
		A %	B %	C %	D %	E %
Uchucuta	50	51	51	52	50	40
Tarí	25	31	27	17	31	38
Hecha en casa-casera	15	8	10	23	9	5
Metro	2	4	7	1	0	0
Wong	1	3	2	0	0	0
Otros	2	1	0	5	1	2
Granel	4	2	3	1	8	15

Tabla 6: Participación en el mercado de salsas

Fuente: Elaboración propia

“Alicorp en el año 2014 continuó con la expansión en salsas de ají, por lo que lanzaron sus dos nuevas marcas Uchucuta, la cual es una crema de rocoto y Sanka que es una crema de ají. Un año después Uchucuta se volvió líder en el mercado mientras Sanka fue retirada”. (Diario Gestión, 2017).

Directorio.

■ **Directorio**

Período: Mar2016 - Mar2019

Nombre	Cargo
Dionisio Romero Paoletti	PRESIDENTE DEL DIRECTORIO
Luis Enrique Romero Bellismelis	VICEPRESIDENTE
Angel Manuel Irazola Aribas	DIRECTOR
Juan Carlos Escudero Velando	DIRECTOR
Calisto Romero Guzmán	DIRECTOR
José Raimundo Morales Dasso	DIRECTOR
José Antonio Onrubia Holder	DIRECTOR
Carlos Miguel Heeren Ramos	DIRECTOR
Aristides de Macedo Murgel	DIRECTOR

■ **Gerente General**

Nombre	Cargo
Alfredo Luis Miguel Eduardo Perez Gubbins	GERENTE GENERAL

Ilustración 3: Directorio Alicorp

Fuente: Bolsa de Valores de Lima

Otros.

Dentro de esta categoría existen otros competidores, los cuales se mostrará en la siguiente tabla, en donde se podrá apreciar la lista completa. Según (IPSOS Perú, 2018), las cremas mencionadas constituyen al 2% del mercado de cremas de ají. Cabe resaltar que en esta tesis quiere insertar al mercado una crema de ají de cocona y en la actualidad existe un producto llamado Salsa de Cocona con Ají Charapita de Nativo Foods con características similares a nuestro producto, por ello es importante crear estrategias para la diferenciación del producto con la competencia.

Producto
Crema UCHUCUTA <u>Doypack</u> 85Gr
Crema BELL'S con huacatay frasco 240Gr
Crema BELL'S ají criollo frasco 240Gr
Crema TARÍ base de ají <u>Doypack</u> 85Gr
Salsa Alacena Base de ají molido <u>Doypack</u> 100MI
Salsa Alacena de rocoto <u>Doypack</u> 85Gr
Salsa BELL'S ají criollo <u>Doypack</u> 200 MI
Salsa HUALLA ají amarillo Frasco 210 Gr
Salsa NATIVO FOOD con cocona y ají <u>charapita</u> botella 200 MI
Salsa SPITZE Crema ají amarillo Frasco 200 Gr
Salsa TRESA ají amarillo frasco 370 Gr
Salsa TRESA ají criollo frasco 370 Gr
Salsa TRESA ají huacatay Frasco 370 Gr
Salsa TRESA rocoto Frasco 370 Gr

Tabla 7: Otros competidores

Fuente: Franco G (2017). Estudio de pre factibilidad para la producción y comercialización de ají de cocona en lima metropolitana.

Productos alimenticios Tresa S.A.

Ilustración 4: Logotipo Tresa S.A.

Fuente: Tresa S.A.

Descripción de la empresa.

RAZÓN SOCIAL	PRODUCTOS ALIMENTICIOS TRESA S.A.
RUC	20107975609
DIRECCIÓN	Cal. Camino Real N° 1801
TELÉFONO	247 4144
WEBSITE	www.tresa.com.pe

Tabla 8: Información Tresa S.A.

Fuente: Tresa S.A.

Es una empresa con presencia en el mercado de alrededor 20 años dedicada a la elaboración y distribución de pastas, salsas de ajíes, aderezos, condimentos, encurtidos y aliños para ensaladas de las mesas peruanas. Se rige por estándares de calidad en cuanto a los procesos que desarrollan para llegar al producto final, permitiéndoles llegar a ser proveedores nacionales e internacionales de este tipo de productos.

Nativo Foods.

Ilustración 5: Logotipo Nativo Foods

Fuente: Nativo Foods

Descripción de la empresa.

RAZÓN SOCIAL	NATIVO FOOD S.A.C.
RUC	20544327128
DIRECCIÓN	No precisa
TELÉFONO	965635202
WEBSITE	www.nativofoodsperu.com

Tabla 9: Información Nativo Food

Fuente: Nativo Food S.A.C.

Empresa dedicada a la producción y comercialización de productos a base de insumos amazónicos dentro del país, así como USA y Europa, convirtiéndose en una marca que lleva la cultura amazónica. Los procesos con los que cuenta son debidamente supervisados y corroborados por el adecuado control de calidad que se les presta.

Tendencias de la industria (crecimiento, inversión)

La cocona es un fruto nativo que se produce en las áreas tropicales y subtropicales como Chanchamayo (Junín), Amazonas, Ucayali e Iquitos (Loreto). Razón por la cual analizamos y construimos una tabla para los tres últimos años recopilados de la fuente SIEA (Sistema Integrado de Estadísticas Agrarias). Llegando a la conclusión que la producción en tres de las cuatro regiones analizadas se encuentra en un considerable crecimiento en cuanto a la producción de nuestro principal insumo para la elaboración de nuestro producto: ají de cocona sachet.

AÑO	AMAZONAS	UCAYALI	IQUITOS (LORETO)	CHANCHAMAYO (JUNIN)
2014	1855	2235	4006	204
2015	2028	1823	4256	235
2016	2179	1260	4474	254

Tabla 10: Producción de cocona en toneladas

Fuente: Elaboración propia

Análisis del Índice de Crecimiento de la Producción de Cocona por Región.

Amazonas.

AÑO	AMAZONAS	INDICE DE CRECIMIENTO
2014	1855	
2015	2028	9.32
2016	2179	17.46

Tabla 11: Producción de cocona en Amazonas (toneladas)

Fuente: Elaboración propia

Gráfico 2: Gráfico Lineal de producción de cocona en Amazonas

Fuente: Elaboración propia

Ucayali.

AÑO	UCAYALI	INDICE DE CRECIMIENTO
2014	2235	
2015	1823	-18.43400447
2016	1260	-43.62416107

Tabla 12: Producción de cocona en Ucayali (toneladas)

Fuente: Elaboración propia

Gráfico 3: Gráfico Lineal de producción de cocona en Ucayali

Fuente: Elaboración propia

Iquitos.

AÑO	IQUITOS (LORETO)	INDICE DE CRECIMIENTO
2014	4006	
2015	4256	6.240639041
2016	4474	11.68247629

Tabla 13: Producción de cocona en Iquitos (toneladas)

Fuente: Elaboración propia

Gráfico 4: Gráfico Lineal de producción de cocona en Iquitos

Fuente: Elaboración propia

Chanchamayo.

AÑO	CHANCHAMAYO (JUNIN)	INDICE DE CRECIMIENTO
2014	204	
2015	235	15.19607843
2016	254	24.50980392

Tabla 14: Producción de cocona en Chanchamayo (toneladas)

Fuente: Elaboración propia

Gráfico 5: Gráfico Lineal de producción de cocona en Chanchamayo

Fuente: Elaboración propia

Análisis del Índice de Crecimiento de la Producción de Ají Charapito por Región.

Ucayali.

AÑO	UCAYALI	INDICE DE CRECIMIENTO
2014	681	
2015	385	-43.465%
2016	287	-57.856%

Tabla 15: Producción de ají charapito en Ucayali (toneladas)

Fuente: Elaboración propia

Gráfico 6: Gráfico Lineal de producción de ají charapito en Ucayali

Fuente: Elaboración propia

Loreto.

AÑO	LORETO	INDICE DE CRECIMIENTO
2014	769	
2015	675	-12.224%
2016	858	11.573%

Tabla 16: Producción de ají charapito en Loreto (toneladas)

Fuente: Elaboración propia

Gráfico 7: Gráfico Lineal de producción de ají charapito en Loreto

Fuente: Elaboración propia

Amazonas.

AÑO	AMAZONAS	INDICE DE CRECIMIENTO
2014	160	
2015	236	47.500%
2016	226	41.250%

Tabla 17: Producción de ají charapito en Amazonas (toneladas)

Fuente: Elaboración propia

Gráfico 8: Gráfico Lineal de producción de ají charapito en Amazonas

Fuente: Elaboración propia

Análisis Estructural del Sector Industrial

Sector industrial al que pertenece.

Según la Clasificación Industrial Internacional Uniforme (CIIU REVISIÓN 4)

Ilustración 6: Sector industrial de la salsa de cocona

Fuente: INEI

Gráfico 9: Análisis 5 fuerzas de Porter

Fuente: Elaboración propia

Gráfico 10: Análisis FODA

Fuente: Elaboración propia

Gráfico 11: Análisis CANVAS

Fuente: Elaboración propia

Etapa del ciclo de vida de producto en que se encuentra el sector de negocios.

El sector de negocio de elaboración de especias, salsas y condimentos, al cual pertenece nuestro producto: ají de cocona en sachet, se encuentra en la etapa de ciclo de vida de MADUREZ. Debido a los datos recopilados en el anuario estadístico 2015 al cual hemos tenido acceso para llegar a dicha conclusión.

		2013	2014	2015
1079	Elaboración de otros productos alimenticios n.c.p	108,8	103,4	95,3

Tabla 18: Índice de volumen físico de la producción manufacturera

Fuente: Anuario Estadístico Industrial, MYPE y Comercio Interno 2015

Ilustración 7: Ciclo de vida Ajico

Fuente: Elaboración propia

Estacionalidad del sector de negocios.

La ficha técnica menciona que: “La época de cosecha de la cocona se da en los meses de abril-octubre” (Ministerio de Agricultura y Riego, 2014). En la gráfica en el año 2013 los picos se encuentran en ese intervalo de meses, para el año 2014 podemos notar que un pico se encuentra fuera del intervalo de meses (febrero) y finalmente para el año 2015 los picos también se encuentran dentro del intervalo de meses. Así mismo, podemos apreciar que hubo en el año 2014 una mayor producción del sector respecto a los años 2013 y 2015.

AÑO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SETIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
2015	80,7	65,0	75,2	74,4	79,5	102,0	98,2	120,2	117,9	122,9	118,2	89,3
2014	78,2	91,7	79,2	84,3	93,1	91,2	89,0	137,4	131,0	141,7	127,8	96,7
2013	66,7	69,0	55,4	83,3	86,5	79,4	100,9	107,2	86,7	101,7	83,1	72,3

Tabla 19: Índice de volumen físico de la producción manufacturera 2015

Fuente: Anuario Estadístico Industrial, MYPE y Comercio Interno 2013.

Gráfico 12: Gráfico de líneas de estacionalidad de producción manufacturera

Fuente: Elaboración propia

Empresas que operan en el sector de negocio.

Es evidente el posicionamiento que ha calado Alicorp en la mente y preferencia del consumidor peruano entre sus salsas picantes manteniendo el liderazgo con 75% de participación en porcentaje, impulsado principalmente por Tarí y Uchucuta. Actualmente dentro de su portafolio se encuentran las salsas de Rocoto, Ají amarillo y Crema Huancaína bajo la misma marca. Razón por la cual nuestro producto ají de cocona en sachet tentará ser una nueva alternativa en sabor y nutrición.

Empresa	Porcentaje
Alicorp	75%
Hecho en casa	15%
Metro	2%
Wong	1%
Otros	2%
Granel	4%
No precisa	1%

Tabla 20: Liderazgo en productos comestibles de las empresas

Fuente: IPSOS Perú

Gráfico 13: Participación de mercado de las empresas en porcentaje

Fuente: Elaboración propia

Consumo per cápita.

¿Cuánto ají consume el peruano al año?

Según el diario Gestión, explica que “el consumo per cápita peruano es 0.37 kg/año de ajíes secos y 4.75 kg/año de ajíes frescos.”

Análisis del Contexto Actual y Esperado

Análisis Demográfico.

El gráfico que se presenta a continuación, nos dice que Lima Metropolitana está dividida en 6 partes:

Callao

Lima Norte

Lima Sur

Lima Moderna

Lima Centro

Lima Este

En donde podemos concluir que las zonas más habitadas de Lima Metropolitana son Lima Norte y Lima Este con 26% y 25%, respectivamente.

Gráfico 14: Perfiles zonales Lima Metropolitana 2016 en porcentaje

Fuente: IPSOS Perú

Por otro lado, en el gráfico que se presenta a continuación se observa una clasificación de la población de Lima Metropolitana por edades. Asimismo, esta información estadística nos dice que la gran mayoría de la población tiene entre 36 y 59 años de edad, seguidos de la población que se encuentra entre 21 y 35 años de edad.

Gráfico 15: Clasificación de habitantes por edad en Lima Metropolitana 2016 en porcentaje

Fuente: IPSOS Perú

Se puede concluir, que la mayoría de la población de Lima Metropolitana está comprendida en dos grandes grupos (23% y 29%), en donde sus edades oscilan entre 21 y 59 años. Entonces, aquí tenemos un mercado potencial para nuestro producto.

la siguiente gráfica de barras, se realizó un pronóstico de los perfiles zonales de Lima Metropolitana desde el año 2015 al 2018. En conclusión, la variación porcentual del crecimiento de la población limeña se ha mantenido constante en cada una de las zonas delimitadas en el estudio.

Gráfico 16: Pronóstico de los perfiles zonales de Lima Metropolitana 2015-2018

Fuente: Elaboración propia

Análisis Político-Gubernamental.

Bajo nuestra legislación tenemos al Ministerio de Producción y su Dirección General de Políticas, ente encargado de formular y proponer las políticas nacionales y sectoriales y las normas en las materias de micro, pequeña y mediana empresa (MIPYME), industria, parques industriales, innovación productiva y transferencia tecnológica, cooperativas y comercio interno; así como del ordenamiento de productos industriales manufacturados y productos fiscalizados. Entre sus funciones principales están las siguientes:

Formular políticas nacionales y sectoriales y lineamientos en las materias de micro, pequeña y mediana empresa (MIPYME), industria, parques industriales, innovación productiva y transferencia tecnológica, cooperativas y comercio interno, en coordinación con los órganos del Ministerio y sus organismos públicos adscritos, según corresponda.

Evaluar y calificar proyectos de inversión privada de interés sectorial o nacional, de conformidad con la normativa vigente.

Evaluar y emitir opinión técnica en asuntos de sus competencias.

Se puede notar que el gobierno peruano promueve la creación de empresas industriales. Sin embargo, hoy en día se vive una situación de incertidumbre tras la renuncia a la Presidencia de la República de Pedro Pablo Kuczynski; ante esto la clasificación crediticia de nuestro país puede verse afectada. Fitch Ratings, calificadora de riesgos, ratificó la calificación del país como estable. Pero ante la situación actual las otras dos Calificadoras de Riesgo podrían dar una actualización a la baja. Esto generaría un impacto en la inversión privada y en la capacidad de endeudamiento del sector público porque una calificación baja afecta la tasa de interés de los préstamos del país.

Análisis Económico.

La economía de nuestro país viene evidenciando grandes avances como, por ejemplo: una baja inflación, estabilidad en el crecimiento económico, reducción de la pobreza, entre otros. Es así, que el Perú ha logrado ser atractivo para la inversión extranjera en diferentes rubros de la industria.

Gráfico 17: Variación porcentual real, BCR

Fuente: Elaboración propia

En el gráfico anterior observamos que en el año 2009 se dio el crecimiento más bajo, debido a que hubo crisis económica de las principales potencias del mundo. También, se observa un decrecimiento de la economía desde el 2010 hasta el 2014.

Luego, en el 2015 se observa un crecimiento del PBI de un 3.31%, debido a la inversión de grandes empresas mineras como de Cerro Verde (BCRP, 2017). Asimismo, se observa un decrecimiento en el 2017 debido principalmente al impacto del Fenómeno del Niño en el norte del país.

Gráfico 18: Variación porcentual de la inflación, BCR

Fuente: Elaboración propia

La variación porcentual de la inflación debe estar entre el 1-3%. En los últimos años se observa que ha habido un incremento por encima de la variación, pero en el 2017 se encuentra dentro de la variación porcentual. (BCRP, 2017).

Gráfico 19: Reporte de inflación, panorama actual y proyecciones macroeconómicas 2016-2018

Fuente: Banco de Reserva del Perú

Como se observa en la proyección de la inflación para el año 2018, esta estará dentro del rango permitido que es del 1-3%, según el BCRP. Por lo tanto, podemos concluir que la situación económica del Perú se encuentra en buen camino para el desarrollo económico a pesar de los altos picos que ha tenido en la última década y que este entorno económico es propicio para el desarrollo de proyectos de inversión.

Gráfico 20: Variación porcentual del PBI del sector de producción manufacturera

Fuente: Banco de Reserva del Perú

En este gráfico, podemos observar la variación porcentual del PBI del sector de Producción Manufacturera, sector al que pertenecen los productos relacionados al presente trabajo. Se puede concluir que la información del PBI solo se puede tomar de referencia para este proyecto, ya que hay muchas variables de otros productos manufacturados que podrían tener una influencia mayor que el producto de ajíes en sachet.

Análisis Legal.

Nuestro país posee normas legales que influyen en el proyecto a realizar, algunas de esas normas son las siguientes:

Gráfico 21: Gráfico Análisis Legal, Ministerio de Producción

Fuente: Elaboración propia

Gráfico 22: Gráfico Análisis Legal, MINSA

Fuente: Elaboración propia

Análisis Cultural.

El ají es un producto que tiene en la actualidad mucha importancia dentro de las preferencias de la alimentación peruana y cuenta con una tradición que se puede rastrear desde tiempos prehispánicos. El ají es parte de la cultura alimentaria de la población peruana, muchos potajes preparados en la actualidad demandan la utilización de dicho condimento que no solo ha marcado un gusto predominante en el paladar de la mayoría de comensales peruanos, sino que también ha sido visto como un símbolo de la identidad del país.

La colaboración de Ipsos Apoyo en donde concluyó que: “El ochenta y nueve por ciento de peruanos opta por un acompañamiento en sus comidas con algún tipo de crema picante y la frecuencia con que la consumen es de cuatro días durante la semana. Por otro lado, muchos peruanos prefieren la preparación de este tipo de cremas de forma casera. Asimismo, cabe recalcar que nuestro país cuenta con diferentes variedades de ají en nuestras diferentes regiones”. (El Comercio, 2012).

Gráfico 23: Gráfico de Barras Consumo de salsas o cremas picantes a nivel nacional, Ipsos Perú (2012)

Fuente: Elaboración propia

Cabe señalar de lo mencionado anteriormente que hoy en día somos una vitrina expuesta al mundo, si se refiere a gastronomía. Hemos logrado expandir nuestros mejores potajes a diferentes partes del mundo, tanto así que celebramos esta fiesta de la gastronomía en nuestro propio país con la gran feria MISTURA.

En consecuencia, siempre hemos acompañado todas las comidas, y la gran mayoría de peruanos lo hace, teniendo en cuenta el estudio realizado por IPSOS, prácticamente es toda una cultura el consumo de ají como el máximo acompañamiento de cualquier comida peruana. Debido a esta gran oportunidad de mercado, se planea lanzar un producto de salsa o crema picante. Se trata de la mezcla del ají con la cocona, la cual se consume abundantemente en la selva haciendo que la combinación de ellas sea muy agradable para todo tipo de comida de la selva y también de cualquier región. Por lo que existe un mercado en el cual podríamos desarrollar dicho proyecto de este producto de consumo masivo.

Análisis Tecnológico.

Hoy en día existen máquinas que permiten acercarse a esa técnica como lo son el molino coloidal y la licuadora industrial. Estas permiten procesar el ají en menor tiempo y con mayor eficiencia. (Fernández, 2013).

Cabe señalar de lo mencionado que, la tecnología ha evolucionado rápidamente y pasos totalmente agigantados sobre todo en la industria de alimentos. Ello es una pieza fundamental ya que, podremos obtener diferentes tipos de productos y generar mayor producción, con las grandes adquisiciones de máquinas automatizadas, además de obtener alimentos de calidad y brindar seguridad a sus consumidores teniendo en cuenta un gran control de calidad con beneficios saludables.

La preparación es básicamente la siguiente, las cuales se aplican en las tres regiones del Perú. Se empieza a moler el ají sobre un batán y este procedimiento se ha ido heredando de generación a generación, manteniendo su tradición en hogares peruanos.

Con respecto a las frutas, en la actualidad hay una variedad de técnicas que permiten su conservación por períodos prolongados. Por ejemplo, el congelamiento de la pulpa permite preservar la fruta sin las limitaciones de las temporadas o periodos de cosecha de estas. A partir de lo señalado, se concluye que no hay limitaciones tecnológicas ni técnicas para realizar la producción y comercialización de cualquier crema de ají. (Fernandez, 2013).

Si bien es cierto, de lo citado anteriormente los consumidores prefieren siempre un producto natural y bien elaborado, sin necesidad de muchos preservantes, por ello se planeará y garantizará que nos apoyaremos de la tecnología para que nuestro producto no se vea alterado y mantenga la misma calidad con el mejor sabor.

Análisis Ecológico.

En conjunto con el Decreto Supremo N°019-97-ITINCI se logró aprobar el Reglamento de Protección Ambiental, cuya importancia es la siguiente:

Gráfico 24: Diagrama Análisis Ecológico

Fuente: Elaboración propia

Asimismo, las empresas están obligadas a:

Gráfico 25: Diagrama Análisis Ecológico, obligaciones

Fuente: Elaboración propia

Oportunidades

Actualmente, se pueden identificar varias oportunidades en este mercado debido a que la frecuencia del consumo de cremas picantes es muy alta en el país. Asimismo, existe una alta

producción de insumos que provienen de la Amazonía Peruana y existe un mercado competitivo en crecimiento de este producto.

También, no se descarta la exportación de nuestro producto a países en donde las tasas de consumo de cremas picantes son mayores al nuestro.

ESTUDIO DE MERCADO

Descripción del Producto

Nuestro producto el Ají de Cocona es muy usado como acompañante de distintos platos de comida, esto se ve reflejado cuando en restaurantes y en el hogar vemos que es solicitado frecuentemente.

Los insumos principales son el Ají charapita y la Cocona, este ají es el más consumido de nuestra Amazonía. Hay distintas formas de preparación, pero nuestro producto se presentará como salsa de Ají de Cocona debido a que esta presentación es más atractiva para los consumidores.

Nuestros niveles del producto lo podemos mencionar de la siguiente manera:

Nivel Básico: Nuestro producto ofrece satisfacer el gusto por la buena comida al complementar la salsa de ají de cocona con la tradicional comida peruana, teniendo un sabor muy agradable al consumidor

Nivel Esperado: Como se sabe la salsa de ají está compuesta a base de ají charapita, cocona, culantro, limón, sal y aceite. Por esto el sabor ofrece una sensación de frescura al momento de consumirla. La cocona es también muy usada en refrescos helados. El producto siempre estará orientado a cumplir con los altos estándares de calidad para crear una diferenciación con los demás, buscando así fidelizar a sus consumidores

Nivel Aumentado: Se impulsará mucho el uso de tecnología para intercambiar opiniones, sugerencias, críticas entre los consumidores y la empresa con el fin de siempre buscar la mejora continua. Esto a través de publicidad en redes sociales, entre otros.

Descripción del Segmento de Mercado

El producto está enfocado al consumidor final, por eso se encuentra dentro del rubro de Bienes de Consumo, y este se ubica según el tiempo de uso en bienes perecederos ya que su utilidad tiene un corto tiempo. Y según el grado de terminación de los bienes se ubica en bienes finales ya que daremos un uso final a nuestro producto.

Tomando en cuenta que en la distribución de personas según NSE en Lima-Metropolitana, los NSE B y C concentra el 66.7%. Entonces nos enfocaremos en esos niveles socioeconómicos.

Ilustración 8: Distribución de personas según NSE 2017 en Lima Metropolitana

Fuente: APEIM

Investigación del Mercado

Para este punto a través de una encuesta virtual se dará a conocer hábitos en el consumo de salsas de ají y la orientación de compra de nuestro producto a ofrecer en hogares de los NSE ya mencionados anteriormente.

Según CPI, la población actual en Lima Metropolitana entre hombres y mujeres es de 10, 209,300. Por lo que, nuestro público objetivo son hombres y mujeres de 18 a 55 años que representan a 5, 785,500 personas.

Estos son datos importantes a la hora de determinar nuestro tamaño de muestra para una efectiva encuesta cuantitativa. De esta manera para hallar nuestro público objetivo se obtiene multiplicando a la cantidad de varones y mujeres entre 18 y 55 años por el porcentaje de los NSE B y C.

**Lima Metropolitana:
Población Por Segmento de Edad 2017**

Ilustración 9: Lima Metropolitana, Población por Segmento de edad

Fuente: Compañía Peruana De Estudios De Mercado y Opinión Pública (2017)

Nivel Socioeconómico B: 24.5%

Nivel Socioeconómico C: 42.2%

Por lo tanto, nuestro público objetivo es de 3 870 500 personas.

Para estimar el tamaño de nuestra muestra usaremos la siguiente fórmula:

$$n = \frac{Z^2 * p * q}{E^2}$$

Esta fórmula porque es una población infinita, es decir mayor a 100,000 personas.

n= Tamaño de muestra

p/q = probabilidad con que se presenta

Z = Valor obtenido mediante niveles de confianza

E = Error muestral

El nivel de confianza es del 95%, por lo tanto, Z es 1.96

No se conoce p y q debido a que la encuesta abarca diferentes aspectos y los valores pueden ser desiguales, entonces tomamos que p es 50% y q es 50%.

El error muestral para este caso se usa 0.05 para un nivel de confianza del 95%.

$Z= 1.96$; $p=0.5$; $q=0.5$; $E= 0.05$

$$n = \frac{1.96^2 * 0.5 * 0.5}{0.05^2}$$

Entonces se determina que el tamaño de muestra es de 385 personas de 18 a 55 años de edad.

La encuesta contiene las siguientes preguntas:

¿Ha escuchado alguna vez de la Cocona?

¿Alguna vez ha probado el ají de Cocona?

Al momento de probarlo, ¿Qué le pareció el sabor?

¿Qué atributos prefiere usted en una salsa de ají de cocona?

¿Con qué frecuencia consume usted cremas de ají en su hogar?

¿En qué forma consume usted ají en su hogar?

¿En qué momento del día prefiere consumir ají?

¿Con qué frecuencia compra ají?

¿Qué presentaciones de salsa de ají compra frecuentemente?

Como resultados se obtuvo lo siguiente:

¿Usted consume algún tipo de ají en sus comidas?

Gráfico 26: Gráfico circular del consumo de ají en comidas (porcentaje)

Fuente: Elaboración propia

El 77.1% consume ají en sus comidas.

¿Estaría interesado en consumir ají de cocona en sachet?

Gráfico 27: Gráfico de barras del interes por consumir ají de cocona (porcentaje)

Fuente: Elaboración propia

35.32% compraría definitivamente este producto.

¿Ha escuchado alguna vez de la COCONA?

Gráfico 28: Gráfico circular del conocimiento de la cocona en porcentaje

Fuente: Elaboración propia

El 85.2% de personas conoce la cocona.

¿Alguna vez a probado el ají de COCONA?

Gráfico 29: Gráfico circular sobre la degustación de cocona en porcentaje

Fuente: Elaboración propia

El 57% de las personas ha probado ají de cocona.

Al momento de probarlo, ¿Qué le pareció el sabor?

Gráfico 30: Gráfico circular del sabor de cocona en porcentaje

Fuente: Elaboración propia

Al 39.7% no le agrado ni le desagrado el sabor.

¿Qué atributos prefiere usted en una salsa de ají de COCONA?

Gráfico 31: Gráfico circular de preferencias de atributos de la cocona en porcentaje

Fuente: Elaboración propia

El 43% prefiere que combine con todas las comidas.

¿Con qué frecuencia consume usted cremas de ají?

Gráfico 32: Gráfico circular de la frecuencia de consumo de ají en porcentaje

Fuente: Elaboración propia

El 25.9% de personas lo consume diariamente.

¿En que forma consume usted ají en su hogar?

Gráfico 33: Gráfico circular de la forma de consumo de ají en porcentaje

Fuente: Elaboración propia

El 44.4% de personas lo consume de forma casera o comprándolos.

