

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE CIENCIAS EMPRESARIALES

Carrera de International Business

**LA RELACIÓN DEL MARKETING MIX Y EL
DESEMPEÑO DE EMPRESAS EXPORTADORAS DE
QUINUA EN LIMA 2015 – 2017**

**Tesis para optar el Título Profesional de Licenciado en
International Business**

LUZ MADELE CAMA CUZCANO

**Asesor:
Carmen Eloisa Lescano Silva**

**Lima – Perú
2018**

Dedicatoria

La presente investigación está dedicada a todos aquellos interesados en conocer la relación dada entre el Marketing Mix y el Desempeño exportador.

Así mismo, a mi padre (Q.E.P.D)

Resumen

Los ya conocidos elementos del Marketing Mix son diseñados para la evaluación del desempeño exportador en empresas dedicadas a este rubro, por tal motivo la teoría sugiere tener una estrategia de Marketing Mix adecuada para lograr un buen rendimiento del desempeño exportador.

Considerando lo mencionado la presente investigación desea examinar la relación entre el marketing mix y el desempeño exportador de empresas de Quinoa en Lima durante el periodo del 2015 al 2017, llegando a demostrar los efectos causados entre estas variables donde las dimensiones del Marketing son adaptadas al mercado internacional para lograr el éxito en las exportaciones.

Palabras Clave: Marketing Mix, Desempeño Exportador, Exportación, Quinoa.

Abstract

The already known elements of the Marketing Mix are designed for the evaluation of export performance in companies dedicated to this area, for this reason the theory suggests having a suitable Marketing Mix strategy to achieve a good performance of the export performance.

Considering the mentioned the present investigation wishes to examine the relationship between the marketing mix and the export performance of Quinoa companies in Lima during the period from 2015 to 2017, reaching to demonstrate the effects caused between these variables where the dimensions of Marketing are adapted to the market international to achieve success in exports.

Keywords: Marketing Mix, Export Performance, Export, Quinoa.

Índice

Dedicatoria	i
Resumen	ii
Abstract	ii
Índice	iii
Introducción	1
Capítulo I	2
1.1 Problema de Investigación	2
1.1.1 Planteamiento de Problema	2
1.1.2 Formulación del Problema	4
1.1.2.1 Problema General	4
1.1.2.2 Problema Específico 1	4
1.1.2.3 Problema Específico 2	4
1.1.2.4 Problema Específico 3	4
1.1.2.5 Problema Específico 4	4
1.1.3 Justificación de la Investigación	4
1.2 Marco Referencial	5
1.2.1 Antecedentes	5
1.2.2 Marco Teórico	10
1.2.2.1 Marketing y Marketing Mix	10
1.2.2.1.1 Definición	10
1.2.2.1.2 Elementos de Marketing Mix	12
1.2.2.2 Desempeño exportador	14
1.2.2.2.1 Definición de Desempeño Exportador	14
1.2.2.2.2 Dimensiones del Desempeño Exportador	15
1.2.2.3 La relación del Marketing Mix y el Desempeño Exportador	15

1.2.2.4	Sector agrícola en el Perú	16
1.2.2.5	La Quinoa.....	17
1.2.2.6	Modelo Propuesto.....	20
1.3	Objetivos e Hipótesis	21
1.3.1	Objetivo general.....	21
1.3.1.1	Objetivo Específico 1	21
1.3.1.2	Objetivo Específico 2.....	21
1.3.1.3	Objetivo Especifico 3	21
1.3.1.4	Objetivo Especifico 4	22
1.3.2	Hipótesis General	22
1.3.2.1	Hipótesis Específica 1	22
1.3.2.2	Hipótesis Específica 2	22
1.3.2.3	Hipótesis Específica 3	22
1.3.2.4	Hipótesis Específica 4	22
Capítulo II	23
2.1	Método	23
2.1.1	Tipo de Investigación.....	23
2.1.2	Diseño de Investigación	23
2.2	Variables.....	23
2.3	Población y Muestra	25
2.4	Instrumento de Investigación.....	27
2.5	Procedimientos de recolección de datos	28
Capitulo III	30
3.1	Análisis de los resultados de la encuesta.....	30
3.1.1	Análisis de la relación del Marketing Mix y el Desempeño Exportador	30
3.1.2	Prueba de normalidad de – Kolmogorov – Smirnov	43
3.1.3	Análisis factorial confirmatorio	46

3.1.4	Correlaciones Rho de Spearman.....	50
3.1.5	Contrastación de hipótesis	53
3.2	Discusión	61
3.3	Conclusiones	65
3.4	Recomendaciones	67
	Referencias	68
	ANEXOS	71
	Anexo N°1: “Matriz de Consistencia”	71
	Anexo N°2: Matriz Operacional	73
	Anexo N°3: Empresas Exportadoras de Quinoa en Lima.....	74
	Anexo N°4: Validación de Jueces	75
	Anexo N°5: Coeficiente de AIKEN.....	87
	Anexo N°6: Cuestionario Marketing Mix y Desempeño Exportador	88
	Anexo N°7: Alfa de Crombach.....	91

ÍNDICE DE TABLAS

Tabla 1: Exportación de Quinoa 2015 - 2017.....	3
Tabla 2: Evolución de las exportaciones de Quinoa según sus principales mercados 2013 - 2018	3
Tabla 3: 10 Principios de Marketing Moderno	11
Tabla 4: Principales países exportadores de quinoa.....	18
Tabla 5: Tasa Crecimiento Anual de Exportaciones de Quinoa	20
Tabla 6: Variables y Dimensiones.....	23
Tabla 7Estratificación de la muestra	26
Tabla 8: Instrumento de Investigación	27
Tabla 9: La marca del Producto	30
Tabla 10: El diseño del producto.....	30
Tabla 11: El etiquetado del producto.....	31
Tabla 12: La variedad del producto.....	31
Tabla 13: La calidad del producto	32
Tabla 14: Tema publicitario del producto	32
Tabla 15: Canales de medios de publicidad.....	33
Tabla 16: Objetivos de promoción.....	33
Tabla 17: Presupuesto de promoción	34
Tabla 18: Énfasis en las relaciones públicas.....	34
Tabla 19: Marketing directo.....	35
Tabla 20: Estrategia de precio	35
Tabla 21: Concesión de créditos.....	36
Tabla 22: Política de descuentos	36
Tabla 23: Márgenes de precios.....	37
Tabla 24: Criterios de selección de plaza.....	37
Tabla 25: Estrategia de transporte	38
Tabla 26: Presupuesto de distribución	38
Tabla 27: Red de distribución	39
Tabla 28: Volumen de ventas de exportación	40
Tabla 29: La cuota de mercado de exportación	41
Tabla 30: Crecimiento promedio anual de ventas	41
Tabla 31: La rentabilidad de las exportaciones	42
Tabla 32: La rentabilidad de las exportaciones del último año	42
Tabla 33: Prueba de Normalidad	43
Tabla 34: Prueba de KMO y Barlett – Marketing Mix	47

Tabla 35: Prueba de KMO y Barlett - Desempeño exportador	47
Tabla 36: Varianza total explicada - Marketing Mix	48
Tabla 37: Varianza total explicada - Desempeño exportador	48
Tabla 38: Método de rotación: Varimax con normalización Kaiser	49
Tabla 39: Correlaciones de Rho y Spearman	51
Tabla 40: Correlaciones de Rho y Spearman Hipótesis General	54
Tabla 41: Correlaciones - Hipótesis Específica 1	57
Tabla 42: Correlaciones - Hipótesis Específica 2	58
Tabla 43: Correlaciones - Hipótesis Específica 3	59
Tabla 44: Correlaciones - Hipótesis Específica 4	60

ÍNDICE DE FIGURAS

Figura 1: Quinoa (Blanca, Negra y Roja)	17
Figura 2: Perú - Evolución de Exportaciones de Quinoa	19
Figura 3: Modelo de la presente investigación 2015 - 2017	21

Introducción

El sector agrícola en el Perú es un contribuyente a la economía del país muy importante, según datos del INEI este sector fue el que más aportó al crecimiento del Producto Bruto Interno durante los últimos años. En el rubro de la agro-exportación, la Quinoa, conocida como el alimento estrella, tuvo en este último periodo una variante notoria en los valores de exportación tanto como en sus precios, notándose principalmente en su participación en el mercado internacional.

La presente investigación busca mostrarnos la relación que posee el Marketing mix sobre el desempeño exportador de Quinoa en el Perú, centrándonos en la ciudad de Lima, la cual posee la mayor cantidad de empresas exportadoras de este alimento. A través de dimensiones específicas se pretende sintetizar lo que la literatura nos menciona como un tema muy diversificado para la evaluación.

Según lo mencionado se hará un estudio empírico comenzando por revisar la literatura de años pasados donde se inició este tema y así poder profundizar nuestra investigación en la relación del Marketing Mix y el desempeño exportador así mismo cómo los resultados de esta investigación puede aportar al conocimiento de los efectos e implicaciones que existen en la gestión de exportaciones de este grano.

En el capítulo I se desarrolló el planteamiento del problema, así como la justificación del mismo. Se dio a conocer los antecedentes del tema y lo que la literatura hizo referencia en varios textos. Los principales objetivos e hipótesis también fueron mencionados en el primer capítulo.

En el capítulo II se dio a conocer el tipo y diseño de investigación del presente trabajo, así como las variables que fueron aplicadas a la muestra hallada.

Finalmente, en el capítulo III se desarrolló los resultados del método aplicado, las conclusiones y recomendaciones que fueron interpretadas para dar a conocer el objetivo de la presente investigación.

Capítulo I

1.1 Problema de Investigación

1.1.1 Planteamiento de Problema

La agro-exportación en el Perú es uno de los rubros más destacados que genera el impulso del PBI en el país según el Ministro de Agricultura y Riego. En el periodo del 2013 al 2015 uno de los alimentos que tuvo una participación muy sobresaliente en la exportación peruana fue la Quinoa, quien alcanzó cifras de exportación que llevaron al Perú a posicionarse como el primer país exportador de Quinoa a nivel mundial en el año 2015 según el Centro de Comercio Exterior de la Cámara de Comercio de Lima (CCEX-CCL), superando a Bolivia quien mantuvo el primer lugar durante 3 años consecutivos debido a la calidad de sus exportaciones ya que cumplía con todos los estándares de producto requeridos por los principales mercados como Estados Unidos y Canadá, lo cual en el Perú en los últimos años fue una desventaja debido a una mala práctica en el desarrollo del producto de parte de los agricultores quienes apostaron por este cultivo.

En cuanto al precio promedio del KG de Quinoa, se notó una drástica caída a partir del 2016 de los valores, afectando el desempeño exportador ya que se redujo en casi un 50% por lo que actualmente no se genera aún una estrategia de precios que permita sobrellevar la situación de caída y a su vez estabilizar el desempeño exportador de este alimento.

Así mismo podemos observar la caída en valor FOB de las exportaciones de Quinoa durante los últimos 3 años mensualmente. **(Ver Tabla 1)**. Por otro lado, la evolución de las exportaciones a las principales plazas donde se dirige muestra una variación en su promedio anual de exportación en KG como podemos observar en la **Tabla 2** de acuerdo a los años anteriores. Es así que la promoción de la Quinoa necesita ser destacada para poder incrementar su exportación, puesto que según la FAO (Organización de la Naciones Unidas para la Alimentación), nombro embajadores para impulsar la promoción del grano milenario a través de campañas responsables, las cuales duraron poco más de un año entre el 2014 y 2015. Pasando este tiempo el precio disminuyo tanto como la promoción que hoy en día es escasa y generaron deudas en vez de ganancias.