¿En que momento del día prefiere consumir ají?

Gráfico 34: Gráfico circular de la preferencia de la parte del día para consumir ají en porcentaje

Fuente: Elaboración propia

Con un contundente 85.2%, las personas prefieren consumir ají en el almuerzo.

¿Con qué frecuencia compra ají?

Gráfico 35: Gráfico circular de la frecuencia de compra de ají en porcentaje

Fuente: Elaboración propia

El 28.9% realiza las compras de ají semanalmente.

¿Qué presentación de ají se compra más en su hogar?

Gráfico 36: Gráfico circular de la presentación de compra de ají en porcentaje

Fuente: Elaboración propia

La presentación de doypack de 85% es la preferida por los consumidores de ají.

¿Cuántas veces en un mes prepara cremas de ají en su casa?

Gráfico 37: Gráfico de barras de las veces de preparación de crema de ají

Fuente: Elaboración propia

La frecuencia de preparación casera de crema de ají es 4 veces por mes.

¿Qué cantidad de ají se prepara en su hogar?

Gráfico 38: Gráfico de Barras de las veces de preparación de crema de ají en porcentaje

Fuente: Elaboración propia

La mayor cantidad de ají casero es de 250 gr.

¿En qué tipo de tienda suele comprar cremas de ají?

Gráfico 39: Gráfico circular del tipo de tiendas de compra de crema de ají en porcentaje

Fuente: Elaboración propia

El 51% de personas compra sus salsas de ají en supermercados.

¿Cuánto pagaría por una nueva crema de ají de cocona en el mercado?

Gráfico 40: Gráfico de barras del costo de compra de crema de ají

Fuente: Elaboración propia

Las personas están dispuestas a pagar por una crema de ají de cocona entre 1.50 y 2.00 soles por producto.

¿Cada cuánto tiempo compra cremas de ají en su casa?

Gráfico 41: Gráfico de barras del tiempo de compra de crema de ají

Fuente: Elaboración propia

Con casi un 40%, las personas compran semanalmente cremas de ají.

Conclusiones y Recomendaciones de la Investigación de Mercado

Algunas conclusiones son:

Al ser el tamaño de nuestra población objetivo 3, 870,500 de personas, mediante fórmula el tamaño de muestra utilizado para la encuesta es de 385 personas.

Los NSE en donde nos enfocaremos son los niveles B y C, esto por contar con el 66.7%.

Con los resultados mostrados conocemos que más del 50% de personas encuestadas ha probado el ají de cocona.

El principal atributo de nuestro producto es que combina con distintos platos de comida. Haciendo muy atractivo para una futura compra.

La frecuencia con que se consume ají es muy alta, siendo las opciones más contestada las de: diario, interdiario y semanalmente; en ese orden respectivo

Algunas recomendaciones son:

Tomar atención en el sabor que ofrecerá nuestro producto, debido que buen porcentaje de personas encuestadas respondió que consume ají preparado en casa.

Evaluar en qué tipo de empaque presentaremos el producto final.

Hacer un muestreo antes de lanzar el producto al mercado, con el fin de conocer la reacción del público.

Análisis de la Demanda

Demanda histórica.

En este gráfico de barras, se observa el creciente desarrollo de los niveles socioeconómicos B y C.

Gráfico 42: Gráfico de barras de la cantidad histórica anual de los Hogares de Lima Metropolitana por NSE

Fuente: Elaboración propia

Como ya se explicó anteriormente, nuestro público objetivo son los sectores B y C de Lima Metropolitana debido a que estos dos sectores conforman el 60% de la población en la capital.

Demanda Proyectada.

NSE	2010	2011	2012	2013	2014	2015
A	105,180	116,036	117,867	122,079	116,853	125,952
B	352,509	366,310	372,090	434,321	448,333	484,432
C	804,109	794,052	806,579	901,509	970,593	978,554
D	773,485	712,144	723,379	711,347	624,804	622,496
E	204,869	286,678	291,201	178,424	224,166	210,728

Tabla 21: Perfiles Socioeconómicos Lima Metropolitana, Ipsos Perú (2015)

Fuente: Elaboración propia

A continuación, para calcular la demanda proyectada de hogares se procede a proyectar la cantidad de hogares que pertenecen a los sectores del nivel socioeconómico B y C, con ayuda de la información histórica. Como la relación entre los años y la cantidad de hogares aumenta de forma creciente, se concluye que la tendencia es lineal.

Gráfico 43: Gráfico lineal de proyección de hogares B y C de Lima

Fuente: Elaboración propia

Los pasos que se siguieron para poder determinar la demanda proyectada, se explicarán mediante un gráfico a continuación:

Ilustración 10: Diagrama de procedimiento para el cálculo de la demanda

Fuente: Elaboración propia

A continuación, la demanda proyectada anual.

Año	Demanda en hogares que solo compran cremas de ají	Demanda en hogares que solo preparan cremas de ají	Demanda en hogares que compran y preparan cremas de ají (compra)	Demanda en hogares que compran y preparan cremas de ají (preparación)	Demanda total de cremas de ají
Año 1	1,218	4,680	968	3,689	10,554
Año 2	1,323	5,082	1,051	4,006	11,462
Año 3	1,432	5,501	1,138	4,336	12,406
Año 4	1,545	5,936	1,228	4,679	13,388
Año 5	1,663	6,388	1,321	5,035	14,407

Tabla 22: Cálculo de la demanda proyectada anual

Fuente: Elaboración propia

Análisis de la Oferta

Para poder analizar la oferta, hemos considerado tres aspectos relevantes: análisis de la competencia, oferta histórica en el sector de negocio y oferta proyectada.

Análisis de la competencia.

Hoy en día en el mercado existen diferentes tipos de salsas picantes. Sin embargo, la empresa Alicorp se mantiene líder, pues cuenta con una participación del noventa y siete por ciento en volumen. Asimismo, en el año 2017 obtuvo un incremento del noventa y ocho por ciento impulsando a su salsa Tarí.

Se planteó una estrategia que acercó su consumo a platos cotidianos a través de la campaña “Los platos de siempre, siempre te pueden sorprender” resaltando el toquecito picante perfecto para darle un sabor distinto a las comidas de siempre, generando así, un incremento de 4.2% a nivel sell in. Por otro lado, Huancaína creció 5.1% y Uchucuta 6.8% en ventas vs. 2016, sumado al portafolio actual que componen Rocoto y Ají amarillo bajo la marca Alacena.

Tari.

Es una crema de ají elaborada con productos peruanos.

Uchucuta.

Es una crema de rocoto puneña elaborada con los mejores rocotos y finas especias.

Ají Molido.

Es una crema de ajíes molidos, para aquellos que gustan del sabor de ají puro.

Rocoto Molido.

Es una crema de rocotos molidos, para aquellos que gustan del sabor de rocoto puro.

Como parte del análisis no consideramos al 15% del público que prefiere elaborar sus propias cremas en casa, ya que estas no son alternativas para ofrecerlas al mercado. Sin embargo, merecen un detenimiento especial ya que vemos que hay un porcentaje que no gusta del sabor entre características de las ya existentes en el mercado, muchas veces porque consideran que no presentan valor nutricional entre otros aspectos.

En el siguiente gráfico se muestra un gráfico en donde se puede observar la oferta de las cremas de ají en Lima Metropolitana.

Gráfico 44: Participación de mercado de las cremas de ají en Lima Metropolitana, Ipsos Perú (2015)

Fuente: Elaboración propia

En la gráfica se puede concluir que la crema de ají con mayor consumo es Uchucuta y en segundo lugar está Tari.

Oferta histórica.

Según el autor Franco en su tesis realizó el estudio con la empresa Euromonitor International 2015, exponiendo la siguiente información: en el año 2015 el mercado de salsas registró un crecimiento llegando a 522 millones de soles en ventas. El crecimiento en volumen fue del 6%, logrando vender 31 mil toneladas. Como conclusión hay una tendencia al crecimiento.

Gráfico 45: Oferta histórica

Fuente: Sauces, dressings and condiments in Peru, Euromonitor International (2015)

Actualmente, más del setenta y cinco por ciento de hogares peruanos consume salsas o cremas picantes elaboradas en base a ají amarillo y rocoto.

Las dos cremas que tienen una notable preferencia en las mesas peruanas son Tari y Uchucuta, por lo que se procedió al análisis de las ventas de respectivas cremas.

Gráfico 46: Oferta histórica Tari y Uchucuta

Fuente: Cadena de Supermercados (nombre confidencial) (2017)

Oferta proyectada.

Para calcular la oferta proyectada, primero proyectamos las ventas del sector de salsas y condimentos de los años 2010-2015, mediante el estudio que realizó la empresa Euromonitor International 2015 y tomada de la tesis del Autor Franco.

AÑO	VENTAS (EN MILES DE TONELADAS METRICAS)
2010	23.5
2011	24
2012	26
2013	27.5
2014	28.5
2015	31

Tabla 23: Cálculo de la oferta proyectada

Fuente: Elaboración propia

Gráfico 47: Proyección de ventas

Fuente: Elaboración propia

Luego procedemos a proyectar las ventas de los dos principales productos de estudio y de comparación con el nuestro, las cremas Tari y Uchucuta. También dicha información es recopilada de la tesis del autor Franco y de la empresa que realizó el estudio Euromonitor International 2015.

AÑO	VENTAS DE TARI Y UCHUCUTA (EN TONELADAS METRICAS)
2013	158
2014	141
2015	188

Tabla 24: Proyección de ventas de Tari y Uchucuta

Fuente: Elaboración propia

Gráfico 48: Gráfico lineal de proyección de ventas de Tari y Uchucuta

Fuente: Elaboración propia

Finalmente, con ayuda de la empresa encargada en proporcionar la información y partiendo del estudio que realizó Ipsos para Alicorp, donde claramente a partir del año 2012 el 75% de las familias peruanas acompañan sus comidas con alguna de las cremas antes mencionadas, confirmando con el pasar de los años y la proyección el crecimiento de la oferta de salsas, por lo cual apostar e incursionar con una nueva alternativa para el paladar, dará al público una nueva experiencia en la comida peruana.

A continuación, se mostrará gráficamente el procedimiento que se utilizó para hallar la oferta proyectada, usando la información de los datos mostrados en los gráficos antes expuestos. La información es extraída de la tesis de Geancarlo Franco Rimac. Los datos que se utilizan son producto de empresas dedicadas al estudio de mercados como Kantar Ibope Media y Euromonitor International. (Fernandez, 2013).

Gráfico 49: Procedimiento de la oferta proyectada

Fuente: Elaboración propia

Zona	NSE B	NSE C	NSE B y C
Zona 6 (Jesús María, Lince, Pueblo Libre, Magdalena, San Miguel)	48,8	22,7	71,5
Zona 2(Independencia ,Los Olivos , San Martin de Porres)	20,5	50,7	71,2
Zona 4 (Cercado, Rímac , Breña , La Victoria)	21,6	45	66,6
Zona 7(Miraflores , San Isidro , San Borja , Santiago de Surco , La Molina)	44,9	18,8	63,7
Zona 8 (Surquillo, Barranco , Chorrillos , San Juan de Miraflores)	22,1	40,1	62,2
Zona 10 (Callao , Bellavista , La Perla , La Punta , Carmen de la Legua , Ventanilla	17,2	42,2	59,4
Zona 1 (Puente Piedra , Comas , Carabaylo)	12,3	45,4	57,7
Zona 9 (Villa el Salvador , Villa María del Triunfo , Lurín , Pachacamac	10	42,2	52,2
Zona 5 (Ate , Chaclacayo , Lurigancho , Santa Anita , San Luis , El Agustino)	11,9	40,2	52,1
Zona 3 (San Juan de Lurigancho)	10,3	41,2	51,5

Tabla 26: Niveles Socioeconómicos

Fuente: Asociación Peruana de Empresas

Se eligió a estos distritos debido a que concentran la mayor cantidad de personas que pertenecen a los sectores B y C (mayor a 60%), que son los niveles socioeconómicos a los que el producto apunta, bajo el análisis de Niveles Socioeconómicos.

Selección Del Método De Proyección

En este contexto, existen diversas técnicas que permiten efectuar estas predicciones para poder determinar si existe o no un mercado potencial para el producto proyectado. Al respecto, estas técnicas o metodologías de proyección se encuentran clasificadas en métodos cuantitativos y métodos cualitativos. Sin embargo, para el desarrollo de la proyección se decidió trabajar solo con las técnicas cuantitativas porque poseen la ventaja de estar expresadas numéricamente, su procedimiento de cálculo y los supuestos empleados carecen de toda ambigüedad. Dentro de este grupo, el método más óptimo para realizar las proyecciones sería el Método de Mínimos Cuadrados; ya que permite realizar un modelo de pronóstico basado en variables obtenidas de una data histórica con un alto grado de confiabilidad. El modelo de Mínimos Cuadrados tiene las siguientes ventajas:

Gráfico 50: Selección del método de proyección

Fuente: Elaboración propia

Se procedió a desglosar el mercado de manera productiva: Mercado Potencial, Mercado Disponible y Mercado Objetivo.

La clasificación nos proporciona el análisis de características, comportamientos y hábitos de consumo para una correcta identificación de necesidades en cada grupo para la toma de decisiones.

Mercado potencial.

El cálculo del mercado potencial ha sido obtenido de tomar el rango de edad de 18 a 55 años que consumen ají y eso se multiplica por el CPI del nivel socioeconómico B y C que se obtuvo del CPI del año 2013 al 2017 en el Perú de esta manera hicimos el siguiente cálculo e hicimos una proyección en regresión lineal.

	Público Objetivo	Mercado Potencial
2013	1,562,887	889,283
2014	3,421,018	2,107,347
2015	3,472,414	2,142,480
2016	3,654,854	2,342,761
2017	3,858,929	2,573,905
2018	4,641,797	3,092,554
2019	5,124,389	3,453,020
2020	5,606,981	3,813,486
2021	6,089,574	4,173,953
2022	6,572,166	4,534,419

Tabla 27: Mercado potencial

Fuente: Elaboración propia

Mercado disponible.

El mercado disponible se obtiene de utilizar la cantidad de la población N y el porcentaje de la cantidad de personas que alguna vez han probado ají de cocona e hicimos una proyección en regresión lineal.

¿Alguna vez a probado el ají de COCONA?

Gráfico 51: Gráfico circular de degustación de ají de cocona

Fuente: Elaboración propia

	Público Objetivo	Mercado Potencial	Mercado Disponible
2013	1,562,887	889,283	506,891
2014	3,421,018	2,107,347	1,201,188
2015	3,472,414	2,142,480	1,221,213
2016	3,654,854	2,342,761	1,335,374
2017	3,858,929	2,573,905	1,467,126
2018	4,641,797	3,092,554	1,762,756
2019	5,124,389	3,453,020	1,968,222
2020	5,606,981	3,813,486	2,173,688
2021	6,089,574	4,173,953	2,379,154
2022	6,572,166	4,534,419	2,584,620

Tabla 28: Mercado disponible

Fuente: Elaboración propia

Mercado efectivo.

Para la obtención de nuestro mercado efectivo debemos calcular la cantidad de nuestro mercado disponible y el porcentaje de personas que están dispuestos a comprar ají de cocona e hicimos una proyección en regresión lineal.

¿Estaría interesado en consumir ají de cocona en sachet?

Gráfico 52: Gráfico circular del interés por consumir ají de cocona

Fuente: Elaboración propia

	Público Objetivo	Mercado Potencial	Mercado Disponible	Mercado efectivo
2013	1,562,887	889,283	506,891	265,611
2014	3,421,018	2,107,347	1,201,188	629,422
2015	3,472,414	2,142,480	1,221,213	639,916
2016	3,654,854	2,342,761	1,335,374	699,736
2017	3,858,929	2,573,905	1,467,126	768,774
2018	4,641,797	3,092,554	1,762,756	923,684
2019	5,124,389	3,453,020	1,968,222	1,031,348
2020	5,606,981	3,813,486	2,173,688	1,139,012
2021	6,089,574	4,173,953	2,379,154	1,246,677
2022	6,572,166	4,534,419	2,584,620	1,354,341

Tabla 29: Mercado efectivo

Fuente: Elaboración propia

Mercado objetivo.

Para la obtención de nuestro mercado objetivo utilizaremos el dato del mercado efectivo con el porcentaje de aceptación del mercado de nuestro proyecto que es el 2 % e hicimos una proyección en regresión lineal hasta el año 2022.

	Público Objetivo	Mercado Potencial	Mercado Disponible	Mercado efectivo	Mercado objetivo
2013	1,562,887	889,283	506,891	265,611	5,312
2014	3,421,018	2,107,347	1,201,188	629,422	12,588
2015	3,472,414	2,142,480	1,221,213	639,916	12,798
2016	3,654,854	2,342,761	1,335,374	699,736	13,995
2017	3,858,929	2,573,905	1,467,126	768,774	15,375
2018	4,641,797	3,092,554	1,762,756	923,684	18,474
2019	5,124,389	3,453,020	1,968,222	1,031,348	20,628
2020	5,606,981	3,813,486	2,173,688	1,139,012	22,781
2021	6,089,574	4,173,953	2,379,154	1,246,677	24,935
2022	6,572,166	4,534,419	2,584,620	1,354,341	27,089

Tabla 30: Mercado objetivo

Fuente: Elaboración propia

Pronóstico de Ventas

A continuación, con la demanda proyectada y con la oferta proyectada mostrada anteriormente, hallamos la demanda insatisfecha de crema de ají en toneladas.

Año	Demanda proyectada	Oferta proyectada	Demanda insatisfecha
Año 1	10,554	3,808	6,747
Año 2	11,462	4,136	7,326
Año 3	12,406	4,465	7,941
Año 4	13,388	4,794	8,594
Año 5	14,407	5,123	9,284

Tabla 31: Pronóstico de ventas

Fuente: Elaboración propia

A continuación, se hallará la estimación de la demanda del proyecto. Para este cálculo se consideró que se cubrirá el 10% de la demanda insatisfecha y como segunda variable tenemos el porcentaje de personas que tiene intención de comprar este nuevo producto, que sería un 35.32%. Este último dato se halló del estudio de mercado, presentado anteriormente. Luego, se multiplicará estos dos datos con la demanda insatisfecha para cada año, obteniendo la demanda del proyecto.

Por último, según el estudio de mercado en donde la preferencia de compra de cremas de ají por las familias es realizada en los supermercados, con un 50.83%. Este resultado, nos ayuda a calcular la demanda proyectada para el mercado moderno.

Año	Demanda del Proyecto (canal moderno)	Demanda del Proyecto (canal tradicional)	Demanda del Proyecto
Año 1	121.14	117.19	117.19
Año 2	131.53	127.24	127.24
Año 3	142.59	137.93	280.52
Año 4	154.31	149.27	303.59
Año 5	166.70	161.26	327.96

Tabla 32: Demanda del proyecto

Fuente: Elaboración propia

Aspectos Críticos Que Impactan El Pronóstico De Ventas

Factores externos.

Condiciones del mercado.

En las condiciones del mercado pueden variar por el ambiente o clima del departamento, como por ejemplo si el departamento entra en invierno, verano, otoño y primavera la producción varía ya que la fruta de cocona, en su mayor producción es en ambiente tropicales, también una nueva tecnología que reemplace la anterior tecnología, este caso tiempo efecto en las ventas del producto.

Aparición del mismo producto en una empresa con mayor posicionamiento en el mercado, esto influenciará directamente a nuestras ventas.

Los precios de los insumos podrían aumentar o disminuir por temporada de cosecha, por desastres naturales, etc.

Factores internos.

Nuevos productos.

Los productos nuevos y que no son similares al mercado pueden no venderse fácilmente ya que las personas comprar por familiaridad.

Nueva tecnología.

También una nueva tecnología que reemplace la anterior tecnología, este caso tiempo efecto en las ventas del producto.

Plagas o enfermedades.

La UCV, ubicada en Caracas en el año 1973 demostró que la cocona es vulnerable a gusanos denominados Nematodos.

INGENIERÍA DEL PROYECTO

Estudio De Ingeniería

Modelamiento y selección de procesos productivos.

El proceso de producción de ají de cocona en sachet, cuenta con las siguientes operaciones para su elaboración, por lo que se explicará a detalle las mismas y también por medio del diagrama de operaciones.

Descripción del proceso productivo.

La elaboración de crema de ají de cocona inicia con el aseguramiento de la calidad de los insumos para lograr una cadena de abastecimiento confiable, por lo que los insumos son seleccionados por nuestros proveedores, para posteriormente ser trasladados al almacén de materia prima de la planta de producción.

El proceso de producción inicia cuando los insumos: coconas, ajíes charapitos, cebollas, ajos y culantro son retirados del AMP en cajas de plástico. Estos pasan por un riguroso control de calidad manual en las mesas de trabajo para seleccionar y poder eliminar aquellas que presenten condiciones no aptas para su procesamiento (podredumbre, pardeamiento, etc).

Los insumos que reúnen las condiciones aptas, son llevados a la balanza electrónica donde pasan a ser pesados uno a uno, para cumplir con la producción diaria. A continuación, se ingresa a lavar en la máquina lavadora de inmersión con aspersión, en primera instancia las coconas, luego culantro y al final los ajíes charapitos, ofreciendo un lavado continuo y eliminando residuos como tierra, abono o sustancias que se hayan adherido a estos, depositándolos en las cajas plásticas para continuar con el proceso.

Antes de ingresar las coconas a cocer en la máquina marmita, procedemos a detallar manualmente las coconas con ayuda de tablas de picar y cuchillos en la mesa de trabajo, retirando los tallos del ápice y los frutos que se encuentran listos, son colocados en las cajas plásticas. Colocamos agua a hervir en la máquina, cuando ya haya hervido, sumergimos las coconas durante 10 min. Retiramos de la marmita de manera manual, con ayuda de un trinche largo, las coconas cocidas para llevarlas en canastillas a la máquina rebanadora donde son cortadas.

En la mesa de trabajo, de manera manual, pelamos las cebollas y ajos en las tablas de picar y con cuchillos, retirando las cáscaras de estos y siendo depositados en canastillas para ser llevados a la máquina rebanadora para ser cortados junto con el culantro y los ajíes charapitos. Retiramos los insumos cortados y los mezclamos junto con las coconas y el agua que fue hervida anteriormente, en la máquina molino coloidal, donde buscamos lograr obtener una mezcla homogénea. Adicionalmente agregamos sal, aceite y sorbato de potasio, depositando la mezcla en baldes limpios y desinfectados.

Esta crema resultante que ha sido depositada en los baldes es llevada de manera manual hacia la máquina de pasteurizado. Se vierte la crema en esta, donde mediante por acción del calor podrá evitar la proliferación de bacterias. La mezcla en los depósitos es llevada a la máquina de empaque doypack para ser envasada en la presentación del producto de 85 gr, con la cual nos insertamos en el mercado de salsas picantes.

Los productos que salen de la máquina pasan por una inspección visual y manual, para poder ingresar a la máquina congeladora que se encuentra en el almacén de producto terminado. Posteriormente son retirados del almacén para ser distribuidos para su comercialización a nuestro público objetivo.

En el siguiente cuadro resumen se especifica la relación de materias primas e insumos que se utilizan para producir Ají de cocona.

Formulación de crema de ají de Cocona	%	Kg	Merma	Resultante (Kg)
Cocona	96.676	4.52	1.82	2.7
Ají Charapita	1.157	0.0541	0	0.0514
Culantro	0.436	0.0313	0.01	0.0204
Sal	1.236	0.0578	0	0.0581
Preservante	0.018	0.0009	0	0.0008
Espesante	0.243	0.0114	0	0.0111
		4.6755		2.8418

Tabla 33: Formulación de crema de ají de cocona

Fuente: Facultad de Industrias Alimentarias de la UNALM

Ilustración 12: Diagrama de bloques del balance de materia

Fuente: Elaboración propia

DIAGRAMA DE OPERACIONES DEL PROCESO DE ELABORACIÓN DE CREMA DE AJÍ DE COCONA

Ilustración 13: Diagrama de operaciones del proceso de elaboración de crema de ají de cocona

Fuente: Elaboración propia

Selección del equipamiento.

Para poder seleccionar el equipo adecuado tenemos que enfocarnos en los diversos procesos que existen para la obtención de nuestro producto, después de este enfoque nos apoyamos y respaldamos en los avances tecnológicos industriales para que de esta forma obtener un resultado equitativo y que no se pierda la calidad. Teniendo en cuenta estos puntos hemos conseguido el equipamiento adecuado:

➤ **Balanza electrónica digital LAP 300(BALANZAS A1)**

Necesaria para el pesado de la materia prima y los insumos utilizados en la producción del lote de productos terminados.

Características del equipo:

- Peso: 45 kg
- Vida útil :4 años
- Precio : \$520
- Capacidad: 300 kg
- Tensión eléctrica: 220 v
- Dimensiones:0.46 x 0.60 x 0.8m

Ilustración 14: Balanza electrónica digital LAP

Fuente: Balanzas A1

➤ **Lavadora de inmersión con aspersion (MAQUINARIA JERSA):**

Se utiliza para lavar frutas y hortalizas. Mediante un tanque de inmersión son turbulencia y una ducha de aspersion plana lava la superficie del producto. Requerida para el proceso de lavado, en el cual se lavarán las coconas, el ají charapita y el culantro.

Características del equipo:

- Peso: 250 kg
- Capacidad: 150 kg/hora
- Potencia total: 2.12 kW
- Tensión eléctrica: 220 v
- Dimensiones: 1.028 x 2.233 x 1.738 m
- Vida útil :5 años

Ilustración 15: Lavadora de inmersión con aspersion

Fuente: Maquinaria Jersa

➤ **Marmita con agitador MRV 300-I/C (VULCANO):**

Hecha de acero inoxidable, se utiliza para el procesamiento de alimentos. Contiene válvulas esféricas de paso para el adecuado control de ingreso de agua y desfogue de chaqueta. Requerida para el proceso de cocido, en el cual se hervirán las coconas

Características del equipo:

- Peso: 185 kg
- Capacidad: 300 litros
- Potencia total: 2.2 kW
- Combustible: Gas propano
- Tensión eléctrica: 220 v
- Dimensiones: 1.15 x 1.05 x 2.25 m
- Vida útil :5 años
- Precio: \$50,000

Ilustración 16: Marmita con agitador

Fuente: Vulcano

➤ **Máquina rebanadora 10011-2 (IMARCA):**

Hecha de acero inoxidable, se utiliza para cortar o triturar frutas. Se puede tener diferentes especificaciones de corte cambiando la cuchilla. Requerida para el proceso de cortado, en el cual se cortarán las coconas, el ají charapita y el culantro.

Características del equipo:

- Dimensiones: 0.74x0.80x1.10m
- Peso: 150 kg
- Tamaño de corte: de 1 a 60 mm (ajustable)
- Capacidad de producción: 1500 - 3000 kg por hora
- Tensión eléctrica : 220V
- Motor: 2 HP + 1 HP
- Precio :\$30,000
- Vida Util : 5 años

Ilustración 17: Máquina rebanadora

Fuente: Imarca

➤ **Molino coloidal KOROMEX 10(PULVEX):**

Se utiliza para moler, refinar u homogenizar, realizando una mezcla equilibrada. Ideal para productos fibrosos. Requerida para el proceso de mezclado, en el cual se mezclará la materia prima y se formará el producto.

Características del equipo:

- Peso: 210 kg
- Capacidad: 200 litros/hora
- Tensión eléctrica: 220 v
- Dimensiones: 0.45 x 0.45 x 1.53 m
- Precio : \$3000
- Vida Util : 5 años

Ilustración 18: Molino coloidal

Fuente: Pulvex

➤ **HTST Pasteurizador (INOXPA):**

Construida totalmente en acero inoxidable, requerida para el proceso de pasteurizado, en el cual se pasteurizará la crema de ají de cocona con el fin de eliminar microorganismos patógenos.

Características del equipo:

- Peso: 310 kg
- Capacidad: 100 kg/h
- Potencia: 2.2 kW
- Temperatura controlada de 0 a 100°C
- Dimensiones: 1.314 x 0.925 x 1.650m
- Vida Util : 5 años
- Precio: \$15,000

Ilustración 19: HTST Pasteurizador

Fuente: Inoxpa

➤ **Congelador PAREJA 34 U (ETERRA):**

Hecha íntegramente en acero inoxidable, con dos puertas abatibles de cierre hermético. Necesaria para el almacenamiento de materia prima como la cocona y al ají charapita.

Características del equipo:

- Peso: 115 kg
- Capacidad: 1000 litros
- Potencia: 0.75 kW
- Tensión eléctrica: 220 v
- Dimensiones: 1.215x 0.75x1.95m
- Vida Util : 4 años
- Precio : \$1,100

Ilustración 20: Congelador

Fuente: Eterra

➤ **Empacadora horizontal Doy Pack (INGESIR):**

Especializada para empacar todo tipo de productos, fácil de programar, hecha de acero inoxidable, necesaria para el proceso de empacado, en el cual se almacenará el producto terminado en doypacks de 85 gramos.

Características del equipo:

- Peso: 350 kg
- Capacidad: 30 bolsas/min
- Potencia: 2 kW
- Tensión eléctrica: 220 v
- Dimensiones: 1.75 x 0.75 x 1.47 m
- Vida Util : 5 años
- Precio : \$25,000

Ilustración 21: Empacadora horizontal doypack

Fuente: Ingesir

> **Mesa de trabajo (HOSDECORA):**

Mesa de acero inoxidable necesaria para realizar la inspección de la materia prima.

Características del equipo:

- Peso: 50 kg
- Dimensiones: 0.6 x 0.8 x 0.85 m
- Vida Util : 3 años
- Precio : \$240

Ilustración 22: Mesa de trabajo

Fuente: Hosdecora

Determinación Del Tamaño

Para este punto interfieren aspectos como recursos de la materia prima, demanda del proyecto y maquinaria.

La materia prima de nuestro producto no se tomará como como restricción para el proyecto, ya que este producto proveniente de la amazonia peruana tiene producción constante durante el año. Por otro lado, la demanda y maquinaria del proyecto poseen una relevancia directa, porque una depende de otra para la decisión de adquisiciones de maquinarias si hubiera una creciente demanda.

A continuación, se muestra la capacidad de las Máquinas en toneladas métricas:

Máquina	Capacidad (TM/año)
Balanza	6630
Lavadora	1977
Marmita	981
Rebanadora	3128
Molino Coloidal	291
Pasteurizador	1456
Empacadora	318

Tabla 34: Capacidad de las máquinas en toneladas métricas

Fuente: Elaboración propia

Conocemos la capacidad instalada en toneladas métricas. Se toma a la capacidad del Molino Coloidal al ser la de más baja capacidad y por donde se ocasionará un cuello de botella.

Por lo tanto, para determinar la utilización de la planta se toma los datos de la demanda del proyecto y la capacidad instalada en el transcurso de 5 años. Como se ve en el siguiente cuadro, la planta cubre la demanda del proyecto; a su vez se muestra que a partir del tercer año se duplica la capacidad instalada tal y como lo manifiesta el balance en línea de la producción donde se requiere de un Molino Coloidal extra.

	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
Demanda del Proyecto (TM)	117.19	127.24	280.52	303.58	327.96
Capacidad Instalada TM	291.2	291.2	582.4	582.4	582.4
Utilización de la Planta	40.24%	43.69%	48.17%	52.13%	56.30%

Tabla 35: Cálculo de la utilización de la planta

Fuente: Elaboración propia

Proyección de crecimiento.

Como se mencionó la demanda proyectada y la capacidad en maquinarias es importante para estimar una proyección de crecimiento.

Conocemos por el capítulo anterior que la demanda proyectada tiene tendencia al aumento, además se conoce las máquinas requeridas para el proceso. Por esto se puede hacer una proyección en 5 años con el Balance de Línea del Proceso:

AÑO 1											
Operación	T.E.(min)	Factor Eficiencia de Operario	Factor Utilización en Línea	T.E. Ajustado (min)	Factor Pérdida	Factor Pérdida Acumulado	Demanda (Lotes de 2000 unidades)	Producción por Operación (Lotes de 2000 unidades)	Cadencia (min/lote)	Número de Máquinas	Máquinas Asignadas
Selección	5.65	0.9	0.9	6.98	1.06	1.28	689	885	141.07	0.05	1
Pesado	3.2	0.9	0.9	3.95	1	1.21	689	832	150.07	0.03	1
Lavado	10.73	0.9	0.9	13.25	1	1.21	689	832	150.07	0.09	1
Cocción	21.63	0.9	0.9	26.71	1.12	1.21	689	832	150.07	0.18	1
Cortado	6.78	0.9	0.9	8.37	1	1.07	689	740	168.62	0.05	1
Mezclado	72.86	0.9	0.9	89.95	1.02	1.07	689	740	168.62	0.53	1
Pasteurizado	14.57	0.9	0.9	17.99	1.04	1.05	689	725	172.06	0.1	1
Empacado	66.67	0.9	0.9	82.3	1.01	1.01	689	696	179.23	0.46	1
Almacenado	45	0.9	0.9	55.56	1	1	689	689	181.04	0.31	1

Tabla 36: Cálculo de la proyección de crecimiento año 1

Fuente: Elaboración propia

AÑO 2											
Operación	T.E.(min)	Factor Eficiencia de Operario	Factor Utilización en Línea	T.E. Ajustado (min)	Factor Pérdida	Factor Pérdida Acumulado	Demanda (Lotes de 2000 unidades)	Producción por Operación (Lotes de 2000 unidades)	Cadencia (min/lote)	Número de Máquinas	Máquinas Asignadas
Selección	5.65	0.9	0.9	6.98	1.06	1.28	748	961	129.93	0.05	1
Pesado	3.2	0.9	0.9	3.95	1	1.21	748	903	138.22	0.03	1
Lavado	10.73	0.9	0.9	13.25	1	1.21	748	903	138.22	0.1	1
Cocción	21.63	0.9	0.9	26.71	1.12	1.21	748	903	138.22	0.19	1
Cortado	6.78	0.9	0.9	8.37	1	1.07	748	804	155.3	0.05	1
Mezclado	72.86	0.9	0.9	89.95	1.02	1.07	748	804	155.3	0.58	1
Pasteurizado	14.57	0.9	0.9	17.99	1.04	1.05	748	788	158.47	0.11	1
Empacado	66.67	0.9	0.9	82.3	1.01	1.01	748	756	165.08	0.5	1
Almacenado	45	0.9	0.9	55.56	1	1	748	748	166.74	0.33	1

Tabla 37: Cálculo de la proyección de crecimiento año 2

Fuente: Elaboración propia

AÑO 3											
Operación	T.E.(min)	Factor Eficiencia de Operario	Factor Utilización en Línea	T.E. Ajustado (min)	Factor Pérdida	Factor Pérdida Acumulado	Demanda (Lotes de 2000 unidades)	Producción por Operación (Lotes de 2000 unidades)	Cadencia (min/lote)	Número de Máquinas	Máquinas Asignadas
Selección	5.65	0.9	0.9	6.98	1.06	1.28	1650	2118	58.93	0.12	1
Pesado	3.2	0.9	0.9	3.95	1	1.21	1650	1991	62.69	0.06	1
Lavado	10.73	0.9	0.9	13.25	1	1.21	1650	1991	62.69	0.21	1
Cocción	21.63	0.9	0.9	26.71	1.12	1.21	1650	1991	62.69	0.43	1
Cortado	6.78	0.9	0.9	8.37	1	1.07	1650	1772	70.44	0.12	1
Mezclado	72.86	0.9	0.9	89.95	1.02	1.07	1650	1772	70.44	1.28	2
Pasteurizado	14.57	0.9	0.9	17.99	1.04	1.05	1650	1736	71.88	0.25	1
Empacado	66.67	0.9	0.9	82.3	1.01	1.01	1650	1667	74.87	1.1	2
Almacenado	45	0.9	0.9	55.56	1	1	1650	1650	75.63	0.73	1

Tabla 38: Cálculo de la proyección de crecimiento año 3

Fuente: Elaboración propia

AÑO 4											
Operación	T.E.(min)	Factor Eficiencia de Operario	Factor Utilización en Línea	T.E. Ajustado (min)	Factor Pérdida	Factor Pérdida Acumulado	Demanda (Lotes de 2000 unidades)	Producción por Operación (Lotes de 2000 unidades)	Cadencia (min/lote)	Número de Máquinas	Máquinas Asignadas
Selección	5.65	0.9	0.9	6.98	1.06	1.28	1786	2292	54.45	0.13	1
Pesado	3.2	0.9	0.9	3.95	1	1.21	1786	2154	57.93	0.07	1
Lavado	10.73	0.9	0.9	13.25	1	1.21	1786	2154	57.93	0.23	1
Cocción	21.63	0.9	0.9	26.71	1.12	1.21	1786	2154	57.93	0.46	1
Cortado	6.78	0.9	0.9	8.37	1	1.07	1786	1917	65.09	0.13	1
Mezclado	72.86	0.9	0.9	89.95	1.02	1.07	1786	1917	65.09	1.38	2
Pateurizado	14.57	0.9	0.9	17.99	1.04	1.05	1786	1879	66.42	0.27	1
Empacado	66.67	0.9	0.9	82.3	1.01	1.01	1786	1804	69.19	1.19	2
Almacenado	45	0.9	0.9	55.56	1	1	1786	1786	69.88	0.79	1

Tabla 39: Cálculo de la proyección de crecimiento año 4

Fuente: Elaboración propia

AÑO 5											
Operación	T.E.(min)	Factor Eficiencia de Operario	Factor Utilización en Línea	T.E. Ajustado (min)	Factor Pérdida	Factor Pérdida Acumulado	Demanda (Lotes de 2000 unidades)	Producción por Operación (Lotes de 2000 unidades)	Cadencia (min/lote)	Número de Máquinas	Máquinas Asignadas
Selección	5.65	0.9	0.9	6.98	1.06	1.28	1929	2476	50.41	0.14	1
Pesado	3.2	0.9	0.9	3.95	1	1.21	1929	2327	53.62	0.07	1
Lavado	10.73	0.9	0.9	13.25	1	1.21	1929	2327	53.62	0.25	1
Cocción	21.63	0.9	0.9	26.71	1.12	1.21	1929	2327	53.62	0.5	1
Cortado	6.78	0.9	0.9	8.37	1	1.07	1929	2071	60.25	0.14	1
Mezclado	72.86	0.9	0.9	89.95	1.02	1.07	1929	2071	60.25	1.49	2
Pateurizado	14.57	0.9	0.9	17.99	1.04	1.05	1929	2030	61.48	0.29	1
Empacado	66.67	0.9	0.9	82.3	1.01	1.01	1929	1949	64.04	1.29	2
Almacenado	45	0.9	0.9	55.56	1	1	1929	1929	64.69	0.86	1

Tabla 40: Cálculo de la proyección de crecimiento año 5

Fuente: Elaboración propia

Como se observa a partir del año 3 se necesitará una empacadora y molino coloidal extra para abarcar la demanda proyectada.

Máquina	Año 1	Año 2	Año 3	Año 4	Año 5
Balanza	1	1	1	1	1
Lavadora	1	1	1	1	1
Marmita	1	1	1	1	1
Rebanadora	1	1	1	1	1
Molino Coloidal	1	1	2	2	2
Pasteurizador	1	1	1	1	1
Empacadora	1	1	2	2	2

Tabla 41: Cantidad de máquinas por año

Fuente: Elaboración propia

Recursos.

La correlación entre tamaño y recurso se manifiesta en el proyecto utilizando los recursos de la materia prima con el fin de cubrir el mercado creciente para nuestro producto.

Además, se toma en cuenta recursos como los insumos a utilizar para el proceso, la mano de obra calificada y no calificada, vías de acceso, fletes de transporte, energía eléctrica, servicio de agua. Los principales recursos de este proyecto son la fruta de la cocona, ají charapita, limón, culantro y cebolla.

Tecnología.

En el estudio de mercado realizado se tiene un mercado que va creciendo, por ende, la tecnología seleccionada en el proyecto permite la ampliación de la capacidad productiva. Por lo que es recomendable invertir inicialmente en una capacidad instalada superior a la requerida en una primera etapa ya que se tiene una demanda que crecerá en los próximos cinco años. Entre las especificaciones de los equipos se tiene:

Máquina de balanza electrónica digital

Máquina de Lavadora de inmersión con aspersion

Máquina de marmita

Máquina de rebanadora

Máquina de molino coloidal

Máquina de pasteurizador

Máquina de empacadora

Mesa de trabajo

Flexibilidad.

Se componen de sistemas de fabricación flexibles y por equipos sencillos y fáciles de instalar y de operar. En la cual permitirá un cambio rápido y a bajo costo de una línea de productos a otra, como también equipos móviles, paredes desmontables y servicios de fácil acceso y redirigirlos para una adaptación o ampliación de planta; a cambios en tiempo real.

Selección del tamaño ideal.

Para determinar el área que requieren las máquinas y equipos necesarios para desarrollar el proceso productivo se utilizó el método Guerchet.

Maquina	Área (m ²)
Balanza	1.63
Lavadora	10.20
Marmita	7.15
Rebanadora	2.63
Molino coloidal	0.90
Pasteurizador	7.21
Empacadora	3.89
Mesa de trabajo	3.55
Total	37.16

Tabla 42: Área requerida para máquinas y equipos

Fuente: Elaboración propia

Área de almacenes	Almacén	Dimensiones	Área (m2)
	Producto Terminado	6x5	30
	Materia Prima	7x5	35
	Total		65
Área de oficinas		Dimensiones	Área (m2)
	Oficinas	9x6	54
	Total		54
Otros espacios		Dimensiones	Área (m2)
	Area de carga y descarga	7x9	63
	Servicios higiénicos Producción	5X5	25
	Servicios higiénicos Oficinas	4X2.4	9.6
Total		97.6	

Tabla 43: Áreas de las zonas de la planta

Fuente: Elaboración propia

En este cuadro se muestra un resumen de las áreas de otras zonas de la planta como la de los almacenes, oficinas y otros espacios.

Estudio De Localización

Para el estudio de localización de la planta se realizará la macro localización para seleccionar la zona donde se encontrará la planta. Seguidamente, a través del microlocalización se ubicará el distrito que se encontrará ubicado dentro de la zona escogida.

Definición de factores de ubicación.

Factores para la macro localización.

Cercanía del abastecedor.

La cercanía a la principal materia prima es un factor fundamental para la localización de una empresa, pues el transporte implica un costo que se podría reducir cuanto más cerca se encuentre de los lugares de producción de la materia prima. (Saenz, 2010).

Condiciones climáticas.

La planta de ají de cocona no genera vapores tóxicos, por lo que no condensa el ambiente, por tanto, no se genera efectos negativos sobre el clima. Los efluentes gaseosos y sólidos en suspensión serán medidos mensualmente según lo estipula DIGESA y presentados según la normativa vigente, controlando en todo momento los parámetros controladores.

Disponibilidad del terreno.

Para la disponibilidad de terreno las zonas que tenemos en cuenta, nos encontramos que Lima Este, Lima Norte y Lima Sur son las que más disponibilidad de terreno tienen y sus costos son factibles considerando que su ubicación incluye varios factores.

Disponibilidad de los recursos (luz y agua).

La disponibilidad tanto de agua como de energía eléctrica suelen ser un factor determinante en la localización industrial, ya que la mayor parte de equipos industriales modernos y sus procesos, utilizan dichos recursos y, aunque ambos pueden ser transportables, la inversión en este tipo de obras no se justifica para una sola empresa. (Orduña, 2010).

Seguridad pública.

La seguridad en el distrito es un factor importante porque afecta directamente a la mano de obra que se presenta a laborar y a las maquinarias y equipo por hurto. Del total de robos en Lima y el Callao, el 20.20% corresponde a hurto en casas y locales comerciales, y el 49.60% por robo al paso (Instituto de Opinión Pública, 2011).

Cercanía a los distribuidores.

Cercanía a los distribuidores es importante ya que nos ayudará a la reducción de costo de distribución.

Factores de Micro localización.

Accesibilidad al lugar.

Tener cerca paradas de autobús, metro, trenes de cercanías o aparcamientos aumenta el radio de acción del negocio.

Costo de alquiler por metro cuadrado.

A pesar que los distritos se encuentran cercanos, presentan una variación en los precios por metro cuadrado. El costo de terreno influirá directamente en el monto necesario de la inversión inicial.

Zona	Venta USD/m ²
Lima Sur	856-1300
Callao	500-1000
Lima Centro	450-600
Lima Este	800-1200
Lima Norte	250-600

Tabla 44: Reporte de investigación y pronóstico industrial

Fuente: Elaboración propia

Disponibilidad del área adecuada.

Es importante considerar las necesidades actuales y las expectativas de crecimiento futuro que pueda tener la empresa, para no tener problemas por falta de espacio o por factores no considerados como zonas sísmicas, terrenos extremadamente húmedos, etc.

Condiciones de infraestructura.

La localización elegida debe poseer condiciones adecuadas para la instalación de una planta de elaboración de ají de cocona, de preferencia debe ser en una zona céntrica y de fácil acceso, además de poseer las condiciones económicas y sociales para el correcto desempeño de la empresa.

Determinación de la localización óptima.

Macro localización.

Para poder elegir la zona de Lima Metropolitana donde se ubicará la planta se tomó en cuenta las zonas geográficas determinadas por Ipsos Perú en su estudio “Perfiles Zonales Lima Metropolitana 2018”. Estas son Callao, Lima Centro, Lima Moderna, Lima Norte, Lima Este y Lima Sur (IPSOS PERÚ, 2018)

Tomando en cuenta los criterios escogidos con los pesos asignados en la siguiente tabla, se podrá seleccionar la zona correcta para la ubicación de la planta.

Factor	Criterio	Peso
Fc1	Cercanía del abastecedor	25%
Fc2	Condiciones climáticas	14%
Fc3	Disponibilidad del terreno	16%
Fc4	Disponibilidad de los recursos (luz y agua)	13%
Fc5	Seguridad pública	12%
Fc6	Cercanía a los distribuidores	20%
Total		100%

Tabla 45: Criterios de macro localización

Fuente: Elaboración propia

Criterio	Fc1	Fc2	Fc3	Fc4	Fc5	Fc6	Puntaje
Peso	25%	14%	16%	13%	12%	20%	
Callao	4	3	8	6	2	5	4.72
Lima Centro	6	6	8	6	3	6	5.96
Lima Moderna	7	4	2	7	7	5	5.38
Lima Sur	5	6	9	6	5	5	5.91
Lima Este	10	9	8	6	5	5	7.42
Lima Norte	6	5	7	6	5	4	5.5

Tabla 46: Evaluación de macro localización

Fuente: Elaboración propia

Se calcularon los puntajes para cada zona de acuerdo a los criterios escogidos. Estos puntajes poseen una escala de valor de 0 a 10, así se obtuvo un puntaje para cada zona y criterio seleccionado. Según los resultados la zona más apta para la ubicación de la planta es Lima Este.

Micro localización.

Al concluir que nuestra zona más óptima para ubicar la planta es Lima Este, se debe escoger el distrito donde se implementara la planta.

Lima Este está conformado por siete distritos: Ate-Vitarte, Chaclacayo, Cieneguilla, El Agustino, Lurigancho (Chosica), San Juan de Lurigancho y Santa Anita.

Según los criterios escogidos con los pesos asignados en la siguiente tabla, se podrá seleccionar el distrito adecuado para la ubicación de la planta.

Factor	Criterio	Peso
Fc1	Accesibilidad al lugar	14%
Fc2	Costo de alquiler por metro cuadrado	36%
Fc3	Disponibilidad del área adecuada	30%
Fc4	Condiciones de infraestructura	20%
Total		100%

Tabla 47: Criterios de micro localización

Fuente: Elaboración propia

Criterio	Fc1	Fc2	Fc3	Fc4	Puntaje
Peso	14%	36%	30%	20%	
Ate-Vitarte	4	6	6	8	6.12
Chaclacayo	2	6	4	6	4.84
Cineguilla	3	6	4	6	4.98
Agustino	5	6	4	6	5.26
Lurigancho(Chosica)	3	6	5	6	5.28
San Juan de Lurigancho	6	7	4	5	5.56
Santa Anita	7	6	7	8	6.84

Tabla 48: Evaluación de micro localización

Fuente: Elaboración propia

Según los resultados se determinó que el mejor distrito para desarrollar nuestra planta es el distrito de Santa Anita. Actualmente se encuentra disponible un local de 380 metros ubicado en Av Ruiseñores, este se encuentra a 3.8 km de Gran Mercado Mayorista y 1 km de la Carretera central.

Ilustración 23: Distrito para la ubicación de la planta

Fuente: Google Maps

Distribución de Planta

Factores que determinan la distribución.

Factor Material.

A continuación, se mostrarán algunas características de las materias primas que se utilizarán para la elaboración del Ají de Cocona.

Cocona.

Según el portal Dime Beneficios, la cocona es una fruta originaria de Sudamérica, es una planta que crece entre las temperaturas medias de entre 18 a 30 ° C. Asimismo, no soporta las heladas y necesita de sombra en la estación de primavera para favorecer su rápido crecimiento. También, crece en suelos pocos fértiles y en altitudes desde el nivel del mar hasta los 1500 m.s.n.m.

A continuación, se mostrará una tabla con su valor nutricional equivalente a 100 g. de pulpa de cocona.

Calorías	41
Agua	87,5 g
Proteínas	0,9 g
Grasas	0,7 g
Carbohidratos	10,2 g
Minerales	
Calcio	16,0 mg
Fósforo	30,0 mg
Hierro	1,5 mg
Vitaminas	
Vitamina A	0,18 mg
Vitamina B1	0,06 mg
Vitamina B2	0,10 mg
Vitamina B5	2,25 mg
Vitamina C	4,50 mg

Tabla 49: Valor nutricional

Fuente: Dime Beneficios

Ají Charapita.

Según la Amazonia Guía Ilustrada de Flora y Fauna, este tipo de ají es cultivado en toda la Amazonia Peruana, exactamente en los departamentos de Huánuco, Amazonas, San Martín y Loreto. Es un arbusto de una altura máxima de medio metro, tiene flores de color blanco y su fruto son bayas redondas de color amarillas.

Culantro o Cilantro.

Es una planta utilizada frecuentemente como condimento en la comida peruana, debido a su sabor y aroma. El cilantro contiene muchas propiedades curativas que ayudan a combatir la artritis y la salmonella.

Sal.

La sal alimentaria tiene varias propiedades como la de conservante de alimentos, es también aglutinante en los procesos industriales y también controla los procesos de fermentación.

Aceite.

El aceite que se utilizará en los procesos será el aceite del tipo vegetal, que proviene mayormente de las semillas de plantas. Este tipo de aceite tiene aplicaciones diversas como la de freír, sazonar y de base para los aderezos de los alimentos.

Sorbato de Potasio.

El Sorbato de potasio o ácido sórbico es un conservante de alimentos en varios tipos de industrias como en las bebidas carbonatadas, vinos y alimentos.

Ajos.

El ajo es un condimento y aromatizante y se usa crudo en los platos de comida. Es un condimento esencial en la preparación de tipos de cremas de ají.

Factor maquinaria.

En este factor calcularemos el número de máquinas que son necesarias para cumplir con el tamaño de planta.

Tomamos el pronóstico para sacar nuestra demanda, lo cual obtenemos ventas de 144 396 Kg/ año, para el 2019.

Además, para nuestra empresa trabajará 1 turno al día de 8 horas efectivas c/u durante 252 días al año, considerando un factor de utilización promedio de 0.9 y factor de eficiencia promedio de 0.9.

Utilizaremos las siguientes fórmulas:

Con esta fórmula hallaremos la producción esperada

Formula: $P = \frac{D}{1-F} \quad P = \frac{D}{1-F}$

P: Producción esperada

F: Mermas

D: Demanda

Con esta fórmula hallaremos la cantidad de máquinas por cada operación

$$N^{\circ} Maquinas = \frac{P * S}{E * U * H}$$

Calculando:

Considerando una merma de 0.05

$$P = \frac{144\,396}{1 - 0.05} = 151\,995 \text{ Kg/año}$$

Ahora hallamos las horas por año:

$$H = 8 \frac{\text{horas}}{\text{turno}} \times 1 \frac{\text{turno}}{\text{dia}} \times 252 \frac{\text{dias}}{\text{año}} = 2016 \text{ horas/año}$$

Para Balanza: Tiempo estándar: 150 kg /h

$$N^{\circ} Maquinas = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ hr}}{150 \text{ kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.62 = 1$$

Para máquina Lavadora: Tiempo estándar: 150 kg/h

$$N^{\circ} Maquinas = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ hr}}{150 \text{ kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.63 = 1$$

Para máquina Marmita: Tiempo estándar: 100 Kg/h

$$N^{\circ} Maquinas = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ h}}{100 \text{ Kg}}}{0.9 \times 0.9 \times 2016 \text{ horas/año}} = 0.93 = 1$$

Para máquina rebanadora: Tiempo estándar: 180 Kg/h

$$N^{\circ} \text{ Maquinas} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1\text{h}}{180 \text{ Kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.51 = 1$$

Para máquina Molino Coloidal: Tiempo estándar: 200 Kg/h

$$N^{\circ} \text{ Maquinas} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1\text{h}}{200 \text{ Kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.47 = 1$$

Para máquina Pasteurizadora: Tiempo estándar: 100 Kg/h

$$N^{\circ} \text{ Maquinas} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1\text{h}}{100 \text{ Kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.93 = 1$$

Para máquina Empacadora: Tiempo estándar: 120 Kg/h

$$N^{\circ} \text{ Maquinas} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1\text{h}}{120 \text{ kg}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.77 = 1$$

Factor hombre.

Proceso pesado: 0.3 min/ kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{0.3\text{min}}{\text{kg}} \times \frac{1\text{h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.4\epsilon$$

Procesos de lavado: 20 segundos/ Kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{20\text{s}}{\text{Kg}} \times \frac{1\text{h}}{3600 \text{ s}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.00517$$

Procesos de Marmita: 0.5 min / kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ min}}{\text{Kg}} * \frac{1 \text{ h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.77$$

Proceso de Corte: 0.3 min /kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{0.3 \text{ min}}{\text{Kg}} * \frac{1 \text{ h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.46$$

Proceso en el Molino Coloidal: Tiempo estándar: 1 min/ kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ min}}{\text{Kg}} * \frac{1 \text{ h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.78$$

Proceso en máquina Pasteurizadora: Tiempo estándar: 0.6 min/kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{0.6 \text{ min}}{\text{Kg}} * \frac{1 \text{ h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.93$$

Proceso de empaquetado: Tiempo estándar: 0.2 min/kg

$$N^{\circ} \text{ Operarios} = \frac{151\,995 \frac{\text{Kg}}{\text{año}} \times \frac{1 \text{ min}}{\text{Kg}} * \frac{1 \text{ h}}{60 \text{ min}}}{0.9 \times 0.9 \times 2016 \frac{\text{horas}}{\text{año}}} = 0.31$$

Factor servicio.

Este factor tiene tres tipos de servicios los cuales deben estar aplicados a la planta. Estos son:

Relativo al hombre.

Servicios médicos.

Servicios higiénicos, están disponibles baños para el área de producción y otro para el área de oficinas.

Aun no se ha considerado un área o taller de mantenimiento para las máquinas, pero se tiene un plan de mantenimiento trimestral para las máquinas.

Vías de acceso

Cafetería

EPP e iluminación

Relativo a la máquina.

Instalaciones eléctricas seguras

Seguro de máquinas

Relativo al material.

Control en de la calidad

Control de producción

Factor edificio.

La planta industrial solo contará con un piso.

Con respecto al acceso a la planta, se tendrá una puerta de acceso con una amplitud necesaria para que los operarios puedan transportar los materiales sin ningún tipo de problema.

Los pasillos tendrán la amplitud necesaria para el traslado de los operarios y para el uso de las actividades relacionadas a la planta.

Distribución de equipos y máquinas.

Aplicaremos el Algoritmo de Francis, para poder localizar cada área de producción en la planta.

Áreas a distribuir	
Letra	Nombre del área
AMP	Almacén de Materia Prima
A	Área de selección
B	Pesado
C	Lavado
D	Cocción
E	Cortado
F	Mezclado
G	Pasteurizado
H	Empaque
I	Área de carga
J	Oficinas
K	Servicios Higiénicos para Planta
L	Servicios Higiénicos para Oficina
APT	Almacén de Producto Terminado

Tabla 50: Distribución de equipos y máquinas (Paso 1)

Fuente: Elaboración propia

Grado	Definición	Puntaje
A	Abosolutamente necesario	10000
E	Específicamente importante	1000
I	Importante	100
O	Ordinaria	10
U	Última prioridad	0
X	Indeseable	-10000

Tabla 51: Distribución de equipos y máquinas (Paso 2)

Fuente: Elaboración propia

Cuadro en donde se asigna mediante un indicador, el grado de importancia de las relaciones entre las áreas de trabajo. Cada letra tiene un área asignada especificada en los cuadros anteriores.