Tabla 1: Exportación de Quinoa 2015 - 2017

MES - AÑO	2015			2016			2017		
	FOB	KG	Precio Prom.	FOB	KG	Precio Prom.	FOB	KG	Precio Prom.
ENERO	10.002.035	2.131.614	4.69	6.689.881	2.797.373	2.39	6.469.163	2.903.274	2.23
FEBRERO	9.638.364	2.305.735	4.18	5.447.219	2.481.795	2.19	5.236.402	2.274.121	2.30
MARZO	11.207.878	2.616.554	4.28	7.722.824	3.214.033	2.40	10.405.329	4.453.875	2.34
ABRIL	9.120.869	2.262.426	4.03	9.103.684	3.895.298	2.34	9.504.145	3.967.081	2.40
MAYO	13.936.107	3.570.672	3.90	9.954.851	4.291.461	2.32	11.118.231	4.323.754	2.57
JUNIO	15.077.914	3.920.103	3.85	8.555.140	3.523.418	2.43	9.744.406	4.195.999	2.32
JULIO	13.714.457	3.905.929	3.51	9.534.481	4.055.826	2.35	11.695.663	4.864.269	2.40
AGOSTO	11.894.030	3.686.331	3.23	11.543.611	4.896.226	2.36	11.328.565	4.940.746	2.29
SEPTIEMBRE	13.893.228	4.540.839	3.06	9.911.884	4.313.817	2.30	10.085.893	4.297.836	2.35
OCTUBRE	11.501.288	4.125.357	2.79	7.718.002	3.439.540	2.24	9.748.359	4.131.208	2.36
NOVIEMBRE	11.103.876	4.066.103	2.73	8.678.192	3.916.250	2.22	11.953.468	5.397.085	2.21
DICIEMBRE	11.103.879	3.948.164	2.81	7.779.321	3.341.846	2.33	10.910.604	4.600.404	2.37
TOTAL	\$142.193.9	41.079.82		\$102.639.09	44.166.88		\$118.200.22	50.349.65	

Fuente: SUNAT Recuperado de: <https://www.agrodataperu.com>
Elaboración propia

Tabla 2: Evolución de las exportaciones de Quinoa según sus principales mercados 2013 - 2018

PRINCIPALES MERCADOS	2013	2014	2015	2016	2017
Estados Unidos	10.421.048,55	19.111.365,47	20.536.564,45	20.515.449,07	21.308.941,26
Canadá	1.657.009,49	4.026.278,35	3.431.162,85	3.264.858,63	4.316.555,65
Países Bajos (Holanda)	676.129,81	2.198.936,06	3.396.523,53	4.961.237,42	3.535.260,89
Italia	407.823,42	1.321.971,70	2.182.284,06	3.197.899,39	3.517.928,20
Reino Unido	1.090.196,88	1.951.411,72	2.948.684,25	3.494.313,48	2.707.394,47
España	38.459,98	307.592,53	526.863,85	2.719.834,57	2.685.141,25
Francia	685.565,63	1.244.899,56	2.003.554,36	2.635.283,49	2.441.057,14
Brasil	534.813,79	972.181,89	1.071.641,59	1.404.379,65	1.699.634,31
Alemania	604.448,15	1.532.100,15	1.789.623,64	1.758.950,18	1.639.033,89

Fuente: SUNAT Recuperado de: <http://www.siicex.gob.pe/siicex/apb/ReporteProducto.aspx?psector=1025&preporte=prodmercvolu&pvalor=1943>
Elaboración propia

1.1.2 Formulación del Problema

1.1.2.1 Problema General

¿El marketing mix tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima (2015-2017)?

1.1.2.2 Problema Específico 1

¿El producto tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima (2015-2017)?

1.1.2.3 Problema Específico 2

¿El precio tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima (2015-2017)?

1.1.2.4 Problema Específico 3

¿La plaza tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima (2015-2017)?

1.1.2.5 Problema Específico 4

¿La promoción tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima (2015-2017)?

1.1.3 Justificación de la Investigación

La finalidad de la presente investigación fue dar a conocer cómo se relacionan los elementos del Marketing Mix con el desempeño exportador de Quinoa, de esta manera se pudo determinar los factores influyentes en la relación de ambas variables y cómo esto afecta a las diversas empresas exportadoras de este grano.

Así mismo es importante mencionar que la presente investigación está dirigida a las empresas exportadoras de Quinoa a las cuales se generará conocimientos importantes para el desarrollo de ventajas competitivas en el mercado internacional. Cabe resaltar a esto a su vez les permitirá conocer a través de qué factores pueden lograr un desempeño exportador esperado.

Finalmente, el desarrollo de esta investigación fomentará la iniciativa en llevar a cabo el análisis en otros rubros y sectores afianzando el desempeño empresarial en mercados internacionales.

1.2 Marco Referencial

1.2.1 Antecedentes

A continuación podremos observar diversos estudios y papers de autores que enfocaron su investigación en el Marketing Mix y el Desempeño exportador.

Según el paper de Cavusgil & Shaoming Zou (1994) tuvo como objetivo corroborar el vínculo entre la estrategia de marketing y el desempeño en el contexto de los emprendimientos del mercado de exportación. Esto a través de un estudio empírico nombrado Marketing Strategy & Performance, mencionó que las empresas pueden lograr un mejor desempeño en los mercados internacionales a través de la implementación deliberada de la estrategia de marketing. Así mismo afirmó que las debilidades conceptuales y metodológicas inherentes a los anteriores estudios de exportación quedan superadas pues el estudio contribuyó a una comprensión más amplia de los factores de éxito en la comercialización de las exportaciones. Por tal motivo, al finalizar su estudio concluye que la estrategia de comercialización, la competencia internacional de las empresas y el compromiso de gestión han surgido como factores clave de éxito en la comercialización de las exportaciones.

Así mismo en el estudio “Examining firm and environmental influences on export marketing mix strategy and export performance of Australian exporters” de Aron O’Cass (2002), menciona que la estrategia de exportación es el medio por el cual las empresas reaccionan a las fuerzas del mercado para lograr alcanzar sus objetivos es decir que a través de los aspectos del Marketing Mix tales como producto, precio, promoción y plaza son factores determinantes que afectan la estrategia de adaptación al mercado internacional coincidiendo con el estudio de Cavusgil & Zou (1994) donde también afirman que dicha estrategia aplicada a través del Marketing mix influye directamente en el desempeño de comercialización. Es así que al finalizar la investigación Aron O’Cass menciona que cuanto mayor sea el nivel de adaptación de la estrategia de Marketing mayor será el rendimiento del desempeño exportador.

Por otro lado, según paper “Marketing strategy determinants of export performance: A meta-analysis” de Leonidou, L., Katsikeas, C., & Samiee, S. (2002), mencionó que un buen diseño de estrategia de comercialización

puede determinar el éxito en las exportaciones pues según su investigación factores como la segmentación de mercado, calidad de producto, estrategia de fijación de precios, apoyo del distribuidor y la publicidad influyen positivamente en el rendimiento de los mercados de exportación. Así mismo informa que algunas relaciones débiles de la estrategia de marketing se dan por específicas situaciones donde no existe un buen desarrollo de alguno de los factores mencionados y que por tal motivo esto depende el desarrollo de la exportación. Concluye también destacando que el vínculo entre las variables de la estrategia de Marketing y el rendimiento de la exportación es más fuerte en las investigaciones más actuales realizadas que dan credibilidad a las afirmaciones hechas por diversos estudios.

Según el paper "Export performance as an antecedent of export commitment and marketing strategy adaptation: Evidence from small and medium-sized exporters" de Filipe Lages, L., & Montgomery, D. B. (2004), mencionó que los hallazgos obtenidos respaldaron su argumento de que el desempeño exportador es un resultado del compromiso de la empresa con la exportación puesto que la definición de las estrategias por las cabezas de las áreas son las que afectan al desempeño exportador directamente y no necesariamente el Mix de Marketing. Así mismo, mencionó también, que algunos factores determinantes del desempeño provienen del grado de adaptación del producto.

Según el estudio "Export Marketing, Interfunctional Interactions, and Performance Consequences" de John W. Cadogan (2005) menciona que el compromiso de la empresa con la exportación es un factor importante ya que genera un mejor desempeño de las exportaciones coincidiendo con Lages (2004) puesto que los gerentes de exportación influyen poderosamente en grupos dentro de la empresa que trabajan juntos para obtener un desempeño exportador exitoso. Así mismo también demuestra que la conectividad más importante para el éxito es cuando se dirigen a los mercados que están en un estado de turbulencia en lugar de cuando el entorno de exportación es estable. Finalmente concluye mencionando que al identificar las interacciones interfuncionales de la exportación se revelan las variables del contexto exportador que pueden mejorar la calidad del desempeño exportador a través del Marketing de exportación.

Por otro lado según el estudio “An empirical investigation of the marketing program adaptation of korean exporters” de Sang I. Park (2006) a través del método empírico da a conocer la relación entre los factores internos y externos además del grado de adaptación de la estrategia de comercialización de las empresas exportadoras coreanas. Los resultados de esta investigación mencionan que la adaptación de algunos factores del marketing mix en los productos, la industria y las exportaciones generan directrices que permiten un mejor control de las economías exportadoras en el país. Así mismo menciona que con respecto a la distribución y promoción estos no son factores esenciales que determinen el desempeño exportador en las empresas coreanas pues no desarrollan mucho las estrategias en estos puntos. Finalmente el estudio concluye dando a conocer que la estrategia usada de comercialización estandarizada de parte de los exportadores coreanos es similar a la de las empresas norteamericanas, debido a que tienden a estandarizar su estrategia de comercialización cuando entran en mercados extranjeros.

Según paper “Effect of Marketing Strategy on Export Performance: Evidence from Nigerian Export Companies” de Oyenti, Omotayo (2009), tiene como objetivo explicar los efectos de los factores estratégicos de las empresas sobre el desempeño de las empresas nigerianas en las exportaciones. El estudio menciona que las estrategias claves en la exportación son la estandarización o adaptación de las condiciones al mercado exterior. A través del método encuestas con el uso de cuestionarios indica que la adaptación del producto como estrategia influye positivamente en los resultados de las exportaciones al igual que la adaptación promocional, así mismo que las estrategias de comercialización están fuertemente relacionadas con el desempeño de las exportaciones y que por tal motivo si se maneja correctamente las estrategias de comercialización el desempeño de las exportaciones responderá positivamente. Sin embargo con respecto al precio encontró una relación negativa entre el comportamiento de los precios del producto exportado y el rendimiento de las exportaciones por lo que atribuye mencionando que ello es generado por no darse un mayor rendimiento de la inversión.

Según el paper “Export Marketing Strategies for High Performance: Evidence from Spanish Exporting Companies” de Monica Gomez & Ana Valenzuela

(2010), tiene como principal objetivo examinar los elementos de la estrategia de marketing la cual explica el desempeño exportador. A través del método empírico, menciona que existe una relación positiva entre el nivel de internacionalización y la planificación activa de las exportaciones esto quiere decir que a mayor uso de una estrategia de marketing las exportaciones tendrán mayor éxito. Así mismo menciona que los exportadores hacen uso de la estrategia de competitividad que se basa en la diferenciación del producto es decir la adaptación de este dentro de su red de distribución de esta manera concluye que existen 4 variables significativas en la determinación de la probabilidad de que una empresa sea un exportador activo y estas son: los canales de distribución propios, localizados y directos al consumidor, la adaptación del producto, los precios relativamente más altos y la adaptación de la marca.

Según paper “Export marketing strategy implementation, export marketing capabilities, and export venture performance” de Neil A. Morgan & Constantine S. Katsikeas & Douglas W. Vorhies (2011). El paper tiene como objetivo desarrollar una nueva conceptualización de la efectividad de la implementación de la estrategia de marketing de exportación. A través de un estudio empírico nos menciona que la aplicación efectiva de la estrategia de comercialización de las exportaciones contribuye al rendimiento de los mercados y las exportaciones ya que las capacidades de comercialización desempeñan un papel importante en la aplicación de la estrategia de comercialización. Así mismo menciona que uno de los factores que hace que las empresas se comprometan con los mercados internacionales es debido a la competencia mundial y la continua globalización de las economías mundiales; por ese motivo el estudio sugiere que los procesos de planificación con un fuerte análisis de mercado pueden mejorar la aplicación efectiva del plan estrategia de contenido así como proporcionar una fuente rica de investigación sobre estrategia de marketing y marketing internacional.

Según paper “Strategic flexibilities and export performance, The moderating roles of export market-oriented behavior and the export environment” de John W. Cadogan Loughborough (2012), menciona a través del método de muestreo que la experiencia en exportaciones y la flexibilidad en la toma de decisiones de exportación contribuyen positivamente al éxito de las ventas a pesar que estos dependan del dinamismo del mercado y de los niveles de

comportamiento de los consumidores. Por ese motivo afirma que el resultado es claro ya que al mejorar la experiencia de exportación y lograr flexibilidad en la toma de decisiones de exportación contribuyen positivamente a las ventas.

Por otro lado nos menciona también que el correcto desarrollo del nivel de la implementación del concepto de marketing en las exportaciones de las empresas es más influyente si se da en condiciones altamente competitivas así mismo destacan que desde otra perspectiva orientada a la gestión el estudio confirma la importancia de tener altos niveles en comportamiento de la orientación de marketing como en las flexibilidades de exportación.

Según paper “Sustainable export marketing strategy Fit and performance” de Athina Zeriti, Matthew, J. Robson, Stavroula Spyropoulou, and Constantinos N. Leonidou (2014) da a conocer la adaptación de las estrategias de marketing de exportación sostenible y explorar las circunstancias bajo las que éstas afectan el desempeño de las exportaciones. A través de su estudio y de haber recogido variables independientes y dependientes menciona que la adaptación sostenible de la estrategia de comercialización de las exportaciones resulta de los mercados en términos de cuatro condiciones importantes como los son: las económicas y tecnológicas, la intensidad competitiva, las características de los clientes y la presión de las partes interesadas; así mismo indica que el desempeño de la adaptación requiere un ajuste con estos factores.

Además de ello el paper afirma que el tipo de estudio aporta nuevos conocimientos de marketing internacional a través del reciente aumento de la investigación sobre sostenibilidad estratégica que se basa en las estrategias y políticas empresariales, en la comercialización con los entornos nacionales y en la sostenibilidad corporativa. Es así que concluyen mencionando que el desempeño de las exportaciones es el resultado de un conjunto de influyentes variables que provienen tanto del macro ambiente como del microambiente.

Según paper “Study of the Impact of Marketing Mix on Export Performance – vis-à-vis the Leather Footwear Exporting SME’s of India” de Chaudhury, B. R., Syed, A. A., & Agarwal, R. (2015) a través de un muestreo aleatorio buscó examinar la relación entre el Mix de marketing y el desempeño de las exportaciones en el segmento de pymes exportadoras de cuero en la India así como identificar las estrategias de comercialización existentes. Este estudio

en primera instancia mencionó que el tener un adecuado mix de marketing y orientación al mercado puede mejorar el desempeño exportador en las empresas sin embargo, se comprobó que estas pymes al depender de los mercados tradicionales, prefieren dirigir sus ventas a menos mercados internacionales y concentrarlas en un mercado nacional. Por otro lado, se mencionó que en cuanto al producto, un factor significativo, es la relación de las exportaciones por segmento con los ingresos por ventas y el porcentaje de compras. Así mismo las actividades promocionales ausentes también tienen una relación significativa con los ingresos de ventas. Motivo por el cual este paper da a conocer que la falta de estrategias de comercialización planificadas por las empresas exportadoras de calzado de cuero y las organizaciones en su mayoría se ejecuta en las estrategias de ensayo por lo que recomienda que se lleven a cabo talleres de formación sobre la planificación e implementación de marketing.

1.2.2 Marco Teórico

1.2.2.1 Marketing y Marketing Mix

1.2.2.1.1 Definición

El Marketing según American Marketing Association (AMA - Julio 2013) es “la actividad, el conjunto de instituciones y los procesos para crear, comunicar, entregar e intercambiar ofertas que tienen valor para los clientes, los socios y la sociedad en general”.

Así mismo si bien es cierto inicialmente el concepto de mezcla de marketing fue desarrollado por Neil Borden (1950), quien listó 12 elementos en su libro titulado “The concept of Marketing Mix” esta lista original fue simplificada a los cuatro elementos clásicos, o “Cuatro P’s”: Producto, Precio, Plaza, Promoción por E. Jerome McCarthy (1960), quien define al marketing mix como la combinación de todos los factores que utilizan los directivos para satisfacer su mercado objetivo.

Por otro lado, para Kotler & Armstrong (2003) la mezcla de mercadotecnia o Mix de Marketing como es “El conjunto de herramientas tácticas controlables de mercadotecnia que la empresa combina para producir una respuesta deseada en el mercado meta. La

mezcla de mercadotecnia incluye todo lo que la empresa puede hacer para influir en la demanda de su producto”

El mismo concepto es definido por los autores Walter van Waterschoot and Christopher van den Bulte (1992) quienes coinciden con Kotler & Armstrong (2003) con que el Mix de Marketing son todos aquellos instrumentos controlables por la empresa que afectan a la demanda y que se pueden combinar en un programa para alcanzar cierto nivel y tipo de respuesta de su mercado objetivo. Por otro lado Philip Kotler menciona la teoría moderna del Marketing donde propone y menciona 10 principios. **(Ver Tabla 3)**

Tabla 3: 10 Principios de Marketing Moderno

Fuente: <https://www.puromarketing.com/27/19578/marketing-segun-kotler.html>

Elaboración propia

1.2.2.1.2 Elementos de Marketing Mix

Los elementos que conforman el Mix de Marketing finalmente son las conocidas 4P's: Producto, Precio, Plaza y Promoción.

Producto: Según Kotler & Armstrong (2003) es "cualquier cosa que se pueda ofrecer a un mercado para atraer la atención, para adquisición, su empleo o su consumo, que podría satisfacer un deseo o una necesidad". Así mismo menciona que el desarrollo de un producto implica beneficios tales como:

- Calidad del producto; donde incluye durabilidad del producto, confiabilidad, precisión, facilidad de operación entre otros.
- Línea de productos; definido como "un grupo de productos que están estrechamente relacionados entre sí, ya sea por que funcionan de una manera similar, se venden a los mismos grupos de clientes o tienen cabida dentro de determinadas gamas de precios" según Kotler & Armstrong (2003) (p.303).
- Y para Cravens W., Hills E., y Woodruff.B. (1996) la línea de productos es "un grupo de productos que de alguna manera están relacionados para satisfacer las necesidades de los consumidores, siendo comercializados en los mismos mercados meta o a través de la misma red de distribución, o que están dentro de una categoría de precio común" (p.461)
- Mezcla de productos; definido como "el conjunto de todas las líneas de producto y los artículos que ofrece a la venta de un vendedor particular" para Kotler y Armstrong (2003) (p.305).
- Y dos definiciones que coinciden citadas por Lamb, Hair y MacDaniel (2002) y Stanton (1984)⁷ que nos mencionan que la mezcla de productos "son todos los productos que una empresa vende".

Precio: Según Kotler & Armstrong (2003) "El precio se entiende como la cantidad de dinero que los clientes tienen que pagar por determinado producto o servicio". Así mismo Lamb, Hair y McDaniel (2002) mencionan que "el precio es lo que se entrega a cambio de un bien o servicio" (p.574).

Es así que según el autor Bell. M. L (1982) menciona que el significado real del precio se basa en 3 factores importantes: el primer factor es que el comprador y el vendedor tienen puntos de vista distintos respecto al significado de precios, el segundo es que por diversas condiciones es imposible especificar un precio único prevaleciente para cualquier producto o servicios y finalmente el tercer factor es que podría surgir un conflicto entre la compañía y su ambiente al determinar la fijación de precios.

De esta manera al definir el verdadero significado del precio se toma en cuenta los factores que ayudarán a las empresas a establecer un precio correcto para sus productos o servicios.

Plaza: La plaza de distribución según los autores Pride y Ferrel (1997) la definen como “las actividades que ponen productos a disposición de los consumidores en el momento y el lugar en donde ellos desean adquirirlos” (p. 406) así mismo para Stanton (1984) la distribución también es definida como “la cobertura del mercado, la estructura para la distribución al mayoreo, y al detalle, los canales utilizados para llevar los productos al mercado” (p.8)

Dentro de la plaza los canales de distribución son usados como intermediarios ya que son estos los que hacen posible el flujo de los bienes del productor a través de los intermediarios hasta el consumidor. Para Kotler y Armstrong (2003) el canal de distribución es “el conjunto de organizaciones interdependientes involucradas en el proceso de poner un producto o un servicio a la disposición del consumidor o del usuario de negocios, para su utilización o su consumo” (p.354) definición que coincide con los autores Lamb, Hair y McDaniel (2002).

Por otro lado, existe un objetivo del canal de distribución que los autores Lipson y Darling (1987) nos mencionan que es “cubrir la brecha entre productor y usuario” por lo que ellos clasifican los elementos del canal de distribución en 3 categorías generales:

- El fabricante de un producto.
- El cliente final o usuario

- Los intermediarios

Así pues, cuando se habla de plaza el enfoque es a la distribución en cuanto al término de entrega al cliente con el objetivo de llegar hacia él y cumplir términos pactados de venta y entrega.

Promoción: La promoción según los autores Pride y Ferrel (1997) es definida como “La comunicación con individuos, grupos u organizaciones para facilitar directa o indirectamente intercambios al informar y persuadir a una o más audiencias para que acepten los productos de una organización.”

Ciertamente nos damos cuenta que varias definiciones a lo que es el término promoción poseen un objetivo en común que es persuadir al mercado consumidor tal y como lo define Stanton (1984) “la promoción es el ingrediente que se utiliza para informar y convencer al mercado en relación con los productos que ofrece la compañía” quien también nos menciona como principales actividades de la promoción:

- Publicidad; son todas las actividades de comunicación pagadas que impliquen llevar un mensaje relacionado al producto o servicio.
- Ventas personales; es presentarse frente a compradores potenciales a fin de lograr la venta.
- Promoción de ventas; son las actividades diseñadas para reforzar las ventas a fin de persuadir al comprador.

1.2.2.2 Desempeño exportador

1.2.2.2.1 Definición de Desempeño Exportador

Las empresas hoy en día buscan cómo enfrentar los retos de la internacionalización, por ese motivo a través de diversos recursos pretende lograr obtener un buen desempeño en el mercado y conseguir las metas propuestas.