	RELACION DE ÁREAS DE TRABAJO													
	AMP	A	B	C	D	E	F	G	H	I	J	K	L	APT
AMP		A	O	O	U	U	U	U	U	A	U	U	U	U
A	A		E	O	O	O	O	O	O	O	U	E	U	A
B	O	E		E	I	I	I	I	O	O	U	U	U	U
C	O	O	E		E	I	I	I	O	O	U	U	U	U
D	U	O	I	E		E	I	I	O	O	U	U	U	U
E	U	O	I	I	E		E	I	O	O	U	U	U	U
F	U	O	I	I	I	E		E	O	O	U	U	U	U
G	U	O	I	I	I	I	E		O	O	U	U	U	O
H	U	A	O	I	I	I	I	E		O	U	U	U	O
I	A	O	O	O	O	O	O	O	O		U	U	U	A
J	U	U	U	U	U	U	U	U	U	U		U	E	U
K	U	E	U	U	U	U	U	U	U	U	U		U	U
L	U	U	U	U	U	U	U	U	U	U	E	U		U
APT	U	A	U	U	U	U	U	O	O	A	U	U	U	

Tabla 52: Distribución de equipos y máquinas (Paso 3)

Fuente: Elaboración propia

En este cuadro se muestra un resumen de la relación de las variables y se cuantifica el Ratio de cercanía total, para luego asignar el orden de prioridad de acuerdo al Ratio más elevado.

	Relación de Variables						Ratio de Cercanía Total (RCT)	Orden
	A	E	I	O	U	X		
AMP	2	0	0	2	9	0	20020	3
A	3	2	0	6	2	0	32060	1
B	0	2	4	3	4	0	2430	6
C	0	2	4	3	4	0	2430	6
D	0	2	4	2	5	0	2420	9
E	0	2	4	2	5	0	2420	9
F	0	2	4	2	5	0	2420	9
G	0	2	4	3	4	0	2430	6
H	1	1	4	3	4	0	11430	5
I	2	0	0	8	3	0	20080	2
J	0	1	0	0	12	0	1000	12
K	0	1	0	0	12	0	1000	12
L	0	1	0	0	12	0	1000	12
APT	2	0	0	2	9	0	20020	3

Tabla 53: Distribución de equipos y máquinas (Paso 4)

Fuente: Elaboración propia

Orden	Área	Motivo
1	A	Mayor RCT
2	AMP	Relación Tipo A con área A y mayor RCT
3	APT	Relación Tipo A con área A y mayor RCT
4	I	Relación Tipo A con área AMP y APT, mayor RCT
5	H	Relación Tipo A con área A y mayor RCT
6	B	Relación Tipo E con área A y mayor RCT
7	C	Relación Tipo E con área B y mayor RCT
8	G	Relación Tipo E con área H y mayor RCT
9	D	Relación Tipo E con área C y mayor RCT
10	E	Relación Tipo E con área D y mayor RCT
11	F	Relación Tipo E con área E y mayor RCT
12	K	Relación Tipo E con área A y mayor RCT
13	L	POR DESCARTE
14	J	POR DESCARTE

Tabla 54: Distribución de equipos y máquinas (Paso 5)

Fuente: Elaboración propia

Asimismo, para continuar desarrollando la distribución de los equipos y áreas, se utilizará el Método de Guerchet. A continuación, se mostrarán los cálculos:

Máquina	Dimensiones (m)			N° de Lados (N)	N° de máquinas (n)	LxA	LxAxn	LxAxn x h	K	Superf. Estática	Superf. Gravitatoria	Superf. De Evolución	Superf. Total
	Largo	Ancho	Altura										
Balanza	0.46	0.6	0.8	3	1	0.28	0.28	0.22	0.48	0.28	0.83	0.53	1.63
Lavadora	1.03	2.23	1.74	2	1	2.30	2.30	4.00	0.48	2.30	4.59	3.31	10.20
Marmita	1.15	1.05	2.25	3	1	1.21	1.21	2.72	0.48	1.21	3.62	2.32	7.15
Rebanadora	0.74	0.8	1.1	2	1	0.59	0.59	0.65	0.48	0.59	1.18	0.85	2.63
Molino Coloidal	0.45	0.45	1.53	2	1	0.20	0.20	0.31	0.48	0.20	0.41	0.29	0.90
Pasteurizador	1.31	0.93	1.65	3	1	1.22	1.22	2.01	0.48	1.22	3.65	2.34	7.21
Empacadora	1.75	0.75	1.47	1	1	1.31	1.31	1.93	0.48	1.31	1.31	1.26	3.89
Mesa de trabajo	0.6	0.8	0.85	4	1	0.48	0.48	0.41	0.48	0.48	1.92	1.15	3.55
												Σ	37.16

Tabla 57: Método de Guerchet, distribución de equipos y áreas

Fuente: Elaboración propia

Se concluye, mediante este método que el área requerida por los equipos a utilizar en la planta es de 38 m^2 . Por otro lado, se va a tener en cuenta las siguientes dimensiones para las áreas de almacenamiento, áreas de oficinas y otros espacios.

Área de almacenes	Almacén	Dimensiones	Área (m2)
	Producto Terminado	6x5	30
	Materia Prima	7x5	35
	Total		65
Área de oficinas		Dimensiones	Área (m2)
	Oficinas	9x6	54
	Total		54
Otros espacios		Dimensiones	Área (m2)
	Área de carga y descarga	7x9	63
	Servicios higiénicos Producción	5x5	25
	Servicios higiénicos Oficinas	4x2.4	9.6
	Total		97.6

Tabla 58: Método de Guerchet, distribución de equipos y áreas finales

Fuente: Elaboración propia

La sumatoria de todas las áreas nos da un total de 255 m^2 aproximadamente.

Layout.

Ilustración 24: Layout Distribución de equipos y áreas

Fuente: Elaboración propia

ASPECTOS ORGANIZACIONALES

Consideraciones Legales y Jurídicas

Cuando una persona o un grupo de personas deciden emprender un negocio, es de suma importancia tener claro las normas y leyes que regulen el giro del negocio, para que se evite todo tipo de sanciones que perjudiquen el adecuado funcionamiento y tranquilidad.

Inicio del negocio.

Definiremos la siguiente información relevante de nuestra empresa:

La actividad que realizaremos: elaboración y comercialización de crema de ají de cocona.

Nuestros potenciales clientes: personas y empresas.

Tipo de empresa: sociedad anónima cerrada (SAC).

Empezaremos con los pasos para iniciar nuestro negocio como persona jurídica (empresa).

Constitución de nuestra empresa en SUNARP

Inscribirnos en el RUC

Autorizaciones complementarias

Comprobantes de pago y libros contables

Obligaciones y beneficios laborales.

Nuestra planilla percibirá por sus servicios lo siguiente:

El pago de sus remuneraciones mensuales

Otorgamiento de gratificaciones

Vacaciones

Continuamos mencionando los siguientes beneficios laborales

Remuneración no menor a la (RMV).

Jornada máxima de 8 horas diarias o 48 horas semanales

Remuneración del sobretiempo

Cobertura de seguro social a través del SIS

Cobertura del sistema de pensiones

Normas.

Código de protección y defensa del consumidor (Ley N° 29571) Indecopi.

Nuestros clientes tienen derechos al momento de adquirir nuestros productos como lo son los siguientes:

Derecho a recibir un producto o servicio o servicio apropiado y adecuado.

Derecho a una protección eficaz.

Derecho a acceder a información oportuna, suficiente y veraz.

Ley de inocuidad de los alimentos (Decreto Legislativo N° 1062) SENASA

La presente ley regula las condiciones en las cuales se va a procesar nuestro producto como la edificación, operaciones sanitarias y de inocuidad. Por lo que garantiza la correcta inocuidad de los alimentos destinados al consumo masivo.

Reglamento de seguridad y salud en el trabajo (Decreto Supremo N° 009- 2005-TR)
MINTRA

En este reglamento se desprende de sus líneas las obligaciones y deberes de los trabajadores, para que puedan ejercer sus labores en un ambiente donde eviten los incidentes como en primera instancia y lo más importante los accidentes, siguiendo los correctos procedimientos de trabajo.

Ley de rotulado de productos industriales manufacturados (Ley N° 28405)

La presentación de nuestro producto es mediante un empaque en doy pack, por lo que con la presente ley garantizamos que llegue la correcta y clara información a nuestros consumidores para poder proteger su salud y evitar las ambigüedades o falta de información para poder consumirlo. (Indecopi, 2018).

Diseño De La Estructura Organizacional Deseada

Gráfico 53: Diagrama de jerarquía de la estructura organizacional

Fuente: Elaboración propia

Diseño De Los Perfiles De Puestos Clave

Gerente general.

Perfil.

Licenciado en Administración, Ingeniero Industrial o afines con estudios de post grado y superiores en logística, gerencia, finanzas.

5 años de experiencia ascendente en empresas Industriales

Funciones.

Planificar los objetivos generales y específicos de la empresa a corto y largo plazo.

Organizar la estructura de la empresa actual y a futuro; como también de las funciones y los cargos.

Dirigir la empresa, tomar decisiones, supervisar y ser un líder dentro de ésta.

Controlar las actividades planificadas comparándolas con lo realizado y detectar las desviaciones o diferencias.

Coordinar las reuniones, aumentar el número y calidad de clientes, realizar las compras de materiales, resolver sobre las reparaciones o desperfectos en la empresa.

Decidir respecto de contratar, seleccionar, capacitar y ubicar el personal adecuado para cada cargo.

Analizar los problemas de la empresa en el aspecto financiero, administrativo, personal, contable entre otros.

SUELDO: S/4,000.00

Gerente de planta.

Perfil.

Licenciado en Administración, Ingeniero Industrial o afines con estudios de post grado y superiores en logística y procesos industriales.

2 años de experiencia ascendente en empresas Industriales.

Funciones.

Planificar, coordinar y dirigir todas las actividades de la empresa, de acuerdo a lo establecido en las normas internas de la organización.

Definir las políticas de servicio de la organización de acuerdo a la satisfacción de los clientes y de la planta.

Analizar los estudios de satisfacción de los clientes chequeando constantemente la calidad del servicio, a fin de proponer las acciones correctivas que permitan la mejora continua de los procesos.

Proponer y desarrollar conjuntamente con otras áreas la cultura de servicio basada en los valores estratégicos de la organización.

Evaluar los estados financieros de la empresa y tomar las acciones pertinentes.

Aprobar el presupuesto anual de la organización.

Dirigir la toma de decisiones y la fijación de objetivos de la organización.

SUELDO: S/3,200.00

Gerente comercial.

Perfil.

Título universitario en Administración de Empresas, Ingeniero Industrial, Mercadeo o carrera afín, con estudios avanzados en MBA o similar.

Experiencia de cinco años a nivel gerencial en el ramo de Comercialización.

Funciones.

Elaboración y manejo de presupuestos de Ventas.

Administración de la Recolección de Flujo de Efectivo (cartera).

Experiencia en elaboración y asignación de cartera de clientes.

Dominio completo de Microsoft Office.

Liderazgo y Toma de Decisiones.

Manejo de personal.

SUELDO: S/3,200.00

Asistente de compras.

Perfil.

Nivel Universitario Bachiller o Egresado.

Carreras de Administración, Ingeniería Industrial u otros afines.

Experiencia de 02 a 03 años desempeñando labores en el área de Compras y Logística.

Manejo de Office a nivel avanzado.

Funciones.

Gestionar y hacer seguimiento a la compra de materiales y/o contratación de servicios desde la emisión de la Orden de Compra hasta su ingreso y aprobación.

Generar, gestionar, y hacer seguimiento a la reposición de los almacenes.

Realizar seguimiento al proceso de aprobación de las compras por parte del área de técnica.

Mantener actualizados los cuadros de seguimiento de las compras de forma semanal y mensual.

Realizar la gestión de compras de productos y servicios que requieren las áreas internas según el procedimiento establecido.

Realizar el archivo de la documentación generada durante el desarrollo de las actividades diarias.

SUELDO: S/1,500.00

Jefe De producción.

Perfil.

Egresado como Ingeniero Industrial.

Experiencia de cinco (05) años en plantas de producción.

Alto sentido de compromiso, ética, trabajo en equipo, colaborador, responsable, buena comunicación y orientado al logro de metas.

Capacidad de planificación, organización y supervisión de personal y buen manejo de información confidencial.

Funciones.

Supervisar toda la transformación de la materia prima y material de empaque en producto terminado.

Coordina labores del personal.

Velar por el correcto funcionamiento de maquinarias y equipos.

Responsable de las existencias de materia prima, material de empaque y productos en proceso durante el desempeño de sus funciones.

Entrena y supervisa a cada trabajador encargado de algún proceso productivo durante el ejercicio de sus funciones.

Establece controles de seguridad y determina parámetros de funcionamiento de equipos y procesos que garanticen la producción y mantengan la seguridad del empleado.

SUELDO: S/2,000.00

Asistente de marketing.

Perfil.

Egresado de Ciencias de la Comunicación, Marketing o Administración.

Experiencia mínima de 01 años en áreas de Marketing.

Funciones.

Apoyo en el desarrollo del plan de Marketing y presupuesto anual.

Ejecutar actividades de promoción, publicidad y marketing directo.

Participación en el desarrollo de materiales publicitarios y promocionales.

Investigar oportunidades de mercado y desarrollo de productos.

Otras funciones que se le asignen.

SUELDO: S/1,500.00

Asistente de ventas.

Perfil.

Egresado en las carreras de Administración de empresas, Ing. Industrial, marketing o carreras afines.

Experiencia mínima de 1 año en labores similares.

Manejo de Office y/o Data Base a nivel intermedio - avanzado (tablas dinámicas y formulas).

Funciones.

Recibir las órdenes de compras.

Recibir, verificar y generar las órdenes de pedidos en función a las órdenes de compras inicialmente enviadas por el cliente.

Pasar los pedidos por el sistema a Créditos y cobranzas para que realice la aprobación respectiva.

Realizar coordinaciones con el departamento de despacho y tiendas por departamento con la finalidad evitar inconvenientes en el despacho de la mercadería.

SUELDO: S/1,500.00

Operario de producción.

Perfil.

Personal con secundaria completa o con estudios truncaos no profesionales.

Experiencia mínima de 06 meses a 01 año (deseable) laborando como Operario de Producción.

Funciones

Cumplir con todas las normas y procedimientos Administrativos de la empresa.

Efectuar labores de producción según los procedimientos de trabajo de la empresa.

Efectuar labores de mantenimiento u otras tareas que le solicite el superior inmediato.

Utilizar los implementos de seguridad en todo momento que se encuentre en planta.

Otras funciones que se le asignen.

SUELDO: S/930.00

Remuneraciones, Compensaciones E Incentivos

Remuneración.

Constituye remuneración el íntegro de lo que el trabajador recibe por sus servicios, en dinero o en especie, cualesquiera sean la forma o denominación que se le dé, siempre que sea de su libre disposición. Tal concepto es aplicable para todo efecto legal, tanto para el cálculo y pago de los beneficios previstos en la presente Ley, cuanto para impuestos, aportes y contribuciones a la seguridad social y similar que gravan las remuneraciones, con la única excepción del Impuesto a la Renta que se rige por sus propias normas.

Conceptos que no constituyen remuneración:

No constituyen remuneración para ningún efecto legal los siguientes conceptos:

Las gratificaciones extraordinarias u otros pagos eventuales, otorgados a título de liberalidad por el empleador o por convenio colectivo, incluida la bonificación pactada por término de la negociación colectiva o cierre de pliego.

Cualquier forma de participación en las utilidades de la empresa.

El refrigerio que no constituya alimentación principal, salvo que por convenio individual o colectivo se le otorgue carácter remunerativo.

El valor de la movilidad al centro de trabajo, supeditada a la asistencia efectiva y a que razonablemente cubra el respectivo traslado. Se incluye en este concepto el monto fijo que el empleador otorgue por pacto individual o convenio colectivo, si cumple con los requisitos antes mencionados.

La asignación o bonificación o beca por educación, que se encuentre debidamente sustentada. Del mismo modo, el pago total o parcial de cursos de capacitación o perfeccionamiento del trabajador, que se relacionen con la actividad de éste en la empresa o con futuros ascensos o promociones.

Las asignaciones o bonificaciones por cumpleaños, matrimonio, nacimiento de hijos, fallecimiento y aquéllas de semejante naturaleza; igualmente, las asignaciones que se abonen con motivo de determinadas festividades y provengan de convenio colectivo.

La canasta de Navidad y similares, así como también los bienes de su propia producción que la empresa otorgue a sus trabajadores, en cantidad razonable para su consumo directo y de su familia.

Las primas por seguros contra accidentes o para cobertura de salud del trabajador y sus familiares directos; asimismo, las de seguro de vida; salvo que por convenio colectivo se les otorgue carácter remunerativo.

La indemnización por frustración del descanso vacacional, la indemnización por despido injustificado y otras establecidas por Ley.

Las condiciones de Trabajo, entendidas como aquellos pagos o entregas al trabajador para el desempeño de su labor o con ocasión de sus funciones, tales como transporte, viáticos, gastos de representación, vestuario y en general todo lo que, en forma y monto razonables, cumpla tal objeto.

Otros conceptos determinados por ley.

Remuneración en general.

Determinación de la remuneración.

La remuneración puede ser establecida por unidad de tiempo, por unidad de obra o en forma mixta. La remuneración por unidad de tiempo puede ser establecida por mes, quincena, semana, día u hora. En las otras formas de remuneración, la conversión a unidad de tiempo de las mismas se efectúa sobre la base del promedio de meses completos de trabajo. De haber meses no trabajados o incompletos, se computan los meses anteriores hasta alcanzar por lo menos seis (6) completos. Si el tiempo de servicios es menor a dicho lapso, se computa el promedio resultante de la totalidad del mismo.

Remuneraciones fijas, variables y ocasionales.

Remuneración fija es la que se abona por el mismo monto o con referencia a un factor determinado por la ley o las partes. Su inclusión o cómputo dentro de cualquier derecho o beneficio se efectúa con el monto vigente al momento del pago.

Remuneración variable es aquella que sufre fluctuaciones en el tiempo debido a factores predeterminados. Se incluyen en este concepto las comisiones, el destajo y otros similares.

Remuneración ocasional es aquella que puede generarse o no según se presente la causa que la origina, tales como el sobretiempo y análogas.

Gratificación por Fiestas Patrias y Navidad.

El trabajador tiene derecho a dos gratificaciones por año, que se abonan una en el mes de julio, con ocasión de fiestas patrias, y otra en el mes de diciembre, con ocasión de Navidad, de cada año, por un importe equivalente al de una remuneración mensual.

El monto de las gratificaciones para los trabajadores de remuneración imprecisa, se calculará en base al promedio de las remuneraciones percibidas en los últimos seis meses anteriores al quince (15) de julio y quince (15) de diciembre según corresponda.

La gratificación se abonará dentro de la primera quincena de los meses de julio y diciembre de cada año. En caso de haberse trabajado en forma parcial o incompleta dentro del período adquisitivo, la gratificación se abonará en monto proporcional a los meses y días trabajados.

Asignación Familiar.

A falta de previsión expresa en el convenio colectivo, que establezca un beneficio superior, el trabajador con uno o más hijos menores de edad o que cursan estudios superiores y hasta la edad máxima de veinticuatro (24) años, tiene derecho a una asignación familiar, adicional a las otras remuneraciones. El monto de la asignación familiar es equivalente a diez por ciento (10%) de la remuneración mínima. Para quien percibe menos de la remuneración mínima por no trabajar en jornada ordinaria completa, la asignación es equivalente a diez por ciento (10%) de su remuneración.

Seguro de Vida.

El trabajador tiene derecho a un seguro de vida a cargo de su empleador, una vez cumplidos cuatro años de trabajo al servicio del mismo. En caso de reingreso, se computa acumulativamente el tiempo de servicios prestado con anterioridad. El empleador está facultado a contratar el seguro a partir de los tres meses de servicios del trabajador.

El seguro de vida es de grupo o colectivo y se toma en beneficio del cónyuge o conviviente a que se refiere el artículo 326 del Código Civil y de los descendientes; sólo a falta de estos corresponde a los ascendientes y hermanos menores de 18 años. A falta de estos, corresponde a la persona a quien el trabajador designe por declaración jurada con firma legalizada.

Cobertura.

El seguro de vida a que se refieren los artículos anteriores, tiene por cobertura:

Un importe equivalente a dieciséis (16) remuneraciones mensuales, en caso de fallecimiento natural del trabajador.

Un importe equivalente a treinta y dos (32) remuneraciones mensuales, en caso de fallecimiento por causa de accidente”.

Un importe equivalente a treinta y dos (32) remuneraciones mensuales, que será abonado directamente al trabajador o, por impedimento de él, a su cónyuge, curador o apoderado especial, en caso de invalidez total y permanente originada por accidente.

En todos los casos, el cómputo de las remuneraciones variables u ocasionales se determina en función de los últimos doce meses de servicios.

Compensación por Tiempo de Servicio CTS.

La compensación por tiempo de servicios o CTS tiene por objeto prioritario la previsión de las contingencias que origina el cese del trabajador, y es equivalente al ocho y treinta y tres centésimas por ciento (8.33%) de lo percibido por el trabajador en cada mes, incluyendo el total de las remuneraciones fijas, variables y ocasionales pagadas. El empleador debe depositar este importe, dentro de los cinco (5) primeros días del mes siguiente, en la entidad bancaria o financiera designada por el trabajador y puede ser efectuado, a elección de este, en moneda nacional o extranjera. El depósito tiene efecto cancelatorio del tiempo de servicios al que corresponde, sin perjuicio del derecho al reintegro en caso de pago diminuto.

La CTS sólo puede ser cobrada al cese del trabajador. El depósito respectivo y sus intereses son absolutamente intangibles en cincuenta por ciento (50%). El trabajador podrá disponer del cincuenta por ciento (50%) restante del depósito para financiar total o parcialmente la adquisición, construcción o ampliación de vivienda propia. La porción disponible se calcula en base a la integridad del depósito correspondiente a todo el tiempo de servicios del trabajador y los intereses efectivamente generados. (Congreso, 2018).

Cálculo de la remuneración e incentivos de nuestros trabajadores.

En lo que respecta nuestro estudio, para el cálculo de las remuneraciones de nuestros trabajadores las realizaremos de la siguiente manera a pesar que no sea un hecho realista, pero es un estimado de lo que podríamos gastar en pagos al personal:

REMUNERACIONES MENSUALES					
		Remuneración Básica		Asignación Familiar 10% SM	
Área de Administración					
Gerente General		S/.	4,000.00	S/.	93.00
Gerente Comercial		S/.	3,200.00	S/.	93.00
Asistente de Marketing		S/.	1,500.00	S/.	93.00
Asistente de Compras		S/.	1,500.00	S/.	93.00
Área de Ventas y Logística				S/.	93.00
Asistente de Venta		S/.	1,500.00	S/.	93.00
Vendedor 1		S/.	930.00	S/.	93.00
Vendedor 2		S/.	930.00	S/.	93.00
Área de Producción					
Gerente de Planta		S/.	3,200.00	S/.	93.00
Jefe de producción		S/.	2,000.00	S/.	93.00
Operario 1		S/.	930.00	S/.	93.00
Operario 2		S/.	930.00	S/.	93.00
Operario 3		S/.	930.00	S/.	93.00
Operario 4		S/.	930.00	S/.	93.00
Operario 5		S/.	930.00	S/.	93.00
Operario 6		S/.	930.00	S/.	93.00
Operario 7		S/.	930.00	S/.	93.00
TOTAL		S/.	25,270.00	S/.	1,581.00
TOTAL MENSUAL DE EMPLEADOS		S/.	26,851.00	X MES	

Tabla 59: Remuneración mensual

Fuente: Elaboración propia

INCENTIVOS ANUALES					
		Vacaciones		Julio y Diciembre Gratificación	
Área de Administración					
Gerente General		S/.	4,000.00	S/.	8,000.00
Gerente Comercial		S/.	3,200.00	S/.	6,400.00
Asistente de Marketing		S/.	1,500.00	S/.	3,000.00
Asistente de Compras		S/.	1,500.00	S/.	3,000.00
Área de Ventas y Logística					
Asistente de Venta		S/.	1,500.00	S/.	3,000.00
Vendedor 1		S/.	930.00	S/.	1,860.00
Vendedor 2		S/.	930.00	S/.	1,860.00
Área de Producción					
Gerente de Planta		S/.	3,200.00	S/.	6,400.00
Jefe de producción		S/.	2,000.00	S/.	4,000.00
Operario 1		S/.	930.00	S/.	1,860.00
Operario 2		S/.	930.00	S/.	1,860.00
Operario 3		S/.	930.00	S/.	1,860.00
Operario 4		S/.	930.00	S/.	1,860.00
Operario 5		S/.	930.00	S/.	1,860.00
Operario 6		S/.	930.00	S/.	1,860.00
Operario 7		S/.	930.00	S/.	1,860.00
TOTAL DE INCENTIVOS ANUALES		S/.	25,270.00	S/.	50,540.00

Tabla 60: Incentivos anuales

Fuente: Elaboración propia

COMPENSACIÓN POR TIEMPO DE SERVICIO CTS								
	REMUNERACIÓN		ASIGNACIÓN FAMILIAR		MAYO Y NOVIEMBRE			
					1/6 GRATIFICACIÓN	CTS		
Área de Administración								
Gerente General	S/.	4,000.00	S/.	93.00	S/.	1,333.33	S/.	5,426.33
Gerente Comercial	S/.	3,200.00	S/.	93.00	S/.	1,066.67	S/.	4,359.67
Asistente de Marketing	S/.	1,500.00	S/.	93.00	S/.	500.00	S/.	2,093.00
Asistente de Compras	S/.	1,500.00	S/.	93.00	S/.	500.00	S/.	2,093.00
Área de Ventas y Logística								
Asistente de Venta	S/.	1,500.00	S/.	93.00	S/.	500.00	S/.	2,093.00
Vendedor 1	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Vendedor 2	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Área de Producción								
Gerente de Planta	S/.	3,200.00	S/.	93.00	S/.	1,066.67	S/.	4,359.67
Jefe de producción	S/.	2,000.00	S/.	93.00	S/.	666.67	S/.	2,759.67
Operario 1	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 2	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 3	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 4	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 5	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 6	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
Operario 7	S/.	930.00	S/.	93.00	S/.	310.00	S/.	1,333.00
TOTAL	S/.	25,270.00						
					TOTAL CTS SEMESTRAL	S/.	35,181.33	
					TOTAL CTS ANUAL	S/.	70,362.67	

Tabla 61: Compensación por tiempo de servicio (CTS)

Fuente: Elaboración propia

TOTAL DE REMUNERACION ANUAL	S/.	322,212.00
TOTAL INCENTIVO ANUAL	S/.	75,810.00
TOTAL CTS ANUAL	S/.	70,362.67
TOTAL ANUAL	S/.	468,384.67

Tabla 62: Total de remuneraciones

Fuente: Elaboración propia

SCTR						
	Remuneración Básica		Asignación Familiar 10% SM		SCTR	
Área de Administración						
Gerente General	S/.	4,000.00	S/.	93.00	S/.	51.16
Gerente Comercial	S/.	3,200.00	S/.	93.00	S/.	41.16
Asistente de Marketing	S/.	1,500.00	S/.	93.00	S/.	19.91
Asistente de Compras	S/.	1,500.00	S/.	93.00	S/.	19.91
Área de Ventas y Logística						
Asistente de Venta	S/.	1,500.00	S/.	93.00	S/.	19.91
Vendedor 1	S/.	930.00	S/.	93.00	S/.	12.79
Vendedor 2	S/.	930.00	S/.	93.00	S/.	12.79
Área de Producción						
Gerente de Planta	S/.	3,200.00	S/.	93.00	S/.	41.16
Jefe de producción	S/.	2,000.00	S/.	93.00	S/.	26.16
Operario 1	S/.	930.00	S/.	93.00	S/.	12.79
Operario 2	S/.	930.00	S/.	93.00	S/.	12.79
Operario 3	S/.	930.00	S/.	93.00	S/.	12.79
Operario 4	S/.	930.00	S/.	93.00	S/.	12.79
Operario 5	S/.	930.00	S/.	93.00	S/.	12.79
Operario 6	S/.	930.00	S/.	93.00	S/.	12.79
Operario 7	S/.	930.00	S/.	93.00	S/.	12.79
TOTAL	S/.	25,270.00	S/.	1,488.00	S/.	334.48

Tabla 63: SCTR

Fuente: Elaboración propia

Política De Recursos Humanos

Para una correcta función de esta área, se han identificado diversos puntos que se tienen que cumplir para tener motivada al personal de la empresa, y que no tengan ninguna dificultad al momento de realizar cualquier proceso.

Política de ingreso.

Se incorporará el personal mediante afiches, volantes, páginas web, etc. Mediante un proceso de selección, se contratará a los que estén más calificados con el perfil de puesto de trabajo que se le asignará cuyas competencias se encuentren en concordancia con las exigencias y objetivos de la compañía, a través de procedimientos técnicos y transparentes, no discriminatorios basados en el mérito y la excelencia.

Política de capacitación.

La empresa tiene la obligación de capacitar a su personal, desarrollando las competencias, capacidades personales y profesionales necesarias para obtener resultados eficientes, facilitando a la vez su adaptación a la organización, teniendo una mejor manipulación con los avances tecnológicos de la empresa y teniendo un mejor vínculo con los demás operarios y jefes, contribuyendo también a su desarrollo personal.

Política de remuneraciones.

Además del sueldo equitativo de cada trabajador la empresa tiene la necesidad de dar incentivos para el cumplimiento de los estándares y objetivos propuestos en la empresa, para lo cual deberá fijar niveles de remuneraciones que consideren la eficiencia y calidad en la cual trabaja cada operario, estos incentivos ya sean económicos o morales tiene que estar ligados con el desempeño individual del trabajador o del desempeño por áreas (colectivo).

Política de evaluación de desempeño.

La empresa tendrá diversos estándares de desempeño para obtener un resultado de calidad, y para dar cumplimiento a estos objetivos institucionales motivará el esfuerzo de su personal para así obtener una competencia sana a base de esfuerzo y dedicación, esto se calificará mediante diversos puntos de objetivos logrados, transparente e informado.

PLAN DE MARKETING

Estrategias De Marketing

Nuestro producto ‘crema de ají charapita, AJICO’, es un bien que se puede ofrecer al mercado para su consumo ya que satisface una necesidad básica como lo es la alimentación.

Estrategias del producto.

Niveles del producto.

Gráfico 54: Diagrama de los niveles del producto

Fuente: Elaboración propia

Clasificación del producto.

Nuestro producto AJICO se encuentra en una primera clasificación dentro de los **productos de consumo**, debido a que al ser adquiridos son usados de forma personal y es del **tipo de conveniencia** por las siguientes razones:

Consideraciones de marketing	Tipo: de conveniencia
Comportamiento de compra del cliente	Compra frecuente
Precio	Bajo
Distribución	Amplia, lugares convenientes
Promoción	Masiva por parte del productor

Tabla 64: Clasificación del producto

Fuente: Elaboración propia

Componentes.

Atributos del producto.

Calidad: AJICO ha sido creado para llevar nutrición, mediante altos estándares de calidad en el proceso que implica su elaboración.

Características: AJICO se caracteriza por ser un producto que desea plasmar la cultura y tradición de la selva en una crema picante de acompañamiento para las comidas.

Estilo y diseño: AJICO se presenta bajo un estilo atractivo y sensacional, ya que pretendemos captar una atención visual agradable. En cuanto a nuestro diseño utilizaremos los colores propios de nuestra amazonia.

Branding.

Hoy en día todos los productos o servicios tienen marca y AJICO no será la excepción. Todo esto con el fin de que nuestro público logre identificarse como un producto con grandes beneficios: calidad, nutrición, sabor y tradición.

Empacado.

AJICO tiene un diseño de envase en el doypack, instrumento donde se va a envasar nuestra crema de ají.

Etiquetado.

Las etiquetas de AJICO son de colores de la amazonia, letras grandes y la información precisa de nuestro producto en cuanto a valor nutricional.

Servicios de apoyo al producto.

También conocido como servicio al cliente. AJICO cuenta con canales de comunicación detallados en los números telefónicos, correos corporativos y redes sociales. Queremos mantenernos conectados con nuestro público para que sientan que la experiencia no termina con la adquisición del producto, sino que va más allá del mismo.

Ilustración 25: Prototipo del producto (parte delantera)

Fuente: Elaboración propia

Ilustración 26: Prototipo del producto (parte posterior)

Fuente: Elaboración propia

Propuesta de valor.

Por lo general el público tiene en el mercado una gran cantidad de productos de los cuales debe elegir, entonces porqué deberían comprar nuestra crema de ají de cocona, ¿AJICO?

Sabemos que en la actualidad las personas se preocupan en cuanto al valor nutricional y los beneficios hacia la salud que pueda generar un producto alimenticio, es por eso que nuestro concepto no solo lleva sabor con insumos de calidad, sino nutrición e información de lo que se está comprando y como plus llevar a mesas tradición y cultura de nuestra rica Amazonía.

Estrategias del precio.

Antes de poder fijar nuestra estrategia en lo que respecta el precio, hemos determinado que nuestro producto AJICO, es un **producto imitador**, debido a que ha tomado una serie de características de las cremas de ají existentes en el mercado como TARI, UCHUCUTA, entre otras que se han enfocado en llevar tradiciones de la sierra de nuestro país, entrando a detallar nuestra empresa con la elaboración de un producto conocido y tradicional de la selva peruana.

Estrategias de fijación de precios.

En cuanto a las estrategias para determinar la que hemos implementado a nuestro proyecto, podemos resaltar que en el análisis hemos puesto en primer lugar a nuestros consumidores quienes podrán adquirir un producto de calidad a precio promedio. Para lo cual nuestra estrategia a usar es la de **Fijación basado en la competencia**, por el siguiente motivo: Hemos

establecido el precio en base de costos, precios y ofertas de mercado de nuestro mayor competidor, Alicorp. Por lo que el precio de nuestro producto será de **2 soles**.

En el caso puntual de nuestro producto crema de ají de cocona, AJICO, debido a que el mercado se encuentra dominado por un gran competidor, el cual ofrece sus productos a precios bajos, traerá como consecuencia atender a ese porcentaje desatendido de consumidores con un valor agregado más del que ofrece nuestro mayor rival, es decir llevar cultura, nutrición y tradición. Para que de esta manera nuestro público se sienta respaldado en cuanto a su elección y sientan que están recibiendo un producto con el valor esperado que desean.

Presentaremos dos productos que a partir de su análisis hemos fijado nuestra estrategia:

Tari: Es una crema de ají donde el ingrediente estrella es el ají amarillo, es acompañado de huacatay, cebolla y otras especias. Su presentación es de 10 gr, 85 gr y 400 gr en Doy pack. El precio es de s/1.50 por 85 gr y s/6.50 por 400 gr.

Uchucuta: Es una crema de ají picante creado de la combinación del rocoto, cebolla, perejil y otras especias. La creación de esta salsa fue inspirada en el sur del país. Cuenta con presentaciones de 85gr S/. 1.50 y 400 gr S/. 5.50.

Estrategia de distribución.

Número de niveles de canal.

AJICO tiene un **canal de marketing indirecto**, ya que incluye tanto mayoristas como minoristas para llegar a los consumidores finalmente y es del **tipo Canal 3**. Nuestra compañía quiere utilizar uno o más niveles de intermediarios para llevar nuestra crema de ají de cocona a las mesas peruanas.

Gráfico 55: Canal 3

Fuente: Elaboración propia

Comportamiento y organización del canal.

En cuanto al canal de distribución AJICO presenta el *sistema de marketing vertical*, por lo que hemos designado un líder (productor) para que pueda resolver los posibles conflictos que se puedan generar y también lograr que los miembros de diferentes niveles trabajen de manera conjunta.

Número de intermediarios de marketing.

Por este criterio AJICO ha escogido la estrategia de *distribución intensiva*, ya que queremos tener en existencia al producto en tantos locales como sea (supermercados, bodegas, buffet, cáterin, etc.)

Puntos de venta.

Nos hemos proyectado a ingresar como primera instancia a bodegas, para pasar posteriormente a supermercados (Tottus, Plaza vea y Metro).

Estrategia de promoción y publicidad.

En cuanto a nuestra estrategia de promoción, AJICO usará herramientas del mix promocional.

Propaganda.

Nuestro principal objetivo será centrar la atención de las familias de la selva que radican en Lima y que extrañan su cultura y tradición. Sabemos que las personas de esa zona son cálidas y alegres, de esta forma contagiaremos y fomentaremos la curiosidad por probar nuevos sabores en los paladares peruanos con nuestro eslogan: **“Un poquito de la selva en nuestra mesa”**.

Ilustración 27: Redes sociales Ajico

Fuente: Elaboración propia

Ilustración 28: Instagram Ajico

Fuente: Elaboración propia

Publicidad y promoción mensual.

A continuación, se detallan las actividades de ventas y costos.

8.3.6 Presupuesto de gastos de ventas y publicidad						
Detalle	Años					
	Año 1	Año 2	Año 3	Año 4	Año 5	
Material P.O.P.	S/. 165,454	S/. 165,454	S/. 165,454	S/. 165,454	S/. 82,727	
Publicidad en TV	S/. -	S/. -	S/. 1,212,330	S/. 1,266,614	S/. 1,429,464	
Publicidad en Facebook	S/. 5,760	S/. 7,296	S/. 9,600	S/. 11,904	S/. 14,208	
Promocion de Ventas	S/. 32,542	S/. 36,610	S/. 28,475	S/. 20,339	S/. 12,203	
Servicio de Trade Marketing	S/. 836,380	S/. 925,363	S/. 747,397	S/. 569,431	S/. 390,224	
Servicio de Agencia Creativa	S/. 201,600	S/. 186,600	S/. 906,600	S/. 906,600	S/. 903,300	
Servicio de Agencia de Medios	S/. 864	S/. 1,094	S/. 31,748	S/. 33,451	S/. 37,868	
Total sin IGV (S/.)	S/. 1,242,600	S/. 1,322,417	S/. 3,101,604	S/. 2,973,793	S/. 2,869,994	
IGV (S/.)	S/. 223,668	S/. 238,035	S/. 558,289	S/. 535,283	S/. 516,599	
Total con IGV (S/.)	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593	

Tabla 65: presupuesto de gastos de ventas y publicidad

Fuente: Elaboración propia

PLANIFICACIÓN FINANCIERA

La Inversión.

En esta sección se hallará la inversión total a realizar para poder poner en marcha la empresa. Luego, se establecerá la estructura de capital más adecuada para el proyecto. Cabe resaltar que todos los montos están expresados en nuevos soles.

Inversión pre-operativa.

Son todos aquellos gastos y costos que se incurren para llevar a cabo el proyecto; esto abarca tanto la Inversión Fija Tangible como la Inversión Fija Intangible.

INVERSION FIJA TANGIBLE	INVERSIÓN FIJA INTANGIBLE
<ul style="list-style-type: none"> • Terrenos • Equipos • Maquinarias • Muebles • Vehículos • Acondicionamiento de área de oficina • Instalaciones de servicios eléctrico, agua, etc. 	<ul style="list-style-type: none"> • Investigación de Mercado • Diseño de Ingeniería • Supervisión • Asesoría Legal • Permisos • Pólizas de Seguro

Ilustración 29: Inversión pre- operativa

Fuente: Elaboración propia

Inversión en activos fijos tangibles.

Compuesto por máquinas, equipos requeridos en el proceso y el acondicionamiento de la planta. A continuación, se muestra el detalle de los costos de cada uno de estos:

Máquinas y equipos.

Las cuales son las que intervienen directamente en el proceso productivo y cuyo número fue determinado en el balance de línea realizado en el Capítulo V; y la inversión en máquinas secundarias, las cuales son de apoyo o forman parte del equipo utilizado para el control de calidad y ciertos procesos auxiliares a los principales.

Descripción	Cantidad	Precio	IGV	Total
Lavadora	1	24,421.00	4,395.78	28,816.78
Marmita	1	26,271.00	4,728.78	30,999.78
Rebanadora	1	3,187.00	573.66	3,760.66
Molino Coloidal	1	19,283.00	3,470.94	22,753.94
Pasteurizador	1	19,986.00	3,597.48	23,583.48
Empacadora	1	37,292.00	6,712.56	44,004.56
Balanza	1	1,865.00	335.70	2,200.70
Congelador	1	1,635.00	294.30	1,929.30
Estoca	1	720.00	129.60	849.60
Total		134,660.00	24,238.80	158,898.80

Tabla 66: Costo total de maquinarias y equipos o acondicionamiento de la planta (año 1)

Fuente: Elaboración propia

Descripción	Cantidad	Precio	IGV	Total
Molino Coloidal	1	19,283.00	3470.94	22,753.94
Empacadora	1	37,292.00	6712.56	44,004.56
Congelador	2	1,635.00	588.6	3,858.60
Estoca	2	720.00	259.2	1,699.20
Total		58,930.00	11,031.30	72,316.30

Tabla 67: Costo total de maquinarias y equipos o acondicionamiento de la planta (año 3)

Fuente: Elaboración propia

Descripción	Cantidad	Precio	IGV	Total
Mesa de selección	1	339	61.02	400.02
Alacena	3	736	397.44	2605.44
Silla	13	152	355.68	2331.68
Escritorio	5	330	297	1947
Mesa de oficina	1	636	114.48	750.48
Total		2193	1225.62	8034.62

Tabla 68: Costo de muebles (año 1)

Fuente: Elaboración propia

Descripción	Cantidad	Precio	IGV	Total
Mesa de selección	1	339	61.02	400.02
Alacena	2	736	264.96	1736.96
Silla	4	152	109.44	717.44
Escritorio	2	330	118.8	778.8
Total		1557	554.22	3633.22

Tabla 69: Costo de muebles (año 3)

Fuente: Elaboración propia

Descripción	Cantidad	Precio	IGV	Total
Laptop	5	1694	1524.6	9994.6
Impresora	1	592	106.56	698.56
Total		2286	1631.16	10693.16

Tabla 70: Costo de equipos de oficina (año 1)

Fuente: Elaboración propia

Descripción	Cantidad	Precio	IGV	Total
Laptop	2	1694	609.84	3997.84
Total		1694	609.84	3997.84

Tabla 71: Costo de equipos de oficina (año 3)

Fuente: Elaboración propia

Descripción	Precio	IGV	Total
Máquinas	134,660.00	24238.8	158,898.80
Muebles	6804	1224.72	8,028.72
Equipos de oficina	9063	1631.34	10,694.34
Total Activos Tangibles	150,527.00	27,094.86	177,621.86

Tabla 72: Total de activos tangibles (año 1)

Fuente: Elaboración propia

Descripción	Precio	IGV	Total
Máquinas	61,286.00	11031.48	72,317.48
Muebles	3,078	554.04	3,632.04
Equipos de oficina	3,388	609.84	3,997.84
Total Activos Tangibles	67,752.00	12,195.36	79,947.36

Tabla 73: Total de activos tangibles (año 3)

Fuente: Elaboración propia

Descripción	Subtotal	IGV	Total
Buscar y reservar nombre	22		22
Minuta y Constitución	186	33.48	219.48
Escritura Pública	127	22.86	149.86
Inscripción de Empresa en SUNARP	76	13.68	89.68
Legalización de Libros Contables	237	42.66	279.66
Registro Sanitario	242		242
Certificación de marca	535		535
Licencia de Funcionamiento	151		151
Gastos de Capacitación	2119	381.42	2500.42
Licencia de Software	1059	190.62	1249.62
Certificación HACCP	525		525
Total Activos Intangibles	5279	684.72	5963.72

Tabla 74 Activos intangibles

Fuente: Elaboración propia

Inversión en capital de trabajo.

El capital de trabajo es el dinero requerido para cubrir los gastos incurridos en la producción de bienes o servicios, para el caso del proyecto tenemos los siguientes gastos: materias primas, mano de obra, pago de servicios, pago a empleados, entre otros. Si bien el Capital de Trabajo se define como la diferencia entre el Activo Corriente y el Pasivo Corriente, para su estimación en un proyecto de inversión se pueden utilizar diversos métodos.

El método a utilizar para calcular el capital de trabajo es el método de déficit acumulado. Este consiste en la estimación de ingresos y egresos hallando un déficit mensual,

el cual se va acumulando de acuerdo a los ingresos y egresos de cada mes. Con respecto a los ingresos, estos se calcularon tomando en cuenta que se va a acordar con las bodegas y mercados el pago por los productos 30 días después; y en el caso de los supermercados, 90 días. Adicionalmente, se asumió una fluctuación en el ingreso mensual de acuerdo a la variación de la demanda mensual de cremas de ají del año 2017.

Además, los egresos tales como materiales y servicios de planta, estos se calcularon teniendo en cuenta también la variación mensual mencionada. Para los egresos restantes se tomó el gasto mensual estimado de cada uno. Sin embargo, como en el tercer año se va a realizar una inversión fuerte para entrar en el canal moderno (supermercados), es necesario realizar nuevamente otro financiamiento.

Cálculos del método del déficit acumulado máximo para la determinación del capital de trabajo.

CAPITAL DE TRABAJO					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
INGRESOS X VENTAS	S/. 2,668,023	S/. 2,896,834	S/. 6,386,694	S/. 6,911,751	S/. 7,466,656
Material directo	S/. 839,706	S/. 827,203	S/. 1,915,120	S/. 1,975,611	S/. 2,136,168
Luz	S/. 915	S/. 915	S/. 1,525	S/. 1,525	S/. 1,525
Agua	S/. 814	S/. 814	S/. 1,322	S/. 1,322	S/. 1,322
Servicio de Limpieza	S/. 15,254	S/. 15,254	S/. 15,254	S/. 15,254	S/. 15,254
Alquiler del terreno	S/. 68,400	S/. 68,400	S/. 68,400	S/. 68,400	S/. 68,400
Servicio de Seguridad	S/. 24,407	S/. 24,407	S/. 24,407	S/. 24,407	S/. 24,407
Servicio Logístico	S/. 46,875	S/. 50,895	S/. 112,209	S/. 121,434	S/. 131,184
MOD	S/. 279,792	S/. 279,792	S/. 562,800	S/. 596,568	S/. 596,568
Gastos de ventas	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593
Gastos administrativos	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200
EGRESOS	S/. 2,767,892	S/. 2,853,593	S/. 6,390,396	S/. 6,343,063	S/. 6,388,621
SALDO	S/. -99,869	S/. 43,240	S/. -3,702	S/. 568,687	S/. 1,078,035
SALDO ACUMULADO	S/. -99,869	S/. -56,629	S/. -60,330	S/. 508,357	S/. 1,586,392

Tabla 75: Capital de trabajo

Fuente: Elaboración propia

El capital de trabajo requerido para el primer año es de S/. 99869.00 (Déficit máximo).

Costos del proyecto.

En conclusión, la inversión total requerida por el proyecto se compone de la suma de la inversión en activos tangibles, la inversión en activos intangibles y el capital de trabajo. A continuación, calcularemos el costo del proyecto.

COSTOS DEL PROYECTO			
Descripción	Subtotal	IGV	TOTAL
Activos tangibles	S/. 150,527	S/. 27,095	S/. 177,622
Activos intangibles	S/. 5,279	S/. 950	S/. 6,229
Capital de trabajo	S/. 99,869	S/. -	S/. 99,869
Total	S/. 255,675	S/. 28,045	S/. 283,720

Tabla 76: Costos del proyecto Ajico

Fuente: Elaboración propia

Financiamiento

Endeudamiento y condiciones.

El costo del proyecto para Ají de cocona en Sachet es de S/ 283720, pero este monto está dividido en activos fijos (Tangibles e intangibles) y Capital de trabajo. Por lo tanto, tendremos dos diferentes montos a financiar, el financiamiento del dinero es 70% una entidad bancaria (Scotiabank) y 30% es acreditada por los socios de la empresa. El préstamo con la entidad bancaria Scotiabank tendrá las siguientes condiciones:

SCOTIABANK	
S/. 283,720	
P=	198,604
tea =	25.00%
tem =	1.8769%
n =	60
Seguro	0.0375%

Tabla 77: Préstamo con SCOTIABANK

Fuente: Elaboración propia

Año	periodo	cuota	ineterés	amortización	saldo	Seguro desgravame n
	0			0	198604.063	
2019	1	S/. 5,544.46	S/. 3,727.65	S/. 1,816.81	S/. 196,787.25	S/. 73.80
	2	S/. 5,544.46	S/. 3,693.55	S/. 1,850.91	S/. 194,936.34	S/. 73.10
	3	S/. 5,544.46	S/. 3,658.81	S/. 1,885.65	S/. 193,050.70	S/. 72.39
	4	S/. 5,544.46	S/. 3,623.42	S/. 1,921.04	S/. 191,129.65	S/. 71.67
	5	S/. 5,544.46	S/. 3,587.36	S/. 1,957.10	S/. 189,172.55	S/. 70.94
	6	S/. 5,544.46	S/. 3,550.63	S/. 1,993.83	S/. 187,178.72	S/. 70.19
	7	S/. 5,544.46	S/. 3,513.21	S/. 2,031.25	S/. 185,147.47	S/. 69.43
	8	S/. 5,544.46	S/. 3,475.08	S/. 2,069.38	S/. 183,078.09	S/. 68.65
	9	S/. 5,544.46	S/. 3,436.24	S/. 2,108.22	S/. 180,969.87	S/. 67.86
	10	S/. 5,544.46	S/. 3,396.67	S/. 2,147.79	S/. 178,822.08	S/. 67.06
	11	S/. 5,544.46	S/. 3,356.36	S/. 2,188.10	S/. 176,633.98	S/. 66.24
	12	S/. 5,544.46	S/. 3,315.29	S/. 2,229.17	S/. 174,404.81	S/. 65.40
RESUMEN AÑO 1		S/. 66,533.54	S/. 42,334.28	S/. 24,199.26	S/. 2,231,311.51	S/. 836.74

Tabla 78: Endeudamiento 2019

Fuente: Elaboración propia

2020	13	S/. 5,544.46	S/. 3,273.45	S/. 2,271.01	S/. 172,133.79	S/. 64.55
	14	S/. 5,544.46	S/. 3,230.82	S/. 2,313.64	S/. 169,820.16	S/. 63.68
	15	S/. 5,544.46	S/. 3,187.40	S/. 2,357.06	S/. 167,463.10	S/. 62.80
	16	S/. 5,544.46	S/. 3,143.16	S/. 2,401.30	S/. 165,061.79	S/. 61.90
	17	S/. 5,544.46	S/. 3,098.09	S/. 2,446.37	S/. 162,615.42	S/. 60.98
	18	S/. 5,544.46	S/. 3,052.17	S/. 2,492.29	S/. 160,123.13	S/. 60.05
	19	S/. 5,544.46	S/. 3,005.39	S/. 2,539.07	S/. 157,584.06	S/. 59.09
	20	S/. 5,544.46	S/. 2,957.74	S/. 2,586.72	S/. 154,997.34	S/. 58.12
	21	S/. 5,544.46	S/. 2,909.19	S/. 2,635.28	S/. 152,362.06	S/. 57.14
	22	S/. 5,544.46	S/. 2,859.72	S/. 2,684.74	S/. 149,677.33	S/. 56.13
	23	S/. 5,544.46	S/. 2,809.33	S/. 2,735.13	S/. 146,942.20	S/. 55.10
	24	S/. 5,544.46	S/. 2,758.00	S/. 2,786.46	S/. 144,155.73	S/. 54.06
RESUMEN AÑO 2		S/. 66,533.54	S/. 36,284.47	S/. 30,249.07	S/. 1,902,936.11	S/. 713.60

Tabla 79: Endeudamiento 2020

Fuente: Elaboración propia

2021	25	S/. 5,544.46	S/. 2,705.70	S/. 2,838.76	S/. 141,316.97	S/. 52.99
	26	S/. 5,544.46	S/. 2,652.42	S/. 2,892.05	S/. 138,424.92	S/. 51.91
	27	S/. 5,544.46	S/. 2,598.13	S/. 2,946.33	S/. 135,478.60	S/. 50.80
	28	S/. 5,544.46	S/. 2,542.83	S/. 3,001.63	S/. 132,476.97	S/. 49.68
	29	S/. 5,544.46	S/. 2,486.50	S/. 3,057.97	S/. 129,419.00	S/. 48.53
	30	S/. 5,544.46	S/. 2,429.10	S/. 3,115.36	S/. 126,303.64	S/. 47.36
	31	S/. 5,544.46	S/. 2,370.63	S/. 3,173.83	S/. 123,129.81	S/. 46.17
	32	S/. 5,544.46	S/. 2,311.06	S/. 3,233.41	S/. 119,896.40	S/. 44.96
	33	S/. 5,544.46	S/. 2,250.37	S/. 3,294.09	S/. 116,602.31	S/. 43.73
	34	S/. 5,544.46	S/. 2,188.54	S/. 3,355.92	S/. 113,246.38	S/. 42.47
	35	S/. 5,544.46	S/. 2,125.55	S/. 3,418.91	S/. 109,827.47	S/. 41.19
	36	S/. 5,544.46	S/. 2,061.38	S/. 3,483.08	S/. 106,344.39	S/. 39.88
RESUMEN AÑO 3	S/. 66,533.54	S/. 28,722.20	S/. 37,811.34	S/. 1,492,466.86	S/. 559.68	

Tabla 80: Endeudamiento 2021

Fuente: Elaboración propia

2022	37	S/. 5,544.46	S/. 1,996.01	S/. 3,548.46	S/. 102,795.94	S/. 38.55
	38	S/. 5,544.46	S/. 1,929.40	S/. 3,615.06	S/. 99,180.88	S/. 37.19
	39	S/. 5,544.46	S/. 1,861.55	S/. 3,682.91	S/. 95,497.97	S/. 35.81
	40	S/. 5,544.46	S/. 1,792.43	S/. 3,752.03	S/. 91,745.94	S/. 34.40
	41	S/. 5,544.46	S/. 1,722.00	S/. 3,822.46	S/. 87,923.48	S/. 32.97
	42	S/. 5,544.46	S/. 1,650.26	S/. 3,894.20	S/. 84,029.28	S/. 31.51
	43	S/. 5,544.46	S/. 1,577.17	S/. 3,967.29	S/. 80,061.98	S/. 30.02
	44	S/. 5,544.46	S/. 1,502.70	S/. 4,041.76	S/. 76,020.23	S/. 28.51
	45	S/. 5,544.46	S/. 1,426.84	S/. 4,117.62	S/. 71,902.61	S/. 26.96
	46	S/. 5,544.46	S/. 1,349.56	S/. 4,194.90	S/. 67,707.71	S/. 25.39
	47	S/. 5,544.46	S/. 1,270.82	S/. 4,273.64	S/. 63,434.07	S/. 23.79
	48	S/. 5,544.46	S/. 1,190.61	S/. 4,353.85	S/. 59,080.22	S/. 22.16
RESUMEN AÑO 4	S/. 66,533.54	S/. 19,269.36	S/. 47,264.17	S/. 979,380.30	S/. 367.27	

Tabla 81: Endeudamiento 2022

Fuente: Elaboración propia

2023	49	S/. 5,544.46	S/. 1,108.89	S/. 4,435.57	S/. 54,644.65	S/. 20.49
	50	S/. 5,544.46	S/. 1,025.64	S/. 4,518.82	S/. 50,125.83	S/. 18.80
	51	S/. 5,544.46	S/. 940.82	S/. 4,603.64	S/. 45,522.19	S/. 17.07
	52	S/. 5,544.46	S/. 854.42	S/. 4,690.04	S/. 40,832.15	S/. 15.31
	53	S/. 5,544.46	S/. 766.39	S/. 4,778.07	S/. 36,054.08	S/. 13.52
	54	S/. 5,544.46	S/. 676.71	S/. 4,867.75	S/. 31,186.32	S/. 11.69
	55	S/. 5,544.46	S/. 585.34	S/. 4,959.12	S/. 26,227.21	S/. 9.84
	56	S/. 5,544.46	S/. 492.27	S/. 5,052.20	S/. 21,175.01	S/. 7.94
	57	S/. 5,544.46	S/. 397.44	S/. 5,147.02	S/. 16,027.99	S/. 6.01
	58	S/. 5,544.46	S/. 300.83	S/. 5,243.63	S/. 10,784.36	S/. 4.04
	59	S/. 5,544.46	S/. 202.41	S/. 5,342.05	S/. 5,442.31	S/. 2.04
60	S/. 5,544.46	S/. 102.15	S/. 5,442.31	S/. -0.00	S/. -0.00	
RESUMEN AÑO 5	S/. 66,533.54	S/. 7,453.32	S/. 59,080.22	S/. 338,022.09	S/. 126.76	

Tabla 82: Endeudamiento 2023

Fuente: Elaboración propia

Capital y costo de oportunidad.