Según Cavusgil y Zou (1994) el desempeño de las exportaciones es “el grado de consecución del objetivo de la organización desde un punto de

vista económico y estratégico para lograr hacer negocios internacionalmente”.

Así mismo Zou et al., (1998) nos menciona que el rendimiento exportador de la organización es de difícil medida y comparación, por ello existen diversos estudios que conllevan a discrepar en cuales son los indicadores correctos que deben utilizarse para reflejar el éxito de la empresa en los mercados internacionales.

Así pues, podemos darnos cuenta que existe una gran variedad de medidas para evaluar el performance de exportación en las empresas, sin embargo, coincidimos en que todos poseen dimensiones importantes a través de las cuales podemos tener resultados claros sobre el desempeño exportador.

1.2.2.2 Dimensiones del Desempeño Exportador

Según el autor Cadogan, J.W., Sundqvist, S., Salminen, R.T. & Puumalainen, K. (2005) nos menciona dos dimensiones del desempeño exportador: el desempeño de las ventas de exportación y la rentabilidad de las exportaciones.

Así mismo, menciona que la dimensión desempeño de las ventas de exportación mide las ventas de la empresa en las operaciones de exportación durante los últimos 3 años en relación con las expectativas y las normas de la industria. Por otro lado, la dimensión del desempeño de la rentabilidad de las exportaciones miden los niveles de satisfacción de los gerentes durante los últimos tres años con los beneficios de las exportaciones y su evaluación general de las operaciones de exportación de la empresa durante años anteriores.

1.2.2.3 La relación del Marketing Mix y el Desempeño Exportador

Según Oyenti (2009), nos menciona que la influencia del Marketing Mix en el desempeño exportador es altamente positivo puesto que los efectos de la aplicación de la estrategia del mix de marketing reflejado en la adaptación del producto, de la promoción y comercialización influye positivamente en las empresas exportadoras tal es el caso que menciona

dado en Nigeria donde para su correcto funcionamiento debía practicar la adaptación de las condiciones al mercado exterior.

Por otro lado según Athina Zeriti, Matthew, J. Robson, Stavroula Spyropoulou, and Constantinos N. Leonidou (2014) el desempeño de las exportaciones es el resultado de un conjunto de influyentes de las dimensiones del Marketing Mix.

Es así que Luis Filipe Lages David B. Montgomery (2004) coincide con los principales factores determinantes del desempeño como el grado de adaptación del producto, fijación de precios, distribución y plaza recalando que la adaptación de la estrategia de comercialización es la principal entre estos factores para lograr la adaptabilidad al mercado extranjero y de esa manera el éxito en las exportaciones.

1.2.2.4 Sector agrícola en el Perú

La agricultura peruana se inició tras la aplicación de las políticas de ajuste estructural y las reformas asociadas al “consenso de Washington” en el año 1990 cuando el país vivía una profunda guerra interna. El programa de ajuste estructural básicamente consistía en la eliminación de subsidios, privatización de empresas públicas y apertura al mercado mundial y a capitales transnacionales. Según Eguren (2004) este nuevo contexto aplicado buscaba del pequeño agricultor conllevara a un cambio estructural en la agricultura que si bien es cierto con el paso de los años tuvo un importante crecimiento en las exportaciones “no tradicionales” en el Perú.

El sector agrícola tiene un importante peso económico y social, se estima que hay 2,3 millones de hogares cuya actividad principal es la agricultura excluyendo a Lima, la agricultura ocupa aproximadamente el 40% de la PEA (en la sierra alcanza el 55%) y representa el 20% y el 50% de los PBIs regionales según (Zegarra y Tuesta 2009).

Por otro lado el sector Agropecuario peruano creció 11.47% en el año 2017, por el resultado favorable del subsector Agrícola (19.47%), así pues impulsa el crecimiento del PBI que fue principalmente gracias al sector Primario con un 3.06% y gracias a mayores niveles de área cosechada e influencia de las temperaturas que se ubicaron por encima

de lo normal durante el proceso de cultivo, y por la mayor disponibilidad de agua en el último año reporto el INEI Instituto Nacional de Estadística e Informática.

1.2.2.5 La Quinua

“Quinua” proviene del quechua Kinúwa o Kínua; según la Real Academia Española es la “planta anual de la familia de la quenopodiáceas, de la que hay varias especies, de hojas rómbicas y flores pequeñas dispuestas en racimos. Las hojas tiernas y las semillas, muy abundantes y menudas, son comestibles”.

La quinua es una planta andina que fue cultivada y utilizada por las civilizaciones prehispánicas, ésta se originó en los alrededores del Lago Titicaca de Perú y Bolivia.

Así mismo según informó la Ing. agrónoma Luz Gómez Pando, jefa del Programa de Cereales, de La Universidad Nacional Agraria La Molina (UNALM) se ha logrado determinar la existencia de unas 3,000 variedades de Quinua en Perú.

El tipo de Quinua que el Perú exporta son de las siguientes variedades: Quinua blanca, negra y/o roja. **(Ver Figura 1)**

Figura 1: Quinua (Blanca, Negra y Roja)

Fuente: <http://www.agrointeramsa.com/es/productos/quinua>

Por otro lado, con respecto a las exportaciones de Quinua a nivel mundial, éstas se incrementaron en 115% entre el 2012 y el 2016,

impulsado por la mayor promoción del valor nutritivo de este grano andino.

Es así que en los años 2012 y 2013 Bolivia lideró el ranking de los principales países exportadores de quinua, sin embargo, a partir del 2014 hacia adelante, Perú ocupó el primer lugar, ya que logró exportar 44,3 miles de toneladas lo cual representó el 47,3% del volumen total exportado. Seguido de Bolivia (31,4%), EE.UU (5,6%) y Países Bajos (3,6%) como podemos observar en la **Tabla 4**.

Tabla 4: Principales países exportadores de quinua

Principales países exportadores de Quinua

Países	2012	2013	2014	2015	2016
Perú	10 714	18 674	36 424	41 453	44 353
Bolivia	25 663	34 746	29 505	25 102	29 416
EE.UU	3 393	5 429	12 411	8 342	5 264
Países Bajos	1 615	2 227	1 072	2 154	3 405
Canadá	29	244	1 373	3 176	2 212
Ecuador	0	110	728	1 438	1 771
Francia	1 084	996	713	1 074	1 497
Alemania	732	1 356	1 289	1 328	1 307
Italia	132	152	116	390	923
Reino Unido	50	131	337	727	895
Otros países	255	438	949	1 590	2 766
Total Mundo	43 667	64 503	84 917	86 774	93 809

Fuente: Trade Map

Elaboración: MINAGRI-DGPA

En el Perú se puede decir que la exportación de Quinua es reciente, ya que a partir del 2006 se observan volúmenes superiores a las mil toneladas, siendo que Bolivia era el principal país que abastecía mayormente en el mercado internacional con una quinua íntegramente orgánica, orientada a ciertos nichos de mercado así mismo las Naciones Unidas anuncia a nivel mundial que el 2013 se denominará el “Año Internacional de la Quinua” (AIQ) es ahí que se inician los preparativos durante el año, tanto en el Perú como en el exterior, a fin de desarrollar

Tabla 5: Tasa Crecimiento Anual de Exportaciones de Quinua

**Tasa Crecimiento Anual de Exportaciones de Quinua
(2009-2017*)
(En Porcentaje - %)**

Volumen		Valor	
Mundo	42,0%	Mundo	39,8%
Union Europea	56,7%	Unión Europea	53,0%
EE.UU.	39,0%	EE.UU.	36,2%

Fuente: Sunat

Elaboración: MINAGRI-DGPA

Así mismo según el Informe de Análisis Económico de la Producción anual de Quinua 2017 realizado por le MINAGRI, la caída en las exportaciones hacia los Estados Unidos se inicia por la salida masiva de exportaciones de quinua convencional procedentes de la costa peruana en el año 2014 donde hasta por seis oportunidades son retenidos los embarques de este producto en las aduanas norteamericanas debido a que se detectan residuos de plaguicidas. Por ello en cuanto a Estados Unidos durante el año 2015 solo ingresaron embarques de quinua convencional libre de plaguicidas o solo quinua orgánica.

1.2.2.6 Modelo Propuesto

El modelo propuesto de la presente investigación muestra la unión de las dimensiones del Marketing Mix y su impacto en el desempeño exportador.

Si bien en los modelos anteriores mencionados señalan a las dimensiones del Marketing Mix como una variable independiente de estudio se ha podido demostrar en otras investigaciones como la de Leonidou, Katsikeas & Samie (2002) que existe una relación entre ambas lo cual se propone en la **Figura 3**:

Modelo de la Influencia del Marketing Mix en el Desempeño Exportador

Figura 3 Modelo de la presente investigación 2015 - 2017

1.3 *Objetivos e Hipótesis*

1.3.1 *Objetivo general*

Determinar si existe relación entre el marketing mix y el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.1.1 *Objetivo Específico 1*

Determinar si existe relación entre el producto y el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.1.2 *Objetivo Específico 2*

Determinar si existe relación entre la promoción y el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.1.3 *Objetivo Específico 3*

Determinar si existe relación entre el precio y el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.1.4 Objetivo Específico 4

Determinar si existe relación entre la plaza y el desempeño de las empresas exportadoras de Quinoa en Lima.

1.3.2 Hipótesis General

El Marketing Mix se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.2.1 Hipótesis Específica 1

El producto se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.2.2 Hipótesis Específica 2

La promoción se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.2.3 Hipótesis Específica 3

El precio se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

1.3.2.4 Hipótesis Específica 4

La plaza se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Capítulo II

2.1 Método

2.1.1 Tipo de Investigación

El tipo de investigación que se usó en el presente estudio es el Correlacional, aquel que tiene como objetivo principal relacionar 2 o más variables entre ellas tal y como se dan en su contexto natural, con un enfoque cuantitativo el cual usa la recolección de datos para probar las hipótesis según Hernández (2010).

Por ello este tipo de investigación nos ayudó a determinar y describir la relación existente entre nuestras variables Marketing Mix y Desempeño Exportador.

A continuación se describen las variables estudiadas en la **Tabla 6**.

2.1.2 Diseño de Investigación

El diseño de la presente investigación es No Experimental ya que busca analizar la influencia del Marketing Mix con el Desempeño exportador así mismo según Hernández, et al (2003) este es un tipo de diseño que tiene como propósito evaluar la relación que exista entre dos o más conceptos, categorías o variables.

De esta manera se pudo identificar la relación y comprobar las hipótesis planteadas.

2.2. Variables

Las variables usadas en el presente estudio son:

Tabla 6: Variables y Dimensiones

Variable 1	Variable 2
- Marketing Mix	- Desempeño exportador de Quinoa en Lima.

Elaboración Propia

Las variables fueron definidas bajo el modelo presentado en la investigación “Effect of Marketing Strategy on Export Performance” del autor Oyenti, Omotayo (2009) quien nos menciona la importancia del uso de las estrategias

de Marketing en un mercado tan competitivo e internacional como son las exportaciones enfocado a las empresas nigerianas.