El aporte de los socios en la empresa es del 30% del monto total (Activos fijos y capital de trabajo), la empresa Ají de cocona en Sachet está conformada por 5 socios, por lo tanto, el aporte de cada socio es de S/.17023.21, este monto es equitativo para los 5 miembros como se muestra en la tabla:

CUADRO DE APORTES DE LOS SOCIOS		
	APORTE	ACIONES
SOCIO 1	S/. 17,023.21	20%
SOCIO 2	S/. 17,023.21	20%
SOCIO 3	S/. 17,023.21	20%
SOCIO 4	S/. 17,023.21	20%
SOCIO 5	S/. 17,023.21	20%
Total	S/. 85,116.03	100%

Tabla 83: Aporte de socios

Fuente: Elaboración propia

Para poder hallar el Costo de Oportunidad de Capital (COK) para la empresa Ají de cocona en sachet se ha empleado la siguiente fórmula:

$$K_e = Cok = R_f + \beta(R_m - R_f) + R_{país}$$

A continuación, se detalla las variables que nos ayudarán resolver el COK de nuestro proyecto:

Beta

Mide el riesgo del mercado, pero el que necesitamos es la beta apalancado. Para obtenerlo, es necesario obtener la beta de la industria de procesamiento de alimentos de EEUU, el ratio de endeudamiento de la empresa y la tasa de impuestos del Perú.

$$\beta_L = \beta_{uL} * (1 + (1 - \tau) * \frac{D}{K})$$

Industry Name	Industrias	Number of firms	Beta	D/E Ratio	Effective Tax rate	Unlevered beta	Cash/Firm value	Unlevered beta corrected for cash	HiLo Risk	Standard deviation of equity
Farming/Agriculture	Agricultura / Agricultura	34	0.74	55.54%	7.69%	0.52	6.02%	0.56	0.4842	42.57%

Tabla 84: Beta de la Industria

Fuente: Betasdamodaran

$R_m - R_f$

Mediante la resta de estos factores que son el retorno del mercado en el Perú y la tasa libre de riesgo se obtiene la prima por riesgo

R_f

Este dato nos da la tasa libre de riesgo. Para el cálculo efectuado se tomó el promedio ponderado por año de RF en el cuadro a continuación:

Retornos anuales en Inversiones		
Año	Stocks RM	T. Bonds RF
2007	5.48%	10.21%
2008	-36.55%	20.10%
2009	25.94%	-11.12%
2010	14.82%	8.46%
2011	2.10%	16.04%
2012	15.89%	2.97%
2013	32.15%	-9.10%
2014	13.52%	10.75%
2015	1.38%	1.28%
2016	11.77%	0.69%
2017	21.64%	2.80%

Tabla 85: Retornos anuales en Inversiones

Fuente: Elaboración propia

Mediante la tabla podemos hallar el RM y el RF para hallar nuestro costo de oportunidad del proyecto:

Promedio		
Años	Stocks RM	T.Bonds RF
2007-2017	9.83%	4.83%

Tabla 86: Cálculo del RM y RF

Fuente: Elaboración propia

Rpaís

Este dato determina el riesgo que existe en el Perú. Para el cálculo efectuado se tomó el EMBI+ elaborado por JP Morgan a la fecha que es 1.34%.

Mediante la fórmula citada al principio, calculamos el Beta Apalancada:

Beta Apalancada =	Beta desapalancada*(1+(1-t)*(D/C))
Beta Apalancada =	1.4057

Tabla 87: Cálculo del Beta apalancado

Fuente: Elaboración propia

Todos los datos organizados para hallar el COK del proyecto:

Datos		
Concepto		Tasa %
Tasa Libre de Riesgo EEUU	RF	4.83%
Rendimiento del Mercado EEUU	RM	9.83%
Beta desapalancada	β	0.52
Beta apalancada	β	1.41
Riesgo País Perú (Tasa %)	RPAIS	1.34%
Tasa Impositiva Perú (IR)	t	27%
Costo Deuda (K d)	KD	25.00%
Razón capital (K /D+K)	K /D+K	30%
Razón Endeudamiento (D/(D+K))	D/D+K	70%

Tabla 88: Cálculo del COK, datos

Fuente: Elaboración propia

Hallamos el COK de nuestro proyecto mediante el método CAPM con los datos obtenidos:

$$K_e = Cok = R_f + \beta(R_m - R_f) + R_{país}$$

Cálculo del COK Apalancado	
COK Nominal	11.86%
COK Nominal + Riesgo País	13.20%
COK apalancado del proyecto	13.20%

Tabla 89: Cálculo del COK apalancado del proyecto

Fuente: Elaboración propia

Costo de capital promedio ponderado.

Para poder hallar el costo de capital promedio (WACC) para nuestra empresa se tiene que medir la tasa del costo medio del activo financiado tanto por capital propio (aportación de los socios) como por recursos de terceros (cualquier deuda existente). Para hallar el cálculo del WACC para nuestro proyecto se usó la siguiente fórmula:

$$WACC = \frac{D}{D+K} * K_d * (1-t) + \frac{K}{D+K} * K_c$$

Se definirán las variables que nos ayudarán a calcular nuestro Costo de capital promedio (Wacc) de nuestro proyecto:

D/D+K: Ratio deuda inversión

Kd: Es la tasa efectiva anual (TEA) correspondiente al préstamo bancario

t: Tasa de impuestos del país

K/D+K: Ratio capital inversión

Kc: En este caso corresponde al COK apalancado

Costo de capital promedio ponderado (Wacc)	
COK apalancado	13.20%
Costo Deuda (K d)	25.00%
Razón Capital (K /(D+K)	30.00%
Razón Endeudamiento (D/(D+K)	70.00%
Impuesto a la renta	27%
WACC	16.73%

Tabla 90: Cálculo del WACC

Fuente: Elaboración propia

Presupuestos Base

Presupuesto de ventas.

Por medio del estudio de mercado realizado en primer capítulo se pudo obtener la demanda anual del producto y el promedio del precio de venta que las personas estaban dispuestas a pagar. Estas dos variables son importantes porque nos ayudan a determinar el presupuesto de ventas anuales.

8.3.1 PRESUPUESTOS DE VENTAS						
Detalle	Años					
	Año 1	Año 2	Año 3	Año 4	Año 5	
Demanda (Unitaria) anual	1,378,681	1,496,917	3,300,276	3,571,595	3,858,338	
Precio de Ventas sin IGV (S/.)	S/. 1.64	S/. 1.64	S/. 1.64	S/. 1.64	S/. 1.64	
Precio de Ventas con IGV (S/.)	S/. 2.00	S/. 2.00	S/. 2.00	S/. 2.00	S/. 2.00	
Total sin IGV (S/.)	S/. 2,261,036.84	S/. 2,454,943.88	S/. 5,412,452.64	S/. 5,857,415.80	S/. 6,327,674.32	
IGV (S/.)	S/. 406,986.63	S/. 441,889.90	S/. 974,241.48	S/. 1,054,334.84	S/. 1,138,981.38	
Total con IGV (S/.)	S/. 2,668,023.47	S/. 2,896,833.78	S/. 6,386,694.12	S/. 6,911,750.64	S/. 7,466,655.70	

Tabla 91: Cálculo del presupuesto de ventas

Fuente: Elaboración propia

Presupuesto de producción.

8.3.2 PRESUPUESTO DE PRODUCCION					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
PRODUCCION	1,447,615	1,502,829	3,390,444	3,585,161	3,872,675
Inv. Seguridad	68,934	74,846	165,014	178,580	192,917
VENTAS	1,378,681	1,496,917	3,300,276	3,571,595	3,858,338
INV INICIAL	0	68,934	74,846	165,014	178,580
INV FINAL	68,934	74,846	165,014	178,580	192,917

Tabla 92: Cálculo del presupuesto de producción

Fuente: Elaboración propia

Detalle	Requerimiento en gramos	% DE COMPOSICION	Costos MD	
			Unidad	Costo/unid
Cocona	45	53%	1kg	S/. 2.33
Aceite	6	7%	1L	S/. 3.80
Sal	9	11%	1kg	S/. 0.96
Culantro	8	9%	1kg	S/. 0.75
Aji Charapita	15	18%	1kg	S/. 10.00
Conservante	2	2%	1kg	S/. 80.00
Envoltura y etiqueta	1		unidad	S/. 0.10

Tabla 93: Cálculo de costos MD

Fuente: Elaboración propia

Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
PRODUCCION	1,447,615	1,502,829	3,390,444	3,585,161	3,872,675
Kg Cocona	65142.68	67627.30	152569.98	161332.24	174270.38
kg Aceite	8685.69	9016.97	20342.66	21510.97	23236.05
Kg Sal	13028.54	13525.46	30514.00	32266.45	34854.08
Kg Culantro	11580.92	12022.63	27123.55	28681.29	30981.40
Kg Aji Charapita	21714.23	22542.43	50856.66	53777.41	58090.13
Kg Conservante	2895.23	3005.66	6780.89	7170.32	7745.35
Envoltura y etiqueta	1,447,615	1,502,829	3,390,444	3,585,161	3,872,675
COSTO Cocona	S/. 151,999.58	S/. 157,797.02	S/. 355,996.61	S/. 376,441.90	S/. 406,630.89
COSTO Aceite	S/. 33,005.62	S/. 34,264.50	S/. 77,302.12	S/. 81,741.67	S/. 88,296.99
COSTO Sal	S/. 12,507.39	S/. 12,984.44	S/. 29,293.44	S/. 30,975.79	S/. 33,459.91
COSTO Culantro	S/. 8,685.69	S/. 9,016.97	S/. 20,342.66	S/. 21,510.97	S/. 23,236.05
COSTO Aji Charapita	S/. 217,142.26	S/. 225,424.32	S/. 508,566.59	S/. 537,774.14	S/. 580,901.27
COSTO Conservante	S/. 231,618.41	S/. 240,452.61	S/. 542,471.03	S/. 573,625.75	S/. 619,628.02
COSTO Envoltura y etiqueta	S/. 144,761.51	S/. 150,282.88	S/. 339,044.40	S/. 358,516.10	S/. 387,267.52
Luz	S/. 915.00	S/. 915.00	S/. 1,525.00	S/. 1,525.00	S/. 1,525.00
Agua	S/. 814.00	S/. 814.00	S/. 1,322.00	S/. 1,322.00	S/. 1,322.00
Servicio de Limpieza	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00
Alquiler del terreno	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00
Servicio de Seguridad	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00
Servicio Logístico	S/. 46,875.00	S/. 50,895.00	S/. 112,209.00	S/. 121,434.00	S/. 131,184.00
MOD	S/. 279,792.00	S/. 279,792.00	S/. 562,800.00	S/. 596,568.00	S/. 596,568.00
COSTO DE PRODUCCION	S/. 1,236,177.46	S/. 1,270,699.74	S/. 2,658,933.86	S/. 2,809,496.32	S/. 2,978,080.66

Tabla 94: Cálculo de costos de producción (5 años)

Fuente: Elaboración propia

Presupuesto de compras.

8.3.3 PRESUPUESTO DE COMPRAS					
Compras de Cocona en KG					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	68,400	67,752	156,817	161,770	174,917
REQUERIMIENTOS DE PROD.	65,143	67,627	152,570	161,332	174,270
INV. DE SEGURIDAD	3,257	3,381	7,628	8,067	8,714
INV INICIAL	0	3,257	3,381	7,628	8,067
Inv FINAL	3,257	3,381	7,628	8,067	8,714

Tabla 95: Cálculo de presupuesto de compras de cocona

Fuente: Elaboración propia

Compras de ACEITE en Lt					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	9,120	9,034	20,909	21,569	23,322
REQUERIMIENTOS DE PROD.	8,686	9,017	20,343	21,511	23,236
INV. DE SEGURIDAD	434	451	1,017	1,076	1,162
INV INICIAL	0	434	451	1,017	1,076
Inv FINAL	434	451	1,017	1,076	1,162

Tabla 96: Cálculo de presupuesto de compras de aceite

Fuente: Elaboración propia

Compras de Sal en Kg					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	13,680	8,816	20,909	21,569	23,322
REQUERIMIENTOS DE PROD.	13,029	9,017	20,343	21,511	23,236
INV. DE SEGURIDAD	651	451	1,017	1,076	1,162
INV INICIAL	0	651	451	1,017	1,076
Inv FINAL	651	451	1,017	1,076	1,162

Tabla 97: Cálculo de presupuesto de compras de sal

Fuente: Elaboración propia

Compras de CULANTRO en Kg					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	12,160	12,045	27,879	28,759	31,096
REQUERIMIENTOS DE PROD.	11,581	12,023	27,124	28,681	30,981
INV. DE SEGURIDAD	579	601	1,356	1,434	1,549
INV INICIAL	0	579	601	1,356	1,434
Inv FINAL	579	601	1,356	1,434	1,549

Tabla 98: Cálculo de presupuesto de compras de culantro

Fuente: Elaboración propia

Compras de AJI CHARAPITA en Kg					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	22,800	22,584	52,272	53,923	58,306
REQUERIMIENTOS DE PROD.	21,714	22,542	50,857	53,777	58,090
INV. DE SEGURIDAD	1,086	1,127	2,543	2,689	2,905
INV INICIAL	0	1,086	1,127	2,543	2,689
Inv FINAL	1,086	1,127	2,543	2,689	2,905

Tabla 99: Cálculo de presupuesto de compras de ají charapita

Fuente: Elaboración propia

Compras de CONSERVANTE en Kg					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	3,040	3,011	6,970	7,190	7,774
REQUERIMIENTOS DE PROD.	2,895	3,006	6,781	7,170	7,745
INV. DE SEGURIDAD	145	150	339	359	387
INV INICIAL	0	145	150	339	359
Inv FINAL	145	150	339	359	387

Tabla 100: Cálculo de presupuesto de compras de conservante

Fuente: Elaboración propia

Compras de ENVOLTURA Y EMPAQUE					
DETALLE	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
COMPRAS	1,519,996	1,505,589	3,484,825	3,594,897	3,887,051
REQUERIMIENTOS DE PROD.	1,447,615	1,502,829	3,390,444	3,585,161	3,872,675
INV. DE SEGURIDAD	72,381	75,141	169,522	179,258	193,634
INV INICIAL	0	72,381	75,141	169,522	179,258
Inv FINAL	72,381	75,141	169,522	179,258	193,634

Tabla 101: Cálculo de presupuesto de compras de envoltura y empaque

Fuente: Elaboración propia

COMPRAS EN VALORES MONETARIOS					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
Kg Cocona	68400	67752	156817	161770	174917
Lt. Aceite	9120	9034	20909	21569	23322
Kg Sal	13680	8816	20909	21569	23322
Kg Culantro	12160	12045	27879	28759	31096
Kg Aji Charapita	22800	22584	52272	53923	58306
Kg Conservante	3040	3011	6970	7190	7774
Envoltura y etiqueta	1,519,996	1,505,589	3,484,825	3,594,897	3,887,051
COSTO Cocona	S/. 159,599.56	S/. 158,086.90	S/. 365,906.59	S/. 377,464.16	S/. 408,140.34
COSTO Aceite	S/. 34,655.90	S/. 34,327.44	S/. 79,454.00	S/. 81,963.65	S/. 88,624.76
COSTO Sal	S/. 13,132.76	S/. 8,463.74	S/. 20,072.59	S/. 20,706.61	S/. 22,389.41
COSTO Culantro	S/. 9,119.97	S/. 9,033.54	S/. 20,908.95	S/. 21,569.38	S/. 23,322.31
COSTO Aji Charapita	S/. 227,999.37	S/. 225,838.42	S/. 522,723.71	S/. 539,234.52	S/. 583,057.63
COSTO Conservante	S/. 243,199.33	S/. 240,894.32	S/. 557,571.95	S/. 575,183.49	S/. 621,928.14
COSTO Envoltura y etiqueta	S/. 151,999.58	S/. 150,558.95	S/. 348,482.47	S/. 359,489.68	S/. 388,705.09
COSTO TOTAL COMPRAS	S/. 839,706.48	S/. 827,203.30	S/. 1,915,120.27	S/. 1,975,611.49	S/. 2,136,167.67

Tabla 102: Cálculo de presupuesto de compras totales

Fuente: Elaboración propia

Presupuesto de costo de producción y de ventas.

8.3.4. Presupuesto de costo de producción y de ventas					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
Materia Prima consumida	S/. 799,720.46	S/. 830,222.74	S/. 1,873,016.86	S/. 1,980,586.32	S/. 2,139,420.66
Mano de Obra directa	S/. 279,792.00	S/. 279,792.00	S/. 562,800.00	S/. 596,568.00	S/. 596,568.00
Costos indirectos de fabricación	S/. 156,665.00	S/. 160,685.00	S/. 223,117.00	S/. 232,342.00	S/. 242,092.00
Luz	S/. 915.00	S/. 915.00	S/. 1,525.00	S/. 1,525.00	S/. 1,525.00
Agua	S/. 814.00	S/. 814.00	S/. 1,322.00	S/. 1,322.00	S/. 1,322.00
Servicio de Limpieza	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00	S/. 15,254.00
Alquiler del terreno	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00	S/. 68,400.00
Servicio de Seguridad	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00	S/. 24,407.00
Servicio Logístico	S/. 46,875.00	S/. 50,895.00	S/. 112,209.00	S/. 121,434.00	S/. 131,184.00
Costos de Fabricación	S/. 1,236,177.46	S/. 1,270,699.74	S/. 2,658,933.86	S/. 2,809,496.32	S/. 2,978,080.66
(+) Inv. inicial de productos en proceso	S/. -	S/. -	S/. -	S/. -	S/. -
(-) Inv. final de productos en proceso	S/. -	S/. -	S/. -	S/. -	S/. -
Costo de Producción	S/. 1,236,177.46	S/. 1,270,699.74	S/. 2,658,933.86	S/. 2,809,496.32	S/. 2,978,080.66
(+) Inv. inicial de productos terminados	S/. -	S/. 137,868.10	S/. 149,691.70	S/. 330,027.60	S/. 357,159.50
(-) Inv. final de productos terminados	S/. 137,868.10	S/. 149,691.70	S/. 330,027.60	S/. 357,159.50	S/. 385,833.80
Costo de Ventas	S/. 1,098,309.36	S/. 1,258,876.14	S/. 2,478,597.96	S/. 2,782,364.42	S/. 2,949,406.36

Tabla 103: Cálculo del presupuesto de producción y de ventas

Fuente: Elaboración propia

Presupuesto de gastos administrativos.

8.3.5 Presupuesto de gastos administrativos					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
Servicio de Sistemas	S/. 5,085	S/. 5,085	S/. 5,085	S/. 5,085	S/. 5,085
Celulares	S/. 1,515	S/. 1,515	S/. 4,546	S/. 4,546	S/. 4,546
Telefonía+Internet	S/. 914	S/. 914	S/. 914	S/. 914	S/. 914
Servicio Contable	S/. 8,136	S/. 8,136	S/. 8,136	S/. 8,136	S/. 8,136
Servicio Legal	S/. 7,119	S/. 7,119	S/. 7,119	S/. 7,119	S/. 7,119
Depreciación Oficina	S/. 2,692	S/. 2,692	S/. 3,666	S/. 3,666	S/. 1,400
Gasto total	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200

Tabla 104: Cálculo de presupuesto de gastos administrativos

Fuente: Elaboración propia

Presupuesto de marketing y ventas.

8.3.6 Presupuesto de gastos de ventas y publicidad						
Detalle	Años					
	Año 1	Año 2	Año 3	Año 4	Año 5	
Material P.O.P.	S/. 165,454	S/. 165,454	S/. 165,454	S/. 165,454	S/. 82,727	
Publicidad en TV	S/. -	S/. -	S/. 1,212,330	S/. 1,266,614	S/. 1,429,464	
Publicidad en Facebook	S/. 5,760	S/. 7,296	S/. 9,600	S/. 11,904	S/. 14,208	
Promocion de Ventas	S/. 32,542	S/. 36,610	S/. 28,475	S/. 20,339	S/. 12,203	
Servicio de Trade Marketing	S/. 836,380	S/. 925,363	S/. 747,397	S/. 569,431	S/. 390,224	
Servicio de Agencia Creativa	S/. 201,600	S/. 186,600	S/. 906,600	S/. 906,600	S/. 903,300	
Servicio de Agencia de Medios	S/. 864	S/. 1,094	S/. 31,748	S/. 33,451	S/. 37,868	
Total sin IGV (S/.)	S/. 1,242,600	S/. 1,322,417	S/. 3,101,604	S/. 2,973,793	S/. 2,869,994	
IGV (S/.)	S/. 223,668	S/. 238,035	S/. 558,289	S/. 535,283	S/. 516,599	
Total con IGV (S/.)	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593	

Tabla 105: Cálculo de presupuesto de gastos de ventas y publicidad

Fuente: Elaboración propia

Presupuesto de gastos financieros.

8.3.7 Presupuesto de gastos FINANCIEROS					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
Intereses	S/. 42,334.28	S/. 36,284.47	S/. 28,722.20	S/. 19,269.36	S/. 7,453.32
Seguro desgravamen	S/. 836.74	S/. 713.60	S/. 559.68	S/. 367.27	S/. 126.76
Gasto total	S/. 43,171.02	S/. 36,998.07	S/. 29,281.87	S/. 19,636.63	S/. 7,580.08

Tabla 106: Cálculo de presupuesto de gastos financieros

Fuente: Elaboración propia

Presupuestos de gastos de Impacto económico					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
IMPUESTO PREDIAL	S/. 97.20	S/. 97.20	S/. 97.20	S/. 97.20	S/. 97.20
TOTAL DE ARBITRIOS	S/. 272.48	S/. 272.48	S/. 272.48	S/. 272.48	S/. 272.48
Residuos Sólidos	S/. 63.31	S/. 63.31	S/. 63.31	S/. 63.31	S/. 63.31
Barrido de calles	S/. 13.09	S/. 13.09	S/. 13.09	S/. 13.09	S/. 13.09
Parques y Jardines	S/. 101.88	S/. 101.88	S/. 101.88	S/. 101.88	S/. 101.88
Serenazgo	S/. 94.20	S/. 94.20	S/. 94.20	S/. 94.20	S/. 94.20
TOTALA PAGAR	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16

Tabla 107: Cálculo de Presupuesto de Gastos de Gastos de Impacto Económico

Fuente: Elaboración propia

Presupuestos de gastos de Impacto Social						
Detalle	Años					
	Año 1	Año 2	Año 3	Año 4	Año 5	
Contenedores	S/. 1,680.00	S/. -	S/. -	S/. -	S/. -	
Olimpiadas 2 veces al año	S/. 4,720.00	S/. 4,720.00	S/. 4,720.00	S/. 4,720.00	S/. 4,720.00	
Iso 9001	S/. 5,600.00	S/. 5,600.00	S/. 5,600.00	S/. 5,600.00	S/. 5,600.00	
Ohsas 18001	S/. 7,200.00	S/. 7,200.00	S/. 7,200.00	S/. 7,200.00	S/. 7,200.00	
Cursos de primeros auxilios	S/. 320.00	S/. 320.00	S/. 320.00	S/. 320.00	S/. 320.00	
Curso de prevención de incendios	S/. 800.00	S/. 800.00	S/. 800.00	S/. 800.00	S/. 800.00	
Equipos de protección personal	S/. 7,104.00	S/. 7,104.00	S/. -	S/. -	S/. -	
TOTAL A PAGAR	S/. 27,424.00	S/. 25,744.00	S/. 18,640.00	S/. 18,640.00	S/. 18,640.00	

Tabla 108: Cálculo de presupuesto de gastos de impacto social

Fuente: Elaboración propia

Presupuesto de Resultados

Estado de ganancia y pérdida proyectada.

ESTADO DE RESULTADOS					
	2019	2020	2021	2022	2023
Ventas Netas	S/. 2,668,023	S/. 2,896,834	S/. 6,386,694	S/. 6,911,751	S/. 7,466,656
Costo de ventas	S/. 1,098,309	S/. 1,258,876	S/. 2,478,598	S/. 2,782,364	S/. 2,949,406
Utilidad bruta	S/. 1,569,714	S/. 1,637,958	S/. 3,908,096	S/. 4,129,386	S/. 4,517,249
Gastos de ventas	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593
Gastos administrativos	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200
Utilidad operativa	S/. 77,985	S/. 52,045	S/. 218,737	S/. 590,844	S/. 1,103,456
Gastos financieros	S/. 43,171	S/. 36,998	S/. 29,282	S/. 19,637	S/. 7,580
UAll	S/. 34,814	S/. 15,047	S/. 189,456	S/. 571,208	S/. 1,095,876
Impuesto a la renta	S/. 10,270	S/. 4,439	S/. 55,889	S/. 168,506	S/. 323,284
U Neta	S/. 24,544	S/. 10,608	S/. 133,566	S/. 402,702	S/. 772,593

Tabla 109: Cálculo del Estado de Resultados

Fuente: Elaboración propia

Balance proyectado.

AJÍ DE COCONA SAC			
Estado de Situación Financiera			
Al 31 de diciembre de 2019			
(Expresado en nuevos soles)			
Activo		Pasivo y Patrimonio	
Activo Corriente		Pasivo Corriente	
Efectivo y equivalentes de efectivo	122,285.46	Obligaciones financieras	42,334
Inversiones Financieras	0.00	Cuentas por Pagar Comerc.	419,853
Cuentas por Cobrar Comerciales	266,802.35	Otras Cuentas por Pagar	837
Inventarios	174,150.14		
Total Activo Corriente	563,237.95	Total Pasivo Corriente	463,024
		Pasivo No Corriente	
		Obligaciones Financieras	174,405
		Total Pasivo No Corriente	174,405
		Patrimonio	
Activo no Corriente		Capital Social	85,116
Intangibles	6,229.22	Reservas	0
Inmueble maquinaria y equipo	177,621.86	Resultado Acumulado	24,544
Total Activo no Corriente	183,851.08	Total Patrimonio	109,660
Total Activo	747,089.03	Total Pasivo y Patrimonio	747,089.03

Tabla 110: Cálculo de Estado de Situación Financiera a diciembre de 2019

Fuente: Elaboración propia

AJÍ DE COCONA SAC			
Estado de Situación Financiera			
Al 31 de diciembre de 2020			
(Expresado en nuevos soles)			
Activo		Pasivo y Patrimonio	
Activo Corriente		Pasivo Corriente	
Efectivo y equivalentes de efectivo	198,322.73	Obligaciones financieras	36,284
Inversiones Financieras	0.00	Cuentas por Pagar Comerc.	496,322
Cuentas por Cobrar Comerciales	289,683.38	Otras Cuentas por Pagar	714
Inventarios	125,886.35		
Total Activo Corriente	613,892.45	Total Pasivo Corriente	533,320
		Pasivo No Corriente	
		Obligaciones Financieras	144,156
		Total Pasivo No Corriente	144,156
		Patrimonio	
Activo no Corriente		Capital Social	85,116
Intangibles	6,229.22	Reservas	0
Inmueble maquinaria y equipo	177,621.86	Resultado Acumulado	35,152
Total Activo no Corriente	183,851.08	Total Patrimonio	120,268
Total Activo	797,743.53	Total Pasivo y Patrimonio	797,743.53

Tabla 111: Cálculo de Estado de Situación Financiera a diciembre de 2020

Fuente: Elaboración propia

AJÍ DE COCONA SAC			
Estado de Situación Financiera			
Al 31 de diciembre de 2021			
(Expresado en nuevos soles)			
Activo		Pasivo y Patrimonio	
Activo Corriente		Pasivo Corriente	
Efectivo y equivalentes de efectivo	487,611.39	Obligaciones financieras	28,722
Inversiones Financieras	0.00	Cuentas por Pagar Comerc.	1,149,072
Cuentas por Cobrar Comerciales	638,669.41	Otras Cuentas por Pagar	560
Inventarios	228,400.47		
Total Activo Corriente	1,354,681.27	Total Pasivo Corriente	1,178,354
		Pasivo No Corriente	
		Obligaciones Financieras	106,344
		Total Pasivo No Corriente	106,344
Activo no Corriente		Patrimonio	
Intangibles	6,229.22	Capital Social	85,116
Inmueble maquinaria y equipo	177,621.86	Reservas	0
Total Activo no Corriente	183,851.08	Resultado Acumulado	168,718
		Total Patrimonio	253,834
Total Activo	1,538,532.35	Total Pasivo y Patrimonio	1,538,532.35

Tabla 112: Cálculo de Estado de Situación Financiera a diciembre de 2021

Fuente: Elaboración propia

AJÍ DE COCONA SAC			
Estado de Situación Financiera			
Al 31 de diciembre de 2022			
(Expresado en nuevos soles)			
Activo		Pasivo y Patrimonio	
Activo Corriente		Pasivo Corriente	
Efectivo y equivalentes de efectivo	926,114.77	Obligaciones financieras	19,269
Inversiones Financieras	0.00	Cuentas por Pagar Comerc.	1,185,367
Cuentas por Cobrar Comerciales	691,175.06	Otras Cuentas por Pagar	367
Inventarios	119,478.29		
Total Activo Corriente	1,736,768.13	Total Pasivo Corriente	1,205,004
		Pasivo No Corriente	
		Obligaciones Financieras	59,080
		Total Pasivo No Corriente	59,080
Activo no Corriente		Patrimonio	
Intangibles	6,229.22	Capital Social	85,116
Inmueble maquinaria y equipo	177,621.86	Reservas	0
Total Activo no Corriente	183,851.08	Resultado Acumulado	571,419
		Total Patrimonio	656,535
Total Activo	1,920,619.21	Total Pasivo y Patrimonio	1,920,619.21

Tabla 113: Cálculo de Estado de Situación Financiera a diciembre de 2022

Fuente: Elaboración propia

AJÍ DE COCONA SAC				
Estado de Situación Financiera				
Al 31 de diciembre de 2023				
(Expresado en nuevos soles)				
Activo			Pasivo y Patrimonio	
Activo Corriente			Pasivo Corriente	
Efectivo y equivalentes de efectivo	1,786,233.26		Obligaciones financieras	7,453
Inversiones Financieras	0.00		Cuentas por Pagar Comerc.	1,281,701
Cuentas por Cobrar Comerciales	746,665.57		Otras Cuentas por Pagar	127
Inventarios	1,659.05			
Total Activo Corriente	2,534,557.89		Total Pasivo Corriente	1,289,281
			Pasivo No Corriente	
			Obligaciones Financieras	0
			Total Pasivo No Corriente	0
Activo no Corriente			Patrimonio	
Intangibles	6,229.22		Capital Social	85,116
Inmueble maquinaria y equipo	177,621.86		Reservas	0
Total Activo no Corriente	183,851.08		Resultado Acumulado	1,344,012
			Total Patrimonio	1,429,128
Total Activo	2,718,408.97		Total Pasivo y Patrimonio	2,718,408.97

Tabla 114: Cálculo de Estado de Situación Financiera a diciembre de 2023

Fuente: Elaboración propia

Flujo de caja proyectado.

Año	2019	2020	2021	2022	2023
INGRESOS					
Saldo inicial	99,869	47,344	46,100	203,898	501,685
Cobros	-	266,802	289,683	638,669	691,175
Ingresos por Ventas	2,401,221	2,607,150	5,748,025	6,220,576	6,719,990
Total Ingresos	2,501,090	2,921,297	6,083,808	7,063,143	7,912,850
EGRESOS					
Pago de Materia Prima	419,853	750,735	1,262,370	1,939,317	2,039,834
Gastos Administrativos	25,461	25,461	29,466	29,466	27,200
Gastos de ventas	1,466,268	1,560,452	3,659,893	3,509,076	3,386,593
Sueldos y salarios	279,792	279,792	562,800	596,568	596,568
Pago de impuestos	10,270	4,439	55,889	168,506	323,284
Luz	915	915	1525	1525	1525
Agua	814	814	1322	1322	1322
Servicio de Limpieza	15254	15254	15254	15254	15254
Alquiler del terreno	68400	68400	68400	68400	68400
Servicio de Seguridad	S/. 24,407.00	24407	24407	24407	24407
Servicio Logístico	46875	50895	112209	121434	S/. 131,184.00
Gastos de impacto ambiental	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16	S/. 642.16
Gastos de impacto social	S/. 27,424.00	S/. 25,744.00	S/. 18,640.00	S/. 18,640.00	S/. 18,640.00
Total Egresos	2,386,376	2,807,950	5,812,817	6,494,557	6,634,853
FLUJO ECONÓMICO	114,715	113,348	270,991	568,586	1,277,998
Intereses	42,334	36,284	28,722	19,269	7,453
Seguro desgravamen	837	714	560	367	127
Amortización	24,199	30,249	37,811	47,264	59,080
FLUJO FINANCIERO	47,344	46,100	203,898	501,685	1,211,337

Tabla 115: Cálculo de Flujo de Caja Proyectado

Fuente: Elaboración propia

EVALUACIÓN ECONÓMICO FINANCIERA

Evaluación Financiera

TIR.

La TIR es la tasa de descuento (TD) de un proyecto de inversión que permite que el BNA sea igual a la inversión (VAN igual a 0). La TIR es la máxima TD que puede tener un proyecto para que sea rentable, pues una mayor tasa ocasiona que el BNA sea menor que la inversión (VAN menor que 0).

Entonces para hallar la TIR se necesitan:

- Tamaño de inversión
- Flujo de caja neto proyectado

La fórmula del TIR es:

$$TIR = \sum_{T=0}^n \frac{Fn}{(1+i)^n} = 0$$

Ilustración 30: Fórmula TIR

Fuente: Elaboración propia

Para analizar nuestra Tasa Interna de Retorno y verificar si no es conveniente realizar la inversión de financiamiento haremos una comparación entre nuestro TIR financiero y un TIR económico:

TIR económico.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
FLUJO ECONOMICO	S/. -283,720	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 116: Cálculo de TIR Económico

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 2,061,916.85
5%	S/. 1,631,555.51
10%	S/. 1,299,729.09
15%	S/. 1,040,401.41
20%	S/. 835,213.49
25%	S/. 671,008.56
30%	S/. 538,217.12
35%	S/. 429,783.23
40%	S/. 340,438.34
45%	S/. 266,202.39
50%	S/. 204,035.92
55%	S/. 151,594.25
60%	S/. 107,051.54
65%	S/. 68,973.39
70%	S/. 36,223.56
75%	S/. 7,894.95
80%	S/. -16,741.91
85%	S/. -38,277.72
90%	S/. -57,193.94
95%	S/. -73,885.45
100%	S/. -88,677.97
105%	S/. -101,841.74
110%	S/. -113,602.08
TIR	77%

Tabla 117: TIR Económico

Fuente: Elaboración propia

TIR financiero.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo FINANCIERO	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 118: Cálculo TIR Financiero

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 1,923,669.52
5%	S/. 1,538,481.53
10%	S/. 1,242,946.79
15%	S/. 1,013,169.85
20%	S/. 832,339.18
25%	S/. 688,435.08
30%	S/. 572,736.17
35%	S/. 478,827.87
40%	S/. 401,932.84
45%	S/. 338,451.66
50%	S/. 285,643.04
55%	S/. 241,398.27
60%	S/. 204,080.02
65%	S/. 172,405.79
70%	S/. 145,362.74
75%	S/. 122,144.87
80%	S/. 102,106.03
85%	S/. 84,724.75
90%	S/. 69,577.39
95%	S/. 56,317.73
100%	S/. 44,661.13
105%	S/. 34,372.34
110%	S/. 25,255.89
115%	S/. 17,148.52
120%	S/. 9,913.29
125%	S/. 3,434.78
TIR=	128%

Tabla 119: TIR Financiero

Fuente: Elaboración propia

A partir de este análisis podemos notar que nuestro TIR Financiero es ampliamente superior al TIR Económico, esto nos dice que el financiamiento bancario es más que beneficioso para nuestro proyecto ya que tenemos un mayor margen en la Tasa de Descuento mínima necesaria y la inversión se recuperará más rápido.

VAN.

El VAN es un indicador financiero que mide los flujos de los futuros ingresos y egresos que tendrá el proyecto, para determinar, si luego de descontar la inversión inicial, nos quedaría alguna ganancia. Si el resultado es positivo, el proyecto es viable.

La fórmula del VAN es:

$$VAN = -I_0 + \sum_{j=1}^n \frac{FN_j}{(1+i)^j}$$

Ilustración 31: Fórmula VAN

Fuente: Elaboración propia

Donde el flujo neto actualizado (FN) es el valor actual del flujo de caja o beneficio neto proyectado, el cual ha sido actualizado a través de una tasa de descuento.

La tasa de descuento (i) con la que se descuenta el flujo neto proyectado, es la tasa de oportunidad, rendimiento o rentabilidad mínima, que se espera ganar; por lo tanto, cuando la inversión resulta mayor que el FN (VAN negativo o menor que 0) es porque no se ha satisfecho dicha tasa. Cuando el FN es igual a la inversión (VAN igual a 0) es porque se ha cumplido con dicha tasa. Y cuando el FN es mayor que la inversión es porque se ha cumplido con dicha tasa y, además, se ha generado una ganancia o beneficio adicional.

VAN > 0 → el proyecto es rentable.

VAN = 0 → el proyecto es rentable también, porque ya está incorporado ganancia de la TD.

VAN < 0 → el proyecto no es rentable.

Entonces para hallar el VAN se necesitan:

- Tamaño de la inversión.
- Flujo de caja neto proyectado.
- Tasa de descuento.

Para analizar nuestra Valor Actual Neto y verificar si es conveniente realizar la inversión de financiamiento haremos una comparación entre nuestro VAN financiero y un VAN económico.

VAN económico.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
COK	14%

Tabla 120: Cok económico

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Flujo de efectivo	S/. -283,720.09	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 121: Cálculo VAN Económico

Fuente: Elaboración propia

N°	FNE	(1+i)^n	FNE/(1+i)^n
0	S/. -283,720.09		S/. -283,720
1	S/. 114,715	1.14	S/. 100,626.82
2	S/. 113,348	1.30	S/. 87,217.25
3	S/. 270,991	1.48	S/. 182,911.29
4	S/. 568,586	1.69	S/. 336,648.52
5	S/. 1,277,998	1.93	S/. 663,751.99
VAN			S/. 1,087,435.78

Tabla 122: VAN Económico

Fuente: Elaboración propia

VAN financiero.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
Tasa de descuento(WACC)	11.00%

Tabla 123: WACC

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo de efectivo	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 124: Cálculo VAN Financiero

Fuente: Elaboración propia

N°	FNE	(1+i)^n	FNE/(1+i)^n
0	S/. -85,116		S/. -85,116
1	S/. 47,344	1.11	S/. 42,652.52
2	S/. 45,977	1.23	S/. 37,316.18
3	S/. 203,621	1.37	S/. 148,885.81
4	S/. 501,216	1.52	S/. 330,166.28
5	S/. 1,210,627	1.69	S/. 718,448.49
VAN			S/. 1,192,353.24

Tabla 125: VAN Financiero

Fuente: Elaboración propia

Podemos concluir que nuestro VAN Financiero es mayor que nuestro VAN Económico, lo cual coincide con el análisis del TIR Financiero, eso nos quiere decir que la cantidad de inversión que financiamos con el banco será factible para el proyecto.

ROE.

Detalles	Calculo del ROE				
	2019	2020	2021	2022	2023
Utilidad Neta	S/. 24,544	S/. 35,152	S/. 168,718	S/. 571,419	S/. 1,344,012
Patrimonio	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
ROE	0.22	0.29	0.66	0.87	0.94

Tabla 126: Cálculo ROE

Fuente: Elaboración propia

Este indicador financiero mide el rendimiento que obtienen los accionistas de los fondos invertidos.

Sus accionistas. Como podemos observar en el cuadro ya presentado, el primero año de inversión se obtiene un porcentaje de 29.8% el cual nos indica que el rendimiento es positivo y por ello los accionistas recibirán un porcentaje. Del mismo modo ocurre en los siguientes años.

Calculo del ROI	
ROI=	374%

Tabla 127: Cálculo ROI

Fuente: Elaboración propia

El ROI es otro indicador financiero el cual nos indica el retorno de inversión, como se observa en el cuadro para el primer año se obtiene 374% lo cual nos indica que la campaña durante los primeros 5 años fue positiva y no genera pérdidas en la empresa.

Detalles	Calculo del ROE				
	2019	2020	2021	2022	2023
Utilidad Neta	S/. 24,544	S/. 35,152	S/. 168,718	S/. 571,419	S/. 1,344,012
Patrimonio	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
ROE	0.22	0.29	0.66	0.87	0.94

Tabla 128: Cálculo ROE

Fuente: Elaboración propia

Este indicador financiero mide el rendimiento que obtienen los accionistas de los fondos invertidos.

Sus accionistas. Como podemos observar en el cuadro ya presentado, el primer año de inversión se obtiene un porcentaje de 29.8% el cual nos indica que el rendimiento es positivo y por ello los accionistas recibirán un porcentaje. Del mismo modo ocurre en los siguientes años.

Cálculo del ROI	
ROI=	374%

Tabla 129: Cálculo ROI

Fuente: Elaboración propia

El ROI es otro indicador financiero el cual nos indica el retorno de inversión, como se observa en el cuadro para el primer año se obtiene 374% lo cual nos indica que la campaña durante los primeros 5 años fue positiva y no genera pérdidas en la empresa.

Ratios.

Ratio de liquidez.

La prueba ácida es un indicador financiero muy utilizado para medir la capacidad de pago. Podemos observar que se ha venido incrementando a lo largo del proyecto, debido a que se está incrementando los activos totales, esto es gracias a que se han ido incrementando el concepto de caja y bancos, esto en gran medida a que se están incrementando las ventas.

RATIOS DE LIQUIDEZ					
Año	2019	2020	2021	2022	2023
Activo corriente	S/. 563,238	S/. 613,892	S/. 1,354,681	S/. 1,757,383	S/. 2,529,976
Pasivo corriente	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
Ratio de liquidez	S/. 5.14	S/. 5.10	S/. 5.34	S/. 2.68	S/. 1.77
Año	2019	2020	2021	2022	2023
Activo corriente	S/. 563,238	S/. 613,892	S/. 1,354,681	S/. 1,757,383	S/. 2,529,976
Existencias	S/. 137,868	S/. 137,868	S/. 137,868	S/. 137,868	S/. 137,868
PRUEBA ACIDA	S/. 4.09	S/. 4.45	S/. 9.83	S/. 12.75	S/. 18.35
Año	2019	2020	2021	2022	2023
Activo corriente	S/. 563,238	S/. 613,892	S/. 1,354,681	S/. 1,757,383	S/. 2,529,976
Pasivo corriente	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
CAPITAL DE TRABAJO	S/. 453,577.99	S/. 493,624.70	S/. 1,100,847.35	S/. 1,100,847.35	S/. 1,100,847.35

Tabla 130: Cálculo Ratios de Liquidez

Fuente: Elaboración propia

Ratio de solvencia.

El ratio de endeudamiento patrimonial se encuentra en descenso, debido a que el pasivo se encuentra en descenso, esto sucede debido que se está endeudando menos, esto pues solo se tomó un préstamo al inicio del proyecto, esto indica que la influencia de terceros en la empresa ha ido en decrecimiento a medida que avanza el tiempo. En el quinto año llega a ser cero debido a que el total de pasivo corriente y no corriente son cero.

RATIOS DE SOLVENCIA					
Año	2019	2020	2021	2022	2023
Total pasivo	S/. 637,429	S/. 677,476	S/. 1,284,698	S/. 1,264,084	S/. 1,289,281
Total patrimonio	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
Endeudamiento patrimonial	S/. 5.81	S/. 5.63	S/. 5.06	S/. 1.93	S/. 0.90
Año	2019	2020	2021	2022	2023
Deuda a largo plazo	S/. 174,405	S/. 144,156	S/. 106,344	S/. 59,080	S/. -
total patrimonio	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
Endeudamiento largo plazo	S/. 1.59	S/. 1.20	S/. 0.42	S/. 0.09	S/. -
Año	2019	2020	2021	2022	2023
Total activo	S/. 747,089	S/. 797,744	S/. 1,538,532	S/. 1,920,619	S/. 2,718,409
Total patrimonio	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
APALANCAMIENTO FINANCIERO	S/. 6.81	S/. 6.63	S/. 6.06	S/. 2.93	S/. 1.90

Tabla 131: Cálculo Ratios de Solvencia

Fuente: Elaboración propia

Ratio de rentabilidad.

Muestran la rentabilidad de la empresa en relación con la inversión, el activo, el patrimonio y las ventas, indicando la eficiencia operativa de la gestión empresarial. Rentabilidad Patrimonial, ratio que evalúa la capacidad de generar beneficios de una empresa a partir de la inversión realizada por los accionistas. La Rentabilidad de los Activos es el ratio más representativo de la marcha global de la empresa, ya que permite apreciar su capacidad para obtener utilidades en el uso del total activo.

Rentabilidad de las ventas es un ratio más concreto ya que usa el beneficio neto luego de deducir los costos, gastos e impuestos.

RATIOS DE RENTABILIDAD					
Año	2019	2020	2021	2022	2023
Resultados acumulados	S/. 24,544	S/. 35,152	S/. 168,718	S/. 571,419	S/. 1,344,012
TOTAL PATRIMONIO	S/. 109,660	S/. 120,268	S/. 253,834	S/. 656,535	S/. 1,429,128
Retabilidad patrimonial	0.22	0.29	0.66	0.87	0.94
Año	2019	2020	2021	2022	2023
Resultados acumulados	S/. 24,544	S/. 35,152	S/. 168,718	S/. 571,419	S/. 1,344,012
TOTAL ACTIVO	S/. 747,089	S/. 797,744	S/. 1,538,532	S/. 1,920,619	S/. 2,718,409
Retabilidad de los activos	0.03	0.04	0.11	0.30	0.49
Año	2019	2020	2021	2022	2023
Resultados acumulados	S/. 24,544	S/. 35,152	S/. 168,718	S/. 571,419	S/. 1,344,012
Ventas netas	S/. 2,668,023	S/. 2,668,023	S/. 2,668,023	S/. 2,668,023	S/. 2,668,023
Retabilidad de las ventas	0.01	0.01	0.06	0.21	0.50

Tabla 132: Cálculo Ratios de Rentabilidad

Fuente: Elaboración propia

Análisis De Riesgo

Análisis de punto de equilibrio.

El **Punto de Equilibrio** es aquel punto de actividad en el cual los ingresos totales son exactamente equivalentes a los costos totales asociados con la venta o creación de un producto. Es decir, es aquel punto de actividad en el cual no existe utilidad, ni pérdida.

La determinación del **Punto de Equilibrio** requiere de la aplicación de una serie de fórmulas relativamente simples, que varían según la necesidad, dado que este (punto de equilibrio) puede determinarse tanto para unidades como para valores monetarios.

Las fórmulas empleadas en la determinación del **punto de equilibrio** en unidades son las siguientes:

$$\text{Punto de equilibrio (P.E.Q)} = \frac{\text{Costos Fijos Totales (C.F)}}{\text{Margen de Contribución Unitario (M.C.U)}}$$

$$M.C.U = \text{Precio de Venta Unitario (P.V)} - \text{Costo Variable Unitario (C.V.U)}$$

$$P.E.Q = \frac{C.F}{P.V - C.V.U}$$

El **costo variable unitario (C.V.U)** se obtiene al dividir los costos variables totales entre el número de unidades producidas; sin embargo, es muy común que se determine con mayor facilidad el costo variable unitario antes que los costos variables totales (por cuestión de descomposición de la unidad en costos).

La fórmula empleada en la determinación del **punto de equilibrio** en valores monetarios es la siguiente:

$$P.E.Q = \frac{\text{Costos Fijos Totales}}{1 - \left(\frac{\text{Costos Variable Unitario}}{\text{Precio de Venta Unitario}} \right)}$$

Una de las herramientas más interesantes que presenta el punto de equilibrio es sin duda su análisis gráfico, dado que a partir de este puede facilitarse la aprehensión de diversos conceptos asociados con la rentabilidad de un proceso productivo.

La gráfica asociada con el análisis del punto de equilibrio es la siguiente:

Gráfico 56: Punto de equilibrio:

Fuente: Elaboración propia

Para nuestro estudio tenemos los siguientes costos fijos: Remuneraciones, Publicidad, Servicios y transporte.

El precio de venta Unitario y el costo variable Unitario son los siguientes:

Costos MD					
Detalle	Requerimiento en gramos	% DE COMPOSICION	Unidad	Costo/unid	Costo total
Cocona	45	53%	1kg	S/. 2.33	S/. 0.11
Aceite	6	7%	1L	S/. 3.80	S/. 0.02
Sal	9	11%	1kg	S/. 0.96	S/. 0.01
Culantro	8	9%	1kg	S/. 0.75	S/. 0.01
Aji Charapita	15	18%	1kg	S/. 10.00	S/. 0.15
Conservante	2	2%	1kg	S/. 80.00	S/. 0.16
Envoltura y etiqueta	1		unidad	S/. 0.10	S/. 0.10
Costo unit.					S/. 0.55

Tabla 133: Cálculo Costos MD

Fuente: Elaboración propia

El precio de venta será de 2 soles por unidad.

Punto de equilibrio.

Cálculo del punto de equilibrio					
Detalle	2019	2020	2021	2022	2023
Precio de venta Unitario	S/. 2.00	S/. 2.00	S/. 2.00	S/. 2.00	S/. 2.00
Costo Variable Unitario	S/. 0.55	S/. 0.55	S/. 0.55	S/. 0.55	S/. 0.55
Costo Fijo	S/. 1,928,186	S/. 2,026,390	S/. 4,475,276	S/. 4,367,452	S/. 4,252,453
Gastos de ventas	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593
Gastos Administrativos	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200
MOD	S/. 279,792	S/. 279,792	S/. 562,800	S/. 596,568	S/. 596,568
Luz	S/. 915	S/. 915	S/. 1,525	S/. 1,525	S/. 1,525
Agua	S/. 814	S/. 814	S/. 1,322	S/. 1,322	S/. 1,322
Servicio de Limpieza	S/. 15,254	S/. 15,254	S/. 15,254	S/. 15,254	S/. 15,254
Alquiler del terreno	S/. 68,400	S/. 68,400	S/. 68,400	S/. 68,400	S/. 68,400
Servicio de Seguridad	S/. 24,407	S/. 24,407	S/. 24,407	S/. 24,407	S/. 24,407
Servicio Logístico	S/. 46,875	S/. 50,895	S/. 112,209	S/. 121,434	S/. 131,184
Punto de equilibrio en unidades	1,332,025	1,399,866	3,091,599	3,017,113	2,937,670
Punto de equilibrio en cajas (12 unid)	111,002	116,656	257,633	251,426	244,806

Tabla 134: Cálculo del Punto de Equilibrio

Fuente: Elaboración propia

Análisis de sensibilidad.

Para el análisis de sensibilidad se procedió a realizarlo de forma unidimensional, es decir, la sensibilización aplicada a una sola variable. Las variables utilizadas en este análisis fueron el precio del producto y el precio de costo de la materia prima (tanto la cocona con el ají charapita). Consideramos dos escenarios para cada variable utilizada y tomando como base la situación actual.

Precio del producto.

Analizamos la situación actual para comparar cómo afecta nuestro valor actual neto y nuestra tasa interna de retorno, respecto al alza o baja del precio del producto final:

Acorde a los estudios que se han realizado previamente. En el escenario actual el VAN Financiero tiene un valor de S/. 1, 192,353.24 y el VAN Económico tiene un valor de S/. 1, 087,435.78, el TIR Financiero tiene un valor de 128% y el TIR Económico tiene un valor de 77%.

Plantaremos un aumento del precio de 0.50 céntimos y veremos reflejado los cambios en el estado de resultados:

ESTADO DE RESULTADOS					
	2019	2020	2021	2022	2023
Ventas Netas	S/. 3,446,703	S/. 3,742,293	S/. 8,250,690	S/. 8,928,988	S/. 9,645,845
Costo de ventas	S/. 1,063,842	S/. 1,255,920	S/. 2,433,514	S/. 2,775,581	S/. 2,942,238
Utilidad bruta	S/. 2,382,860	S/. 2,486,372	S/. 5,817,176	S/. 6,153,406	S/. 6,703,607
Gastos de ventas	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593
Gastos administrativos	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200
Gastos operativos	S/. 28,066	S/. 26,386	S/. 19,282	S/. 19,282	S/. 19,282
<i>Gastos en impacto económico</i>	S/. 642	S/. 642	S/. 642	S/. 642	S/. 642
<i>Gastos de impacto social</i>	S/. 27,424	S/. 25,744	S/. 18,640	S/. 18,640	S/. 18,640
Utilidad operativa	S/. 891,131.17	S/. 900,459.20	S/. 2,127,817.30	S/. 2,614,864.32	S/. 3,289,814.30
Gastos financieros	-S/. 75,313	-S/. 64,544	-S/. 51,083	-S/. 34,257	-S/. 13,224
UAI	S/. 966,444	S/. 965,004	S/. 2,178,900	S/. 2,649,121	S/. 3,303,038
Impuesto a la renta	S/. 285,101	S/. 284,676	S/. 642,776	S/. 781,491	S/. 974,396
U Neta	S/. 681,343	S/. 680,327	S/. 1,536,125	S/. 1,867,630	S/. 2,328,642

Tabla 135: Estado de Resultados

Fuente: Elaboración propia

Analizando el cuadro podemos observar que nuestra utilidad bruta incrementa, por lo que ahora nuestra utilidad neta es positiva desde el primer año a diferencia cuando el precio estaba 2.00.

Plantaremos una disminución en el precio de 0.50 céntimos y veremos reflejado los cambios en el estado de resultados:

ESTADO DE RESULTADOS					
	2019	2020	2021	2022	2023
Ventas Netas	S/. 2,068,022	S/. 2,245,376	S/. 4,950,414	S/. 5,357,393	S/. 5,787,507
Costo de ventas	S/. 1,132,776	S/. 1,261,832	S/. 2,523,682	S/. 2,789,147	S/. 2,956,575
Utilidad bruta	S/. 935,245	S/. 983,543	S/. 2,426,732	S/. 2,568,245	S/. 2,830,932
Gastos de ventas	S/. 1,466,268	S/. 1,560,452	S/. 3,659,893	S/. 3,509,076	S/. 3,386,593
Gastos administrativos	S/. 25,461	S/. 25,461	S/. 29,466	S/. 29,466	S/. 27,200
Gastos operativos	S/. 28,066	S/. 26,386	S/. 19,282	S/. 19,282	S/. 19,282
Gastos en impacto económico	S/. 642	S/. 642	S/. 642	S/. 642	S/. 642
Gastos de impacto social	S/. 27,424	S/. 25,744	S/. 18,640	S/. 18,640	S/. 18,640
Utilidad operativa	-S/. 556,483.88	-S/. 602,369.60	-S/. 1,262,626.65	-S/. 970,296.63	-S/. 582,860.85
Gastos financieros	S/. 134,468	S/. 115,240	S/. 91,206	S/. 61,164	S/. 23,610
UAll	-S/. 690,952	-S/. 717,610	-S/. 1,353,833	-S/. 1,031,460	-S/. 606,471
Impuesto a la renta	-S/. 203,831	-S/. 211,695	-S/. 399,381	-S/. 304,281	-S/. 178,909
U Neta	-S/. 487,121	-S/. 505,915	-S/. 954,452	-S/. 727,179	-S/. 427,562

Tabla 136: Estado de Resultados con 0.50 menos en el precio

Fuente: Elaboración propia

Analizando el cuadro podemos observar que nuestra utilidad bruta disminuye considerablemente, por lo que ahora nuestra utilidad neta es negativa desde el primer año y se mantiene así durante los demás años.

Análisis de escenarios.

Escenario optimista. (incremento 5% en los precios)

El escenario optimista consiste en la situación en que el precio del producto final aumenta, lo cual ocasiona el aumento de los ingresos. En esta situación especulamos que los precios podrían subir 5%.