Es así que se procedió a realizar la operacionalización de variables (**Ver Anexo 2**) para poder conocer las dimensiones de cada una y a través de que indicadores lograremos conocer su relación:

El **Marketing Mix** como ya lo hemos detallado es un conjunto de herramientas a través de las cuales las empresas podrán generar respuestas deseadas de sus principales mercados es así que según Kotler & Amstrong (2003) definen este mix a través de las siguientes dimensiones:

- Producto; que es definido como lo que se puede ofrecer a un mercado y cubra un deseo o necesidad y que así mismo puede ser medido a través de las siguientes indicadores mencionados según de Lages, L. F., & Montgomery, D. B. (2004) y aplicadas para las 4 P's:
 - Marca
 - Diseño
 - Etiquetado
 - Variedad
 - Calidad

- Precio; lo que se paga por un producto o servicio y que puede ser medido a través de:
 - Estrategia de precio
 - Concesión de crédito
 - Política de descuentos
 - Márgenes

- Plaza; el proceso para poner el producto a disposición del cliente y que puede ser medido a través de los siguientes indicadores:
 - Criterios de selección
 - Estrategia de transporte
 - Presupuesto de distribución
 - Red de distribución

- Promoción; aquel mecanismo de convencimiento e información sobre lo que se ofrece y que puede ser medido a través de:
 - Tema publicitario

- Canales de tema de publicidad
- Objetivos de promoción
- Relaciones públicas
- Marketing directo

El Desempeño Exportador por otro lado, es el grado en que la organización logra sus objetivos estratégicamente para hacer negocios internacionalmente y según Cavusgil y Zou (1994), esta variable se puede definir a través de dos dimensiones:

- Ventas de exportación; que expresa las operaciones de la empresa acorde a su expectativas y que puede ser medido a través de los siguientes indicadores según Cadogan J. W., Sundquist, S., Salminen, R. and Puumlainen, K. (2005):
 - Volumen de ventas de exportación
 - Cuota de mercado de exportación
 - Promedio anual de exportación
- Rentabilidad de exportación; que expresa el nivel de satisfacción de sus operacional durante los últimos años y que puede ser medido a través de los indicadores:
 - Satisfacción de la rentabilidad y
 - Promedio de la rentabilidad

2.3. Población y Muestra

Para definir la población para la presente investigación se identificaron las principales empresas exportadoras de Quinoa en la ciudad de Lima, quienes además según data de SUNAT se encuentran activas y vienen exportando por años consecutivos desde el 2015 al 2017.

El total de empresas exportadoras de este grano fue de 94 empresas situadas en la ciudad de Lima, según datos de SIICEX. **(Ver Anexo 3)**

La ciudad de Lima posee el mayor movimiento en producción y embarque a través del puerto del Callao por ello las principales empresas dedicadas a la exportación se encuentran situadas en esta ciudad.

Por otro lado, la muestra fue hallada a través de la siguiente formula:

$$n = \frac{N * Z^2 * p * (1 - p)}{(N - 1) * e^2 + Z^2 * p * (1 - p)}$$

$$n = \frac{94 * 1.96^2 * 0.5 * (1 - 0.5)}{(94 - 1) * 0.05^2 + 1.96^2 * 0.5 * (1 - 0.5)}$$

$$n = 76$$

Donde:

- **N** es el tamaño de la población y/o universo en este caso 94 empresas.
- **Z** el nivel de confianza que se usó del 95% con una constante de 1.96.
- **E** es el error del 5%
- **p** proporción esperada (empresas con buen desempeño exportador), siendo q= 50% (1-p).

Como resultado se obtuvo el tamaño de la muestra de **76** empresas exportadoras de Quinoa las cuales fueron estratificadas proporcionalmente de la siguiente manera:

$$n = \frac{Nn}{N}$$

Tabla 7Estratificacion de la muestra

	POBLACION	n
MICRO	N₁ 51	41
PEQUEÑA	N₂ 21	17
MEDIANA	N₃ 12	10
GRANDE	N₄ 10	8
TOTAL	N=94	76

Elaboración Propia

De tal manera que las encuestas fueron aplicadas al tamaño de muestra de cada tipo de empresa.

2.4. Instrumento de Investigación

Para el presente estudio se utilizó la siguiente técnica **(Ver Tabla 8)**

Tabla 8: Instrumento de Investigación

Técnica	Instrumento
• Encuestas	• Cuestionario

Elaboración propia.

El instrumento utilizado es el cuestionario a través de la técnica de la encuesta, la cual ha sido aplicada a las empresas exportadoras de Quinua en Lima, este instrumento ha sido validado por 3 expertos docentes de la Universidad San Ignacio de Loyola y Universidad Privada del Norte, quienes además de calificar cada una de las preguntas propuestas han podido colocar un comentario como mejora estas especificaciones podemos observarlas en el **Anexo 4**.

Así mismo luego de obtener los resultados de la validación de cuestionario, se procedió la cuantificación de la validez de contenido por criterio de jueces que dieron como resultado un coeficiente de Aiken de 0.83, lo cual indica el nivel de confiabilidad de la validez del instrumento. **(Ver Anexo 5)**

El cuestionario usado en el presente estudio fue adaptado de los siguientes autores

- Según Lages, L. F., & Montgomery, D. B. (2004) para la variable Marketing Mix incluyendo preguntas del Ítem 1 al 19.
- Según Cadogan J. W., Sundquist, S., Salminen, R. and Puumlainen, K. (2005) para la variable Desempeño Exportador incluyendo preguntas desde Ítem 20 al Ítem 24.

Este instrumento consta de 24 preguntas distribuidas de la siguiente manera:

- Producto: De la Pregunta N° 1 a la 6
- Promoción: De la Pregunta N° 7 a la 11

- Precio: De la Pregunta N°12 a la 15
- Plaza: De la Pregunta N°16 a la 19
- Desempeño Exportador: De la Pregunta N° 20 a la 24

Las preguntas fueron medidas en base a la escala de Likert del 1 al 5, siendo **1 Totalmente en Desacuerdo** y **5 Totalmente de Acuerdo**. El cuestionario final aplicado se puede observar en el **Anexo 6**.

De acuerdo a los resultados obtenidos de las encuestas se tiene un coeficiente de Alfa de Crombach de 0,886 para la variable Marketing Mix y 0.929 para Desempeño Exportador. **(Ver Anexo 7)**

2.5. Procedimientos de recolección de datos

El grupo objetivo del presente estudio está conformado por empresas exportadoras de Quinoa en Lima, las que incluye micro, pequeñas, medianas y grandes empresas.

La población está compuesta por noventa y tres empresas según información de empresas exportadoras de Quinoa en Lima (SIICEX) y la muestra final es de **76** aplicando la fórmula.

De esta manera se dio inicio a recopilar datos principales de las empresas exportadoras a través de Datosperu.org tales como RUC, teléfono y dirección de correo electrónico.

Luego de ello se procedió a enviar la presentación del plan de investigación y el link de la encuesta virtual a través de correos electrónicos a las empresas. Para aquellas empresas que no pudimos ubicar su correo electrónico se buscó un número telefónico de contacto para lograr la comunicación.

Seguido de ello se realizó las llamadas telefónicas correspondientes corroborando la llegada del correo y a la vez solicitando su apoyo en la respuesta del mismo, todo fue virtualmente ya que es la manera más efectiva y rápida de llegar a ellos.

Finalmente para lograr obtener resultados positivos en las respuestas a nuestros cuestionarios y sobre todo con el propósito de lograr a cumplir con el número de empresas según nuestra muestra se procedió a enviar a más

empresas dentro de todo el listado ya que al no responder algunos podríamos obtener las respuesta de otras. Y así lograr con la cantidad de nuestra muestra. Todo ello se llevó a cabo luego de la validación de los cuestionarios cronológicamente hablando desde el mes de Junio del presente año.

Capítulo III

3.1 Análisis de los resultados de la encuesta

A continuación se presenta los resultados de las encuestas sobre la relación del marketing mix y el desempeño exportador aplicadas a 76 empresas exportadoras de Quinua en la ciudad de Lima.

3.1.1 Análisis de la relación del Marketing Mix y el Desempeño Exportador

RESULTADOS VARIABLE PRODUCTO

Tabla 9: La marca del Producto

1. La marca de nuestro producto se adapta al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	10	13,2	13,2	13,2
	De acuerdo	52	68,4	68,4	81,6
	Totalmente de acuerdo	14	18,4	18,4	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 86,8% de las empresas encuestadas se encuentran de acuerdo con la afirmación que “La marca de nuestro producto se adapta al mercado de exportación de Quinua”, sin embargo un 13,2% de las empresas encuestadas se encuentran indecisos.

Tabla 10: El diseño del producto

2. El diseño de nuestro producto se adapta al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	9	11,8	11,8	11,8
	Totalmente de acuerdo	67	88,2	88,2	100,0
	Total	76	100,0	100,0	

Interpretación: En este ítem podemos observar que el 100% de empresas encuestadas se encuentran de acuerdo con la afirmación que “El diseño de nuestro producto se adapta al mercado de exportación de Quinoa”

Tabla 11: El etiquetado del producto

3. El etiquetado de nuestro producto se adapta al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	9	11,8	11,8	11,8
	De acuerdo	66	86,8	86,8	98,7
	Totalmente de acuerdo	1	1,3	1,3	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 88,1% de encuestados se encuentran de acuerdo con la afirmación que “El etiquetado de nuestro producto se adapta al mercado de exportación de Quinoa”, mientras que un 11,8% se encuentran indecisos.

Tabla 12: La variedad del producto

4. La variedad de nuestro producto se adapta al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	En desacuerdo	7	9,2	9,2	9,2
	Indeciso	59	77,6	77,6	86,8
	De acuerdo	10	13,2	13,2	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 77,6% de los encuestados se encuentran indecisos con la afirmación que “La variedad de nuestro producto se adapta al mercado de exportación de Quinoa” mientras que un 13,2% se encuentra de acuerdo.

Tabla 13: La calidad del producto

5. La calidad de nuestro producto se adapta al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	19	25,0	25,0	25,0
	Totalmente de acuerdo	57	75,0	75,0	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “La calidad de nuestro producto se adapta al mercado de exportación de Quinoa”.

Tabla 14: Tema publicitario del producto

6. El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	22	28,9	28,9	28,9
	De acuerdo	52	68,4	68,4	97,4
	Totalmente de acuerdo	2	2,6	2,6	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 71% de las empresas encuestadas están de acuerdo con la afirmación que “El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinoa”, sin embargo el 28,9% de los encuestados se encuentran indecisos.

RESULTADOS VARIABLE PROMOCION

Tabla 15: Canales de medios de publicidad

7. Nuestros canales de medios de publicidad es adaptable al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	33	43,4	43,4	43,4
	Totalmente de acuerdo	43	56,6	56,6	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de las empresas encuestadas se encuentran de acuerdo con la afirmación que “Nuestros canales de publicidad es adaptable al mercado de exportación de Quinoa”.

Tabla 16: Objetivos de promoción

8. Nuestros objetivos de promoción son adaptables al mercado.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	24	31,6	31,6	31,6
	De acuerdo	42	55,3	55,3	86,8
	Totalmente de acuerdo	10	13,2	13,2	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 68,5% de encuestados se encuentran de acuerdo con la afirmación que “Nuestros objetivos de promoción son adaptables al mercado”

Tabla 17: Presupuesto de promoción

9. Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	23	30,3	30,3	30,3
	De acuerdo	46	60,5	60,5	90,8
	Totalmente de acuerdo	7	9,2	9,2	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 69,7% se encuentra de acuerdo con la afirmación que “Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinua”, sin embargo el 30,3% de encuestados se encuentra indeciso.

Tabla 18: Énfasis en las relaciones públicas

10. Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	27	35,5	35,5	35,5
	Totalmente de acuerdo	49	64,5	64,5	100,0
	Total	76	100,0	100,0	

Interpretación: podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinua”.

Tabla 19: Marketing directo

11. El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinoa. (Redes sociales, mail, pagina web, etc.)

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	En desacuerdo	15	19,7	19,7	19,7
	Indeciso	40	52,6	52,6	72,4
	De acuerdo	21	27,6	27,6	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 52,6% de los encuestados se encuentran indecisos ante la afirmación que “El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinoa.”, sin embargo también se puede observar que el 27,6% de empresas encuestadas se encuentran de acuerdo ante la afirmación.

RESULTADOS VARIABLE PRECIO

Tabla 20: Estrategia de precio

12. La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	38	50,0	50,0	50,0
	Totalmente de acuerdo	38	50,0	50,0	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de encuestados se encuentran de acuerdo con la afirmación que “La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinoa”

Tabla 21: Concesión de créditos

13. Nuestra empresa concede créditos adaptables al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	37	48,7	48,7	48,7
	De acuerdo	39	51,3	51,3	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 48,7% de los encuestados se encuentran de acuerdo con la afirmación que “Nuestra empresa concede créditos adaptables al mercado de exportación de Quinua”

Tabla 22: Política de descuentos

14. Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	24	31,6	31,6	31,6
	Totalmente de acuerdo	52	68,4	68,4	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinua.”

Tabla 23: Márgenes de precios

15. Nuestros márgenes de precios son adaptables al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	35	46,1	46,1	46,1
	De acuerdo	40	52,6	52,6	98,7
	Totalmente de acuerdo	1	1,3	1,3	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 53,9% de encuestados se encuentra de acuerdo con la afirmación que “Nuestros márgenes de precios son adaptables al mercado de exportación de Quinoa”, sin embargo, el 46,1% de los encuestados se encuentran indecisos con la afirmación.

RESULTADOS VARIABLE PLAZA

Tabla 24: Criterios de selección de plaza

16. Los criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	37	48,7	48,7	48,7
	Totalmente de acuerdo	39	51,3	51,3	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de las empresas encuestadas se encuentran de acuerdo con la afirmación que “Los Criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinoa”.

Tabla 25: Estrategia de transporte

17. La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinua.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	32	42,1	42,1	42,1
	Totalmente de acuerdo	44	57,9	57,9	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinua”.

Tabla 26: Presupuesto de distribución

18. El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinua

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	25	32,9	32,9	32,9
	De acuerdo	43	56,6	56,6	89,5
	Totalmente de acuerdo	8	10,5	10,5	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 67,1% de los encuestados se encuentran de acuerdo con la afirmación que “El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinua”, sin embargo un 32,9% de encuestados se encuentran indecisos ante esta afirmación.

Tabla 27: Red de distribución

19. La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	34	44,7	44,7	44,7
	Totalmente de acuerdo	42	55,3	55,3	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.”

Interpretación de resultados de la variable Marketing Mix

Según los resultados obtenidos en las encuestas de acuerdo a la primera variable Marketing Mix que incluye 4 dimensiones como producto, promoción, precio y plaza se pudo observar que en promedio el 79% de encuestados están de acuerdo con los siguientes criterios:

1. Las empresas exportadoras de Quinoa están de acuerdo que el producto que ofrecen posee la marca, el diseño y etiquetado que corresponde para poder ser exportado al mercado internacional, así como sugiere mejorar la variedad del producto estos encuestados nos recalcan que sobre todo poseen la calidad que se necesita.
2. Las empresas exportadoras de Quinoa también se encuentran de acuerdo en que el tema publicitario que usan a través de sus canales y medios de publicidad para poder lograr su objetivos de promoción son adaptables al mercado internacional al que se dirigen y todo ello se logra con el presupuesto que disponen para poder llevar a cabo sus estrategias de promoción para el producto.

3. Las empresas exportadoras así mismo se encuentran de acuerdo con la política de precios que usan con sus clientes así como los márgenes de precios que son adaptables al mercado y buscan la mejor estrategia para poder determinar los precios más adecuados a su producto.
4. Finalmente las empresas exportadoras se encuentran de acuerdo con los criterios que usan para seleccionar la plaza adecuada para la exportación de sus productos es así que buscan la mejor estrategia de transporte a través de sus redes de distribución para llegar al cliente específico con los mejores plazos de entrega y seguridad.

RESULTADOS VARIABLE DESEMPEÑO EXPORTADOR

Tabla 28: Volumen de ventas de exportación

20. El volumen de ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	2	2,6	2,6	2,6
	De acuerdo	52	68,4	68,4	71,1
	Totalmente de acuerdo	22	28,9	28,9	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 97,3% de encuestados se encuentran de acuerdo con la afirmación que “El volumen de ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años”, sin embargo un 2,6% se encuentran indecisos con la afirmación.

Tabla 29: La cuota de mercado de exportación

21. La cuota de mercado de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Indeciso	54	71,1	71,1	71,1
	De acuerdo	22	28,9	28,9	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 71,1% de los encuestados se encuentran indecisos ante la afirmación que “La cuota de mercado de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años”, sin embargo el 28,9% de encuestados se encuentran de acuerdo con la afirmación.

Tabla 30: Crecimiento promedio anual de ventas

22. El crecimiento promedio anual de las ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	52	68,4	68,4	68,4
	Totalmente de acuerdo	24	31,6	31,6	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de encuestados se encuentran de acuerdo con la afirmación que “El crecimiento promedio anual de las ventas de exportación ha logrado los resultados propuestos por la empresa durante los ultimo 03 años”.

Tabla 31: La rentabilidad de las exportaciones

23. La rentabilidad de las exportaciones de Quinua ha logrado los resultados propuestos por la empresa durante los últimos 03 años ha sido positiva.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	51	67,1	67,1	67,1
	Totalmente de acuerdo	25	32,9	32,9	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “La rentabilidad de las exportaciones de Quinua ha logrado los resultados propuestos por la empresa durante los últimos 03 años ha sido positiva”

Tabla 32: La rentabilidad de las exportaciones del último año

24. La rentabilidad de las exportaciones de Quinua ha logrado los resultados propuestos por la empresa durante el último año de ejercicio.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	De acuerdo	45	59,2	59,2	59,2
	Totalmente de acuerdo	31	40,8	40,8	100,0
	Total	76	100,0	100,0	

Interpretación: Podemos observar que el 100% de los encuestados se encuentran de acuerdo con la afirmación que “La rentabilidad de las exportaciones de Quinua ha logrado los resultados propuestos por la empresa durante el último año de ejercicio”

Interpretación de los resultados de la variable Desempeño Exportador

Según los resultados obtenidos en las encuestas con respecto a la variable Desempeño Exportador se puede observar que en promedio el 67% de encuestados están de acuerdo con los siguientes criterios mencionados:

1. Las empresas exportadoras se encuentran de acuerdo que las ventas de exportación han tenido un volumen satisfactorio a través del logro de cuota en los últimos 03 años así como el crecimiento anual del mismo.
2. Así mismo las empresas exportadoras también se encuentran de acuerdo que la rentabilidad de las exportaciones ha logrado resultados positivos durante los últimos 03 años así como un logro positivo en el último año de ejercicio.

3.1.2 Prueba de normalidad de – Kolmogorov – Smirnov

La prueba de Kolmogorov – Smirnov determina la normalidad de ajuste de distribuciones de probabilidad entre sí para de esa manera conocer si se cuenta con una distribución normal de los datos. Es por ello que si el nivel de significancia de los datos es mayor a 0.05 se encuentran en un rango normal por el contrario si fueran menores, no lo serían.

Tabla 33: Prueba de Normalidad

	Prueba de normalidad					
	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Estadísti					
	co	gl	Sig.	Estadístico	gl	Sig.
1. La marca de nuestro producto se adapta al mercado de exportación de Quinoa.	,353	76	,000	,735	76	,000
2. El diseño de nuestro producto se adapta al mercado de exportación de Quinoa.	,524	76	,000	,377	76	,000
3. El etiquetado de nuestro producto se adapta al mercado de exportación de Quinoa.	,500	76	,000	,450	76	,000

4. La variedad de nuestro producto se adapta al mercado de exportación de Quinoa.	,402	76	,000	,646	76	,000
5. La calidad de nuestro producto se adaptaba al mercado de exportación de Quinoa.	,467	76	,000	,538	76	,000
6. El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinoa.	,411	76	,000	,661	76	,000
7. Nuestros canales de medios de publicidad es adaptable al mercado de exportación de Quinoa.	,374	76	,000	,630	76	,000
8. Nuestros objetivos de promoción son adaptables al mercado.	,296	76	,000	,783	76	,000
9. Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinoa.	,335	76	,000	,755	76	,000
10. Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinoa.	,414	76	,000	,605	76	,000
11. El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinoa. (Redes sociales, mail, pagina web, etc.)	,269	76	,000	,802	76	,000
12. La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinoa.	,340	76	,000	,636	76	,000
13. Nuestra empresa concede créditos adaptables al mercado de exportación de Quinoa.	,347	76	,000	,636	76	,000

14. Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinoa.	,434	76	,000	,585	76	,000
15. Nuestros márgenes de precios son adaptables al mercado de exportación de Quinoa.	,342	76	,000	,681	76	,000
16. Los criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinoa.	,347	76	,000	,636	76	,000
17. La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinoa.	,380	76	,000	,627	76	,000
18. El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa	,311	76	,000	,770	76	,000
19. La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.	,367	76	,000	,632	76	,000
20. El volumen de ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	,411	76	,000	,661	76	,000
21. La cuota de mercado de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	,448	76	,000	,569	76	,000

22. El crecimiento promedio anual de las ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	,434	76	,000	,585	76	,000
23. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante los últimos 03 años ha sido positiva.	,428	76	,000	,592	76	,000
24. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante el último año de ejercicio.	,387	76	,000	,624	76	,000

Según los resultados obtenidos a través de este instrumento podemos observar a continuación que la distribución con la que cuentan los datos **no son normales** siendo que $P=0.000 < 0.05$ por tal motivo se deberá realizar pruebas no paramétricas como el coeficiente de correlación Rho Spearman para lograr obtener mejores resultados en la demostración de las hipótesis planteadas en la presente investigación.

Según Sampieri, 2014 el coeficiente de correlación de Spearman (r_s) es una prueba no paramétrica que tiene como objetivo examinar el nivel de asociación entre variables para que la muestra pueda ordenarse de acuerdo a rangos o jerarquías. Así mismo esta prueba es usada para relacionar de manera estadística escalas de Likert.

3.1.3 Análisis factorial confirmatorio

El análisis factorial confirmatorio permite comprobar la cantidad de dimensiones de las variables así como la cantidad de preguntas por dimensión. Así mismo la extracción de preguntas se realizó a través del

método mínimos cuadrados no ponderados. Y para hallar la rotación fue a través del método Varimax.

Según (Lloret S., Ferreres A., Hernandez A. & Tomás M. 2014) el análisis factorial es usado en la validación de test ya que es una técnica por excelencia usada para explorar variables que explican la respuesta a los ítems de un test en el caso de la presente investigación de un cuestionario.

De acuerdo a los resultados obtenidos en la presente investigación y que son detallados en la tabla de Prueba de KMO y Barlett podemos decir lo siguiente:

- El resultado de Kaiser-Meyer-Olkin (KMO) obtenido para la variable **Marketing Mix** fue 0,798 con un Chi-cuadrado aproximado de 116,404 y significancia 0,000. Lo cual indica que se debe aplicar el análisis factorial ya que los valores se encuentran entre 0,5 y 1.