TIR económico optimista.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
FLUJO ECONOMICO	S/. -283,720	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 137: Cálculo del flujo económico, TIR económico optimista

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 4,942,994.02
5%	S/. 4,038,872.71
10%	S/. 3,335,173.70
15%	S/. 2,780,031.12
20%	S/. 2,336,650.02
25%	S/. 1,978,500.54
30%	S/. 1,686,167.99
35%	S/. 1,445,249.13
40%	S/. 1,244,923.07
45%	S/. 1,076,964.80
50%	S/. 935,054.31
55%	S/. 814,286.16
60%	S/. 710,816.84
65%	S/. 621,608.18
70%	S/. 544,238.76
75%	S/. 476,763.61
80%	S/. 417,609.07
85%	S/. 365,493.04
90%	S/. 319,364.22
95%	S/. 278,355.19
100%	S/. 241,746.07
105%	S/. 208,936.14
110%	S/. 179,421.47
TIR	159%

Tabla 138: TIR económico optimista

Fuente: Elaboración propia

TIR financiero optimista.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo FINANCIERO	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 139: Cálculo del flujo económico, TIR financiero optimista

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 4,804,746.69
5%	S/. 3,945,798.72
10%	S/. 3,278,391.40
15%	S/. 2,752,799.56
20%	S/. 2,333,775.71
25%	S/. 1,995,927.06
30%	S/. 1,720,687.04
35%	S/. 1,494,293.78
40%	S/. 1,306,417.58
45%	S/. 1,149,214.06
50%	S/. 1,016,661.42
55%	S/. 904,090.19
60%	S/. 807,845.32
65%	S/. 725,040.57
70%	S/. 653,377.94
75%	S/. 591,013.53
80%	S/. 536,457.01
85%	S/. 488,495.51
90%	S/. 446,135.56
95%	S/. 408,558.36
100%	S/. 375,085.17
105%	S/. 345,150.22
110%	S/. 318,279.44
115%	S/. 294,073.61
120%	S/. 272,194.94
125%	S/. 252,356.34
TIR=	351%

Tabla 140: TIR financiero optimista

Fuente: Elaboración propia

VAN económico optimista.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
COK	14%

Tabla 141: Datos, VAN económico optimista

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Flujo de efectivo	S/. -283,720.09	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 142: Cálculo del flujo económico, VAN económico optimista

Fuente: Elaboración propia

N°	FNE	(1+i)^n	FNE/(1+i)^n
0	S/. - 283,720.09		S/. -283,720
1	S/. 314,710	1.13	S/. 278,012.58
2	S/. 415,382	1.28	S/. 324,156.39
3	S/. 866,506	1.45	S/. 597,354.81
4	S/. 1,360,358	1.64	S/. 828,452.54
5	S/. 2,269,758	1.86	S/. 1,221,089.05
VAN			S/. 2,965,345.28

Tabla 143: VAN económico optimista

Fuente: Elaboración propia

VAN financiero optimista.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
Tasa de descuento(WACC)	11.00%

Tabla 144: Datos, VAN financiero optimista

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo de efectivo	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 145: Cálculo del flujo económico, VAN financiero optimista

Fuente: Elaboración propia

N°	FNE	(1+i)^n	FNE/(1+i)^n
0	S/. -85,116		S/. -85,116
1	S/. 247,340	1.17	S/. 211,890.66
2	S/. 348,011	1.36	S/. 255,404.54
3	S/. 799,136	1.59	S/. 502,427.23
4	S/. 1,292,988	1.86	S/. 696,409.35
5	S/. 2,202,387	2.17	S/. 1,016,204.85
VAN			S/. 2,597,220.59

Tabla 146: VAN financiero optimista

Fuente: Elaboración propia

Escenario pesimista. (disminuye en 5% en los precios de ventas)

El escenario pesimista consiste en la situación en que el precio del producto final disminuye, lo cual ocasiona la disminución de los ingresos. En esta situación especulamos que los precios podrían bajar 5%.

TIR económico pesimista.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
FLUJO ECONOMICO	S/. -283,720	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 147: Cálculo del flujo económico, TIR económico pesimista

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 2,201,244.47
5%	S/. 1,732,538.83
10%	S/. 1,372,176.98
15%	S/. 1,091,388.16
20%	S/. 869,911.33
25%	S/. 693,246.08
30%	S/. 550,860.18
35%	S/. 434,998.90
40%	S/. 339,880.44
45%	S/. 261,143.62
50%	S/. 195,463.11
55%	S/. 140,277.82
60%	S/. 93,596.67
65%	S/. 53,858.09
70%	S/. 19,827.23
75%	S/. -9,479.97
80%	S/. -34,853.43
85%	S/. -56,931.64
90%	S/. -76,233.99
95%	S/. -93,185.64
100%	S/. -108,136.63
105%	S/. -121,376.75
110%	S/. -133,147.16
TIR	73%

Tabla 148: TIR económico pesimista

Fuente: Elaboración propia

TIR financiero pesimista.

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo FINANCIERO	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 149: Cálculo del flujo económico, TIR financiero pesimista

Fuente: Elaboración propia

Tasa de Descuento	VAN
0%	S/. 2,062,997.14
5%	S/. 1,639,464.84
10%	S/. 1,315,394.69
15%	S/. 1,064,156.60
20%	S/. 867,037.02
25%	S/. 710,672.60
30%	S/. 585,379.23
35%	S/. 484,043.54
40%	S/. 401,374.95
45%	S/. 333,392.89
50%	S/. 277,070.23
55%	S/. 230,081.84
60%	S/. 190,625.15
65%	S/. 157,290.48
70%	S/. 128,966.41
75%	S/. 104,769.95
80%	S/. 83,994.51
85%	S/. 66,070.83
90%	S/. 50,537.35
95%	S/. 37,017.54
100%	S/. 25,202.47
105%	S/. 14,837.33
110%	S/. 5,710.81
115%	S/. -2,353.17
120%	S/. -9,502.00
125%	S/. -15,859.63
TIR=	113%

Tabla 150: TIR financiero pesimista

Fuente: Elaboración propia

VAN económico pesimista.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
COK	14%

Tabla 151: Datos, VAN económico pesimista.

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 283,720	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Flujo de efectivo	S/. -283,720.09	S/. 114,715	S/. 113,348	S/. 270,991	S/. 568,586	S/. 1,277,998

Tabla 152: Cálculo del flujo económico, VAN económico pesimista

Fuente: Elaboración propia

N°	FNE	$(1+i)^n$	$FNE/(1+i)^n$
0	S/. -283,720.09		S/. -283,720
1	S/. 64,601	1.13	S/. 57,068.22
2	S/. 115,758	1.28	S/. 90,335.40
3	S/. 242,903	1.45	S/. 167,453.30
4	S/. 625,673	1.64	S/. 381,032.07
5	S/. 1,436,030	1.86	S/. 772,558.27
VAN			S/. 1,184,727.18

Tabla 153: VAN económico pesimista

Fuente: Elaboración propia

VAN financiero pesimista.

Datos	Valores
Número de periodos	5
Tipo de periodos	anual
Tasa de descuento(WACC)	11.00%

Tabla 154: Datos, VAN financiero pesimista

Fuente: Elaboración propia

Detalles	Periodos Anuales					
	0	1	2	3	4	5
Ingresos		S/. 2,501,090	S/. 2,921,297	S/. 6,083,808	S/. 7,063,143	S/. 7,912,850
Egresos	S/. 85,116	S/. 2,386,376	S/. 2,807,950	S/. 5,812,817	S/. 6,494,557	S/. 6,634,853
Pago cuotas		S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370	S/. 67,370
Flujo de efectivo	S/. -85,116	S/. 47,344	S/. 45,977	S/. 203,621	S/. 501,216	S/. 1,210,627

Tabla 155: Cálculo del flujo económico, VAN financiero pesimista

Fuente: Elaboración propia

N°	FNE	$(1+i)^n$	$FNE/(1+i)^n$
0	S/. -85,116		S/. -85,116
1	S/. -2,769	1.17	S/. -2,372.18
2	S/. 48,388	1.36	S/. 35,511.56
3	S/. 175,533	1.59	S/. 110,359.77
4	S/. 558,302	1.86	S/. 300,704.28
5	S/. 1,368,659	2.17	S/. 631,513.91
VAN			S/. 990,601.31

Tabla 156: VAN financiero pesimista

Fuente: Elaboración propia

Concluimos que en la situación optimista nuestro VAN y TIR incrementan debido a que el precio tuvo un alza de 5%, lo cual nos genera mayores ingresos y mayores flujos de efectivo comparado a nuestro VAN y TIR actual, también cabe rescatar que al estar en una situación pesimista nuestro VAN y TIR disminuye debido a la baja del precio debido a nuevos competidores con un 10%, lo cual nos genera menores ingresos y menores flujos de efectivo en nuestra empresa.

IDENTIFICACIÓN Y CUANTIFICACIÓN DE IMPACTOS

Impactos

Hoy en día, las empresas tienen la necesidad y obligación de hacerse responsable socialmente. No solo es un aspecto legal en donde las empresas deban cumplir el control de sus impactos a la sociedad, sino también la tendencia mundial al consumo de productos sostenibles cada vez toma una razón importante en la demanda del mercado. Es así, que se consideran diferentes aspectos como el impacto social, ambiental y económico, que se deben evaluar y controlar para un mejor desarrollo sostenible del medio ambiente que rodea a la empresa.

Gráfico 57: Clasificación de impactos

Fuente: Elaboración propia

Impacto ambiental.

Se sabe que las empresas generan varios tipos de residuos contaminantes, como consecuencia de sus operaciones productivas. Como primer paso para el plan de mitigación de estos contaminantes, debemos proceder a evaluarlos mediante una matriz de impactos ambientales. Se va a establecer niveles para estos impactos, estos se obtendrán del cruce de dos variables:

Nivel de consecuencia: Muy grave, grave, media e insignificante

Frecuencia de impacto: Frecuente, moderado, ocasional, remoto, e improbable

A	Crítico, se deben implementar medidas para reducir en riesgo
B	Muy Alto, se deben realizar controles u otras medidas periodicas para disminuir el riesgo
C	Alto, es recomendable implementar medidas de protección adicionales
D	Medio, en condiciones actuales debe evaluarse periodicamente
E	Moderado, se requiere de seguimiento para ver si se mantienen los controles
F	Bajo, con recomendaciones
G	Bajo, sin recomendaciones
H	Sin consecuencia

Tabla 157 Niveles de resultado de impactos

Fuente: Elaboración propia

<i>Riesgo</i>	<i>Muy grave</i>	<i>Grave</i>	<i>Media</i>	<i>Insignificante</i>
<i>Frecuente</i>	A	B	C	D
<i>Moderado</i>	B	C	D	E
<i>Ocasional</i>	C	D	E	F
<i>Remoto</i>	D	E	F	G
<i>Improbable</i>	E	F	G	H

Tabla 158: Matriz de niveles vs frecuencias

Fuente: Elaboración propia

Tipo de Contaminación	Resultado de evaluación
Contaminación de agua	D
Contaminación de aire	F
Contaminación de suelo	D
Contaminación acústica	D
Contaminación térmica	D

Tabla 159: Tipos de contaminación

Fuente: Elaboración propia

Resultados: cómo se puede observar, no hay contaminantes potencialmente peligrosos para el medio ambiente de la localidad.

Asimismo, es necesario mencionar resaltar que, en el Manual Técnico de Residuos publicado por DIGESA, en el inciso B3.6 dice: Los Residuos no son peligrosos, aquellos resultantes de las industrias agroalimentarias siempre que no sean infecciosos.

Para el control de los desechos sólidos se va a considerar las siguientes medidas: Los residuos sólidos generados en la empresa, se pueden dividir en dos categorías:

DIGESA.

Residuos del tipo doméstico: Son los residuos generados por las oficinas. Aquí se podrán encontrar papeles y plásticos generalmente. Estos desechos serán almacenados en recipientes de plástico para luego ser entregados al botadero municipal.

Residuos del tipo merma: Se debe almacenar todos los residuos orgánicos para luego enviarlos al botadero municipal. Este tipo de residuos no son contaminantes, ya que es biomasa que puede ser reutilizada como fertilizante natural para tierras de cultivo.

A continuación, se utilizará la matriz de Leopold con la finalidad de identificar y evaluar los impactos ambientales que están involucrados con el presente proyecto. Para la aplicación

de esta matriz, se deben conocer los siguientes criterios de calificación y la fórmula por la cual se obtiene la puntuación para cada impacto.

Rangos	Magnitud(m)	Duración(d)	Extensión (e)	Sensibilidad	
1	Muy pequeña	Días	Puntual	0.8	Nula
	Casi imperceptible	1-7 días	En un punto del proyecto		
2	Pequeña	Semanas	Local	0.85	Baja
	Leve alteración	1-4 semanas	En una sección del proyecto		
3	Mediana	Meses	Área del proyecto	0.9	Media
	Moderada alteración	1-12 meses	En el área del proyecto		
4	Alta	Años	Más allá del proyecto	0.95	Alta
	Se produjo modificación	1-10 años	Dentro del área de influencia		
5	Muy Alta	Permanente	Distrital	1	Extrema
	Modificación sustancial	Más de 10 años	Fuera de área de influencia		

Tabla 160: Puntuación para cada impacto

Fuente: Elaboración propia

Cuando ya se tienen los valores de magnitud, duración y extensión se debe aplicar la siguiente fórmula:

$$IS = \frac{2m + d + e}{20} * s$$

Luego, se debe usar el siguiente cuadro para poder conocer la significación de los impactos detectados.

Significancia	Valoración
Muy poco significativo (1)	0.10 - <0.39
Poco significativo (2)	0.40 - <0.49
Moderadamente significativo (3)	0.50 - <0.59
Muy significativo (4)	0.60 - <0.69
Altamente significativo (5)	0.70 - 1.0

Tabla 161: Valoración de impactos

Fuente: Elaboración propia

A continuación, se muestra la matriz de Leopold:

FACTORES AMBIENTALES	N°	ELEMENTOS AMBIENTALES/IMPACTOS	OPERACIONES							
			Recepción y pesado de materias primas	Selección de insumos	Lavado	Retiro de pedúnculos	Hervido	Licuada	Mezclado	Empacado
COMPONENTE AMBIENTAL	A	AIRE								
	A.1	Contaminación sonora						-0.43		-0.34
	A.2	Incremento de vapor de agua liberado en las operaciones					-0.43			
	AG	AGUA								
	AG.1	Disminución del acuífero			-0.43					
	S	SUELO								
	S.1	Contaminación por residuos sólidos	-0.43	-0.43		-0.43				
	S.2	Vertidos de efluentes			-0.43					
	S.3	Residuos peligrosos								
	FL	FLORA								
	FL.1	Disminución de cobertura vegetal	-0.43							
	FA	FAUNA								
	FA.1	Disminución de biomasa de mamíferos	-0.34							
	SE	SEGURIDAD Y SALUD								
	SE.1	Exposición del personal al ruido	-0.32		-0.32			-0.34		-0.32
	SE.2	Exposición del personal a quemaduras					-0.52			
	E	ECONOMÍA								
	E.1	Generación de empleos	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6
E.2	Mejora de la calidad de vida	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55	
E.3	Dinamismos en el sector de salsas	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	

Ilustración 32: Matriz de Leopold

Fuente: Elaboración propia

Impacto económico.

Los análisis de impacto económico proporcionan información para calcular la trascendencia y los beneficios de inversiones en infraestructuras, organización de eventos, también de este modo cualquier actividad que tiene las condiciones necesarias de generar un impacto socioeconómico, incluyendo cambios legislativos y regulatorios. Aquí se debe tomar en cuenta temas como:

Argumentar los criterios de inversión con relación a la comunidad y ante otras entidades. También informar con claridad a través de los medios pertinentes.

Tentar la disposición de inversión de patrocinadores y otros canales de financiamiento de proyectos.

Existen tres tipos de Impacto Económico para mencionarlo:

Impacto directo.

Corresponde con la producción y la cantidad de posibles empleos generados en aquellos sectores que son directamente afectados por las inversiones. También se refiere al gasto que atrae la organización o el despliegue de la nueva infraestructura, así como los que se ven afectados por la reforma normativa o regulatoria. Para esto se muestra el monto total de remuneraciones, incentivos y CTS de forma anual.

TOTAL DE REMUNERACION ANUAL	S/. 295,200.00
TOTAL INCENTIVO ANUAL	S/. 70,230.00
TOTAL CTS ANUAL	S/. 64,806.67
TOTAL ANUAL	S/. 430,236.67

Tabla 162: Impacto directo

Fuente: Elaboración propia

Impacto indirecto.

Se mide con la producción y el empleo generado en los sectores que se benefician indirectamente de las inversiones y del gasto, es decir, aquellos que suministran a los sectores directamente afectados los bienes y servicios necesarios para su actividad. El principal proveedor de la materia prima es el Gran Mercado Mayorista de Lima, ubicado en el distrito de Santa Anita. A continuación, los precios de nuestros insumos.

COMPRAS EN VALORES MONETARIOS					
Detalle	Años				
	Año 1	Año 2	Año 3	Año 4	Año 5
Kg Cocona	68400	67752	156817	161770	174917
Lt. Aceite	9120	9034	20909	21569	23322
Kg Sal	13680	8816	20909	21569	23322
Kg Culantro	12160	12045	27879	28759	31096
Kg Aji Charapita	22800	22584	52272	53923	58306
Kg Conservante	3040	3011	6970	7190	7774
Envoltura y etiqueta	1,519,996	1,505,589	3,484,825	3,594,897	3,887,051
COSTO Cocona	S/. 159,599.56	S/. 158,086.90	S/. 365,906.59	S/. 377,464.16	S/. 408,140.34
COSTO Aceite	S/. 34,655.90	S/. 34,327.44	S/. 79,454.00	S/. 81,963.65	S/. 88,624.76
COSTO Sal	S/. 13,132.76	S/. 8,463.74	S/. 20,072.59	S/. 20,706.61	S/. 22,389.41
COSTO Culantro	S/. 9,119.97	S/. 9,033.54	S/. 20,908.95	S/. 21,569.38	S/. 23,322.31
COSTO Aji Charapita	S/. 227,999.37	S/. 225,838.42	S/. 522,723.71	S/. 539,234.52	S/. 583,057.63
COSTO Conservante	S/. 243,199.33	S/. 240,894.32	S/. 557,571.95	S/. 575,183.49	S/. 621,928.14
COSTO Envoltura y etiqueta	S/. 151,999.58	S/. 150,558.95	S/. 348,482.47	S/. 359,489.68	S/. 388,705.09
COSTO TOTAL COMPRAS	S/. 839,706.48	S/. 827,203.30	S/. 1,915,120.27	S/. 1,975,611.49	S/. 2,136,167.67

Tabla 163: Impacto indirecto

Fuente: Elaboración propia

Impacto inducido.

Corresponde con la producción y el empleo que se da gracias al uso de bienes y servicios que realizan los empleados de los sectores que se benefician, directa o indirectamente de las inversiones.

En cuanto a pago de arbitrios, impuestos, etc. Tenemos lo siguiente:

	Año 1	Año 2	Año 3	Año 4	Año 5
Impuesto Predial	S/. 97.20	S/. 97.20	S/. 97.20	S/. 97.20	S/. 97.20
Total de arbitrios	S/. 272.48	S/. 272.48	S/. 272.48	S/. 272.48	S/. 272.48
Residuos Solidos	S/. 63.31	S/. 63.31	S/. 63.31	S/. 63.31	S/. 63.31
Barrido de Calles	S/. 13.09	S/. 13.09	S/. 13.09	S/. 13.09	S/. 13.09
Parques y jardines	S/. 101.88	S/. 101.88	S/. 101.88	S/. 101.88	S/. 101.88
Serenazgo	S/. 94.20	S/. 94.20	S/. 94.20	S/. 94.20	S/. 94.20
Total a pagar	S/. 369.68	S/. 369.68	S/. 369.68	S/. 369.68	S/. 369.68

Tabla 164: Impacto Inducido

Fuente: Elaboración propia

Impacto social.

Actualmente existen muchos programas que ayudan a las empresas a aportar de diferente forma a su sociedad. Nosotros hemos optado por los convenios con el Ministerio de Trabajo y Promoción del Empleo, a través de sus programas de inclusión laboral **Jóvenes Productivos**, **Impulsa Perú** y **Perú Responsable**. Estos programas se encargan de capacitar a jóvenes en situación de riesgo a insertarlos al mercado laboral.

La finalidad de estas alianzas es la búsqueda de la reducción del desempleo, la exclusión e incrementar la igualdad de oportunidades, además de beneficiar a muchos jóvenes en situación de pobreza y pobreza extrema otorgándoles un empleo digno.

Ilustración 33: Logo Impulsa Perú

Fuente: Ministerio del trabajo y promoción del empleo

Ilustración 34: Perú responsable

Fuente: Ministerio del trabajo y promoción del empleo

Plan De Reducción De Impactos

Plan de tratamiento de residuos orgánicos: se implementará contenedores de clasificación de basura según la ley lo establece. Estos contenedores tienen clasificaciones según la clase de desecho.

Ilustración 35: Contenedor de basura

Fuente: Duraplast

GRIS	Naranja	VERDE	AMARILLO	AZUL	Rojo
Desechos en general	Orgánica	Envases de vidrio	Plástico y envases metálicos	Papel	Hospitalarios, Infecciosos

 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d

 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d	
 www.desechos.d

Ilustración 36: Clasificación de contenedores

Fuente: Ministerio del trabajo y promoción del empleo

Plan de contenedores para 5 años		
Contenedores	1100 L	140 L
Cantidad	1	4
Precio Unitario	S/. 1,400.00	S/. 70.00
SubTotal	S/. 1,400.00	S/. 280.00
Total	S/.	1,680.00

Tabla 165: Plan de Contenedores (5 años)

Fuente: Elaboración propia

Impacto social.

Se implementarán las siguientes actividades para fomentar un grato ambiente laboral y una capacitación constante a nuestro personal:

Se harán olimpiadas 2 veces al año para los trabajadores de la empresa

La empresa otorgará al personal para la utilización de los equipos de protección individual.

Todo el personal de la empresa debe conocer y aplicar los primeros auxilios a un intoxicado mientras se espera la llegada del médico, además es obligatorio que todo el personal lleve el curso de prevención de incendios y manejo de extintores impartido por la empresa.

La empresa impartirá capacitación constante a todos sus colaboradores.

Plan de Implementación para 5 años		
Actividades	Subtotal	Total
Olimpiadas 2 veces al año	S/. 4,720.00	S/. 23,600.00
ISO 9001	S/. 5,600.00	S/. 28,000.00
OHSAS 18001	S/. 7,200.00	S/. 36,000.00
Cursos de primeros auxilios	S/. 320.00	S/. 1,600.00
Curso de Prevención de Incendios y Manejo de Extintores	S/. 800.00	S/. 4,000.00
Equipos de Protección Personal	S/. 7,104.00	S/. 14,208.00
		S/. 107,408.00

Tabla 166: Plan de Implementación (5 años)

Fuente: Elaboración propia

CONCLUSIONES

Actualmente el consumo de cremas de ají en Lima es muy alto, pues según la encuesta por Ipsos el 86% de hogares limeños lo consume por lo menos una vez a la semana. Por ello abarcaremos el mercado de cremas de ají específicamente en los sectores B y C, en donde se encuentra mayor cantidad de población

La realización de publicidad por medios de comunicación como la televisión, es muy importante ya que el alcance que tiene este medio sobre las amas de casa es muy alto. Se conoce que las personas encargadas del hogar consumen este tipo de publicidad, haciendo efectiva la incursión del producto en los hogares peruanos. Sin esta inversión, no se podría lograr la demanda esperada en el tercer año con el ingreso a los supermercados

Entre las salsas picantes, Alicorp mantiene el liderazgo con 97.6% de participación de volumen, impulsado principalmente por Tari, lo que permite a nuestra crema de ají de cocona poder incursionar en el 2.4% y captar ese público que tiene la expectativa de probar nuevas experiencias en sus paladares, por lo cual les ofrecemos un producto innovador y en una presentación de doypack de 85 gr.

La estrategia de fijación de precio usado es la de ***Fijación basado en la competencia*** porque se estableció en base de costos, precios y ofertas de mercado de nuestro mayor competidor que es Alicorp.

El canal de distribución es el ***sistema de marketing vertical***, por lo que se ha designado un líder (productor) para que pueda resolver los posibles conflictos que se puedan generar

Podemos concluir que nuestro VAN Financiero es mayor que nuestro VAN Económico, lo cual coincide con el análisis del TIR Financiero, eso nos quiere decir que la cantidad de inversión que financiamos con el banco será factible para el proyecto.

El ROE nos indica que el rendimiento que obtienen los accionistas de los fondos invertidos es positivo y por ello los accionistas recibirán un porcentaje. Del mismo modo ocurre en los siguientes años.

El ROI nos indica que la campaña durante los primeros 5 años fue positiva y no genera pérdidas en la empresa.

En cuanto a el Ratio de Liquidez se puede observar que se ha venido incrementando a lo largo del proyecto, debido a que se está incrementando los activos totales, esto es gracias a que se han ido incrementando el concepto de caja, debido en gran medida a que se están incrementando las ventas.

El Ratio de Solvencia se encuentra en descenso, debido a que el pasivo se encuentra en descenso, esto sucede debido que se está endeudando menos, debido a que solo se tomó un préstamo al inicio del proyecto.

RECOMENDACIONES

Después de la investigación de mercado realizada, se recomienda que la crema de ají de cocona a lanzar tenga un sabor, consistencia y olor lo más parecido a una hecha en casa.

Poner en evaluación la compra de maquinarias de mayor capacidad para el caso del Molino Coloidal y la Empacadora. Esto debido a que en el tercer año se evite comprar una máquina adicional para los dos casos.

Se recomienda hacer un plan de reducción del impacto económico del proyecto, en especial con el proceso de producción para aminorar costos.

La capacitación constante del personal de producción debe ser prioridad debido a que el producto tiene que ser terminado con todos los requisitos de calidad establecidos en el mercado.

BIBLIOGRAFÍA

- Alicorp Perú. (2017). *Reporte de resultados*. Obtenido de https://www.alicorp.com.pe/alicorp-ir/public/userfiles/cms/conference/prensa/alicorp_reporte_de_resultados_1t17.pdf
- Alicorp Perú. (2018). *Conociendo a Alicorp*. Obtenido de <http://www.alicorp.com.pe/alicorp/nosotros/donde-estamos/peru.html>.
- BCRP. (2017). *Reporte de Inflación: Panorama actual y Proyecciones macroeconómicas 2017-2018*. Obtenido de <http://www.bcrp.gob.pe/estadisticas/cuadros-anuales-historicos.html>
- BCRP. (2018). *Resultados estadísticos de series mensuales*. Obtenido de <https://estadisticas.bcrp.gob.pe/estadisticas/series/mensuales/resultados/PN01916AM/html>
- Congreso. (2018). Obtenido de [http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/095DCB802E2F85FB05257DFE00540D52/\\$FILE/tratamiento_laboral_gratificaciones_legales.pdf](http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/095DCB802E2F85FB05257DFE00540D52/$FILE/tratamiento_laboral_gratificaciones_legales.pdf)
- Diario Gestión. (2017). *Cuanto ají consumen los peruanos al año*. Obtenido de <https://archivo.gestion.pe/economia/cuanto-aji-consumen-peruanos-al-ano-2199349>
- El Comercio. (2012). *Los peruanos consumimos más de 17 mil toneladas de ají al año*. Obtenido de <http://archivo.elcomercio.pe/gastronomia/peruana/peruanos-consumimos-mas-17-mil-toneladas-aji-al-ano-noticia-1387309>
- Fernández, D. (2013). *El ají y las culturas alimentarias andinas*. Obtenido de http://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4648/LUZA_FERNANDEZ_DIEGO_AJI_CULTURAS.pdf
- Franco, G. (2017). *Estudio de pre factibilidad para la producción y comercialización de ají de cocona en Lima Metropolitana*. Obtenido de <http://tesis.pucp.edu.pe/repositorio/handle/20.500.12404/9556>
- Indecopi. (2018). *www.indecopi.gob.pe*. Obtenido de <http://www.indecopi.gob.pe/documents/20182/309848/8.CodigoDP.pdf>

IPSOS Perú. (2018). *Perfiles zonales Lima Metropolitana*. Obtenido de <https://www.ipsos.com/es-pe/perfiles-zonales-2018>

Ministerio de Agricultura y Riego. (2014). *Sector Agrario*. Obtenido de <https://www.minagri.gob.pe/portal/download/pdf/sectoragrario/agricola/lineasdecultivosemergentes/COCONA.pdf>

RPP Noticias. (2009). *El ají peruano de Gastón Acurio*. Obtenido de <http://rpp.pe/lima/actualidad/el-aji-peruano-de-gaston-acurio-noticia-224436>

Sáenz, R. (2010). *Estudio de Prefactibilidad*. Obtenido de Universidad Nacional de Ingeniería: http://sisbib.unmsm.edu.pe/bibvirtualdata/tesis/ingenie/saenz_ar/cap3.pdf