Tabla 34: Prueba de KMO y Barlett – Marketing Mix

Medida Kaiser-Meyer-Olkin de adecuación de muestreo		,798
Prueba de esfericidad de Bartlett	Aprox. Chi-cuadrado	1160,404
	gl	171
	Sig.	,000

- El resultado de Kaiser-Meyer-Olkin (KMO) obtenido para la variable **Desempeño Exportador** fue 0,866 con un Chi-cuadrado aproximado de 319,961 y significancia 0,000. Lo cual al igual que la variable Marketing Mix este indica que se debe aplicar el análisis factorial ya que los valores se encuentran entre 0,5 y 1.

Tabla 35: Prueba de KMO y Barlett - Desempeño exportador

Medida Kaiser-Meyer-Olkin de adecuación de muestreo		,866
Prueba de esfericidad de Bartlett	Aprox. Chi-cuadrado	319,961
	gl	10
	Sig.	,000

De acuerdo al análisis realizado, se confirma 4 factores correspondientes a la variable **Marketing Mix** que explican el 67,288% de la varianza total y la matriz de componente. El Factor 1 menciona la dimensión de Producto con un porcentaje de varianza de 19,463%, el Factor 2 menciona la dimensión de Promoción con un porcentaje de varianza de 16,639%, el Factor 3 la dimensión de Precio con un porcentaje de varianza de 13,443% y finalmente el Factor 4 mencionando la dimensión de Plaza con un porcentaje de varianza de 15,498%.

Tabla 36: Varianza total explicada - Marketing Mix

Factor	Sumas de rotación de cargas al cuadrado		
	Total	% de varianza	% acumulado
1	3,698	19,463	19,463
2	3,161	16,639	36,102
3	2,981	15,688	51,790
4	2,945	15,498	67,288

Por otro lado un factor adicional confirmado correspondiente a la variable de **Desempeño Exportador** que explica el 73,204% de la varianza total y la matriz de componente. El Factor 1 corresponde a la dimensión de Desempeño Exportador con un 73,204% de varianza.

Tabla 37: Varianza total explicada - Desempeño exportador

Factor	Sumas de extracción de cargas al cuadrado		
	Total	% de varianza	% acumulado
1	3,660	73,204	73,204

Según el método de rotación Varimax, se puede observar que la dimensión de Promoción correspondiente al Factor 1, esta agrupado por las preguntas 6, 7, 8, 9, 10 y 11. Seguido de la dimensión Producto correspondiente al Factor 2 agrupado por las preguntas 1, 2, 3, 4 y 5; así mismo la dimensión de Plaza correspondiente al Factor 3, se encuentra agrupado por las preguntas 16, 17, 18 y 19 y finalmente la

dimensión Precio correspondiente al Factor 4, se encuentra agrupado por las preguntas 12, 13, 14 y 15.

Tabla 38: Método de rotación: Varimax con normalización Kaiser

Matriz de factor rotado^a				
	Factor			
	1	2	3	4
7. Nuestros canales de medios de publicidad es adaptable al mercado de exportación de Quinoa.	,796	,014	-,011	,053
9. Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinoa.	,787	,142	,136	,083
6. El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinoa.	,777	-,029	,110	,026
8. Nuestros objetivos de promoción son adaptables al mercado.	,772	,165	,131	,125
10. Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinoa.	,764	,068	,083	,120
11. El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinoa. (Redes sociales, mail, pagina web, etc.)	,644	,097	,014	,114
2. El diseño de nuestro producto se adapta al mercado de exportación de Quinoa.	,147	,978	-,007	,132
3. El etiquetado de nuestro producto se adapta al mercado de exportación de Quinoa.	,160	,948	-,057	,074
4. La variedad de nuestro producto se adapta al mercado de exportación de Quinoa.	-,178	,631	,207	,126
1. La marca de nuestro producto se adapta al mercado de exportación de Quinoa.	,156	,605	,280	,142
5. La calidad de nuestro producto se adaptaba al mercado de exportación de Quinoa.	,220	,476	-,030	,282
16. Los criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinoa.	,062	,052	,847	,087

17. La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinoa.	,151	,202	,812	,322
19. La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.	,098	,109	,798	,246
18. El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa	,086	-,022	,695	,162
13. Nuestra empresa concede créditos adaptables al mercado de exportación de Quinoa.	,088	,255	,243	,933
12. La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinoa.	,093	,247	,368	,826
15. Nuestros márgenes de precios son adaptables al mercado de exportación de Quinoa.	,140	,268	,317	,803
14. Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinoa.	,130	,012	,082	,597

Método de extracción: cuadrados mínimos no ponderados.

Método de rotación: Varimax con normalización Kaiser.^a

a. La rotación ha convergido en 5 iteraciones.

3.1.4 Correlaciones Rho de Spearman

En la siguiente tabla de Correlaciones Rho de Spearman se puede observar las relaciones existentes entre dimensiones de la variable Marketing Mix y la variable Desempeño Exportador generados en base a las encuestas aplicadas a las empresas exportadoras de Quinoa en Lima. Así mismo se debe mencionar que las dimensiones correspondientes a la variable Marketing mix son: Producto, Promoción, Precio y Plaza.

Tabla 39: Correlaciones de Rho y Spearman

Correlaciones Empresas en general

			producto	promoción	precio	plaza	desempeño
Rho de Spearman	producto	Coeficiente de correlación	1,000	,261*	,392**	,351**	,462**
		Sig. (bilateral)	.	,023	,000	,002	,000
		N	76	76	76	76	76
	promoción	Coeficiente de correlación	,261*	1,000	,331**	,212	,313**
		Sig. (bilateral)	,023	.	,004	,066	,006
		N	76	76	76	76	76
	precio	Coeficiente de correlación	,392**	,331**	1,000	,483**	,713**
		Sig. (bilateral)	,000	,004	.	,000	,000
		N	76	76	76	76	76
	plaza	Coeficiente de correlación	,351**	,212	,483**	1,000	,513**
		Sig. (bilateral)	,002	,066	,000	.	,000
		N	76	76	76	76	76
	desempeño	Coeficiente de correlación	,462**	,313**	,713**	,513**	1,000
		Sig. (bilateral)	,000	,006	,000	,000	.
		N	76	76	76	76	76

*. La correlación es significativa en el nivel 0,05 (bilateral).

**.. La correlación es significativa en el nivel 0,01 (bilateral).

Correlaciones Micro empresas

			desempeño	producto	promoción	precio	plaza
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,412**	,120	,725**	,393*
		Sig. (bilateral)	.	,008	,454	,000	,011
		N	41	41	41	41	41
	producto	Coeficiente de correlación	,412**	1,000	-,037	,406**	,361*
		Sig. (bilateral)	,008	.	,819	,008	,020
		N	41	41	41	41	41
	promoción	Coeficiente de correlación	,120	-,037	1,000	,289	,068
		Sig. (bilateral)	,454	,819	.	,067	,674
		N	41	41	41	41	41
	precio	Coeficiente de correlación	,725**	,406**	,289	1,000	,247
		Sig. (bilateral)	,000	,008	,067	.	,119
		N	41	41	41	41	41
	plaza	Coeficiente de correlación	,393*	,361*	,068	,247	1,000
		Sig. (bilateral)	,011	,020	,674	,119	.
		N	41	41	41	41	41

**.. La correlación es significativa en el nivel 0,01 (bilateral).

*. La correlación es significativa en el nivel 0,05 (bilateral).

Correlaciones Pequeñas empresas

			desempeño	producto	promoción	precio	plaza
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,477	,757**	,728**	,577*
		Sig. (bilateral)	.	,053	,000	,001	,015
		N	17	17	17	17	17
	producto	Coeficiente de correlación	,477	1,000	,519*	,351	,323
		Sig. (bilateral)	,053	.	,033	,168	,207
		N	17	17	17	17	17
	promoción	Coeficiente de correlación	,757**	,519*	1,000	,672**	,597*
		Sig. (bilateral)	,000	,033	.	,003	,011
		N	17	17	17	17	17
	precio	Coeficiente de correlación	,728**	,351	,672**	1,000	,592*
		Sig. (bilateral)	,001	,168	,003	.	,012
		N	17	17	17	17	17
plaza	Coeficiente de correlación	,577*	,323	,597*	,592*	1,000	
	Sig. (bilateral)	,015	,207	,011	,012	.	
	N	17	17	17	17	17	

** . La correlación es significativa en el nivel 0,01 (bilateral).

* . La correlación es significativa en el nivel 0,05 (bilateral).

Correlaciones Medianas empresas

			desempeño	producto	promoción	precio	plaza
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,705*	,843**	,439	,620
		Sig. (bilateral)	.	,023	,002	,205	,056
		N	10	10	10	10	10
	producto	Coeficiente de correlación	,705*	1,000	,832**	,352	,629
		Sig. (bilateral)	,023	.	,003	,319	,051
		N	10	10	10	10	10
	promoción	Coeficiente de correlación	,843**	,832**	1,000	,403	,673*
		Sig. (bilateral)	,002	,003	.	,249	,033
		N	10	10	10	10	10
	precio	Coeficiente de correlación	,439	,352	,403	1,000	,607
		Sig. (bilateral)	,205	,319	,249	.	,063
		N	10	10	10	10	10
plaza	Coeficiente de correlación	,620	,629	,673*	,607	1,000	
	Sig. (bilateral)	,056	,051	,033	,063	.	
	N	10	10	10	10	10	

* . La correlación es significativa en el nivel 0,05 (bilateral).

** . La correlación es significativa en el nivel 0,01 (bilateral).

Correlaciones Grandes empresas

		desempeño	producto	promoción	precio	plaza	
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,520	,614	,708*	,571
		Sig. (bilateral)	.	,186	,105	,050	,139
		N	8	8	8	8	8
	producto	Coeficiente de correlación	,520	1,000	,344	,510	,130
		Sig. (bilateral)	,186	.	,404	,196	,759
		N	8	8	8	8	8
	promoción	Coeficiente de correlación	,614	,344	1,000	,497	,614
		Sig. (bilateral)	,105	,404	.	,210	,105
		N	8	8	8	8	8
	precio	Coeficiente de correlación	,708*	,510	,497	1,000	,641
		Sig. (bilateral)	,050	,196	,210	.	,086
		N	8	8	8	8	8
	plaza	Coeficiente de correlación	,571	,130	,614	,641	1,000
		Sig. (bilateral)	,139	,759	,105	,086	.
		N	8	8	8	8	8

*. La correlación es significativa en el nivel 0,05 (bilateral).

3.1.5 Contrastación de hipótesis

A través de la prueba estadística Rho de Spearman se llevó a cabo la contrastación de las hipótesis.

Hipótesis General

El Marketing Mix se relaciona con el Desempeño de empresas exportadoras de Quinoa en Lima.

a. Hipótesis nula (H₀):

H₀ = El Marketing Mix NO se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis Alterna (H₁):

H₁ = El Marketing Mix SI se relaciona con el desempeño de empresas exportadoras de quinoa en Lima.

b. Nivel de Significancia (α)

Para el caso del problema se ha estimado un nivel de significación de $\alpha=5\%$.

c. Prueba estadística calculada: Correlaciones Rho de Spearman

Tabla 40: Correlaciones de Rho y Spearman Hipótesis General

			Marketing	
			mix	desempeño
Rho de Spearman	Marketing mix	Coeficiente de correlación	1,000	,642**
		Sig. (bilateral)	.	,000
		N	76	76
	Desempeño	Coeficiente de correlación	,642**	1,000
		Sig. (bilateral)	,000	.
		N	76	76

** . La correlación es significativa en el nivel 0,01 (bilateral).

			Marketing	
			desempeño	mix
Rho de Spearman	Desempeño	Coeficiente de correlación	1,000	,511**
		Sig. (bilateral)	.	,001
		N	41	41
	Marketing mix	Coeficiente de correlación	,511**	1,000
		Sig. (bilateral)	,001	.
		N	41	41

** . La correlación es significativa en el nivel 0,01 (bilateral).

			Marketing	
			desempeño	mix
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,787**
		Sig. (bilateral)	.	,000
		N	17	17
	Marketing mix	Coeficiente de correlación	,787**	1,000
		Sig. (bilateral)	,000	.
		N	17	17

** . La correlación es significativa en el nivel 0,01 (bilateral).

Correlaciones Mediana empresas

			Marketing desempeño	Marketing mix
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,798**
		Sig. (bilateral)	.	,006
		N	10	10
	Marketing mix	Coeficiente de correlación	,798**	1,000
		Sig. (bilateral)	,006	.
		N	10	10

** . La correlación es significativa en el nivel 0,01 (bilateral).

Correlaciones Grandes empresas

			Marketing desempeño	Marketing mix
Rho de Spearman	desempeño	Coeficiente de correlación	1,000	,730*
		Sig. (bilateral)	.	,040
		N	8	8
	Marketing mix	Coeficiente de correlación	,730*	1,000
		Sig. (bilateral)	,040	.
		N	8	8

*. La correlación es significativa en el nivel 0,05 (bilateral).

d. Toma de decisiones:

Considerando la hipótesis general, con el 5% de nivel de significancia se rechaza la Hipótesis nula (Ho) y se acepta la Hipótesis alterna (H1).

- (r=0,642; $p < 0.05$, considerando que el "Desempeño exportador" SI se relaciona con el Marketing Mix de las empresas exportadoras de quinua en Lima.
- (r=0,642; $p < 0.05$), considerando que el "Marketing Mix" SI se relaciona con el Desempeño de empresas exportadoras de Quinua en Lima.

Así mismo considerando los tipos de empresas según su tamaño:

Se rechaza la Hipótesis nula (Ho) y se acepta la Hipótesis alterna (H1)

- ($r=0,511$; $\rho<0.05$), considerando que el “Marketing Mix” SI se relaciona con el Desempeño de Micro empresas exportadoras de Quinoa en Lima.
- ($r=0,787$; $\rho<0.05$), considerando que el “Marketing Mix” SI se relaciona con el Desempeño de Pequeñas empresas exportadoras de Quinoa en Lima.
- ($r=0,798$; $\rho<0.05$), considerando que el “Marketing Mix” SI se relaciona con el Desempeño de Medianas empresas exportadoras de Quinoa en Lima.
- ($r=0,730$; $\rho<0.05$), considerando que el “Marketing Mix” SI se relaciona con el Desempeño de Grandes empresas exportadoras de Quinoa en Lima.

Todas las pruebas realizadas han sido confirmadas a través del software SPSS versión 24, con pruebas no paramétrica. Por tal motivo podemos ver que existe una relación muy significativa entre las dos variables de la presente investigación rechazándose la hipótesis nula y aceptándose la alterna.

Hipótesis específica N°1

El producto se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis nula (Ho):

Ho= El producto NO se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis alterna (H1):

H1= El producto SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

a. Nivel de significancia (α):

Para este caso se ha estimado un nivel de significación de $\alpha=5\%$

b. Prueba estadística:

Tabla 41: Correlaciones - Hipótesis Especifica 1

Prueba estadística	Empresas	r	Significancia	Nivel de significancia	Decisión
Rho de Spearman	Todas	,462	,000	0.05	R Ho
	Micro Empresas	,412	,008	0.05	R Ho
	Pequeñas Empresas	,477	,053	0.05	NR Ho
	Medianas Empresas	,705	,023	0.05	R Ho
	Grandes Empresas	,520	,186	0.05	NR Ho

Elaboración: Propia

c. Interpretación de Hipótesis específica N°1

Con respecto a la hipótesis específica N°1, con un nivel de significancia del 5% se rechaza la hipótesis nula considerando lo siguiente “El producto SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima”, lo mismo sucede en cuanto a las Micro y Medianas empresas donde también se rechaza la hipótesis nula. Sin embargo, con las pequeñas y grandes empresas debido a su nivel de significancia mayor a 0,05 no se rechaza la hipótesis nula.

Hipótesis específica N°2

La promoción se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

a. Hipótesis nula (Ho):

Ho= La promoción NO se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis alterna (H1):

H1= La promoción SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

b. Nivel de significancia (α):

Para este caso se ha estimado un nivel de significación de $\alpha=5\%$

c. Prueba estadística:

Tabla 42: Correlaciones - Hipótesis Específica 2

Prueba estadística	Empresas	r	Significancia	Nivel de Significancia	Decisión
Rho de Spearman	Todas	,313	,006	0.05	R Ho
	Micro Empresas	,120	,454	0.05	NR Ho
	Pequeñas Empresas	,757	,000	0.05	R Ho
	Medianas Empresas	,843	,002	0.05	R Ho
	Grandes Empresas	,614	,105	0.05	NR Ho

Elaboración: Propia

d. Interpretación de Hipótesis específica N°2

Con respecto a la hipótesis específica N°2, con un nivel de significancia del 5% se rechaza la hipótesis nula considerando lo siguiente “La promoción SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima”, lo mismo sucede con las Pequeñas y Medianas empresas donde también se rechaza la Ho; sin embargo con respecto a las Micro y Grandes empresas debido a su nivel de significancia mayor a 0,05 no se rechaza la hipótesis nula.

Hipótesis específica N°3

El precio se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

a. Hipótesis nula (Ho):

Ho= El precio NO se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis alterna (H1):

H1= El precio SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

b. Nivel de significancia (α):

Para este caso se ha estimado un nivel de significación de $\alpha=5\%$

c. Prueba estadística:

Tabla 43: Correlaciones - Hipótesis Específica 3

Prueba estadística	Empresas	r	Significancia	Nivel de significancia	Decisión
Rho de Spearman	Todas	,713	,000	0.05	R Ho
	Micro Empresas	,725	,000	0.05	R Ho
	Pequeñas Empresas	,728	,001	0.05	R Ho
	Medianas Empresas	,439	,205	0.05	NR Ho
	Grandes Empresas	,708	,050	0.05	NR Ho

Elaboración: Propia

d. Interpretación de Hipótesis específica N°3

Con respecto a la hipótesis específica N°3, con un nivel de significancia del 5% se rechaza la hipótesis nula considerando lo siguiente “El precio SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima”, lo mismo sucede cuando consideramos las Micro y Pequeñas empresas; sin embargo en lo que respecta las Medianas y Grandes

empresas debido a su nivel de significancia mayor a 0,05 no se rechaza la hipótesis nula.

Hipótesis específica N°4

La plaza se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

a. Hipótesis nula (Ho):

Ho= La plaza NO se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

Hipótesis alterna (H1):

H1= La plaza SI se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.

b. Nivel de significancia (α):

Para este caso se ha estimado un nivel de significación de $\alpha=5\%$

c. Prueba estadística:

Tabla 44: Correlaciones - Hipótesis Específica 4

Prueba estadística	Empresas	r	Significancia	Nivel de significancia	Decisión
	Todas	,513	,000	0.05	R Ho
	Micro Empresas	,393	,011	0.05	R Ho
Rho de Spearman	Pequeñas Empresas	,577	,015	0.05	R Ho
	Medianas Empresas	,620	,056	0.05	NR Ho
	Grandes Empresas	,571	,139	0.05	NR Ho

Elaboración: Propia

d. Interpretación de Hipótesis específica N°4

Con respecto a la hipótesis específica N°4, con un nivel de significancia del 5% se rechaza la hipótesis nula, considerando lo siguiente “La plaza SI se relaciona con el desempeño de empresas exportadoras de Quinua en Lima”, siendo lo mismo en las Micro y Pequeñas empresas donde se rechaza la H_0 ; sin embargo en las Medianas y Grandes empresas debido a su nivel de significancia mayor a 0,05 no se rechaza la hipótesis nula.

3.2 Discusión

En la presente investigación titulada “La relación del Marketing mix con el desempeño de empresas exportadoras de Quinua en Lima”, se procedió a encuestar a los gerentes o encargados del área de exportaciones de las empresas exportadora de Quinua en Lima.

Cabe resaltar que son las empresas exportadoras las que se encuentran en Lima puesto que los principales productores de este grano se encuentran en ciudades del Perú tales como Puno, Ayacucho, Cusco entre otras.

A continuación se compara los resultados obtenidos de la presente investigación con otras ya realizadas:

Hipótesis General

Siendo que la relación del Marketing Mix y el Desempeño Exportador posee un coeficiente de correlación de $r=0,856$, y un nivel de significancia menor a 0,05 ($p<0.05$), se concluye aceptando la relación del Marketing Mix con el Desempeño de empresas exportadoras de Quinua en Lima como resultado general.

Así mismo, al analizar los resultados por tipos de empresas se observó que según el nivel de significancia de las Micro, Pequeñas, Medianas y Grandes empresas se concluye rechazando la Hipótesis Nula y aceptando la alterna. Resultados que son corroborados a través de investigaciones ya realizadas donde se afirma la relación del Marketing Mix y el Desempeño Exportador.

- Según (Athina Zeriti, Matthew J. Robson, Stavroula Spyropoulou, & Constantinos N. Leonidou, 2014) mencionan que el desempeño de las exportaciones es el resultado de un conjunto de influyentes tales como los factores del Marketing Mix. Por lo tanto afirman una relación entre ambas variables.

- Según N. A. Morgan Kelley (2011) nos menciona que la efectividad de la estrategia de marketing de exportación contribuye al rendimiento de los mercados y las exportaciones es decir, existe relación entre el Marketing Mix y el Desempeño Exportador.

Hipótesis Especifica N°1

Siendo que la relación del Producto y el Desempeño Exportador posee un coeficiente de correlación $r=0,462$ y un nivel de significancia menor a $0,05$ ($p<0.05$) se rechaza la hipótesis nula y se acepta la hipótesis alterna por lo que se concluye aceptando la relación del Producto con el Desempeño de empresas exportadoras de Quinoa en Lima como resultado general. Sin embargo, al analizar los resultados por tipos de empresas se observó que según el nivel de significancia de las pequeñas y grandes empresas ($r=0,477$ y $0,520$ $p>0.05$), se concluye aceptando la Hipótesis Nula. Resultados que son corroborados a través de investigaciones ya realizadas donde además de afirman que el Producto se relaciona con el Desempeño exportador también nos mencionan la falta de relación entre ambas variables.

- Según Gomez M. & Valenzuela A., (2010) nos mencionan que los exportadores hacen uso de la estrategia de competitividad basada en la diferenciación del producto, es decir, la adaptación de este para lograr una exportación activa, por otro lado Oyenti O., (2009) nos menciona que la adaptación del producto como estrategia influye positivamente en los resultados de las exportaciones, es decir existe una relación positiva. Tal y como lo menciona (Leonidou, L., Katsikeas, C., & Samiee, S., 2002) la implementación de una estrategia de mercado de exportación bien diseñada puede determinar el éxito de la exportación así como la calidad de los productos influye positivamente en los mercados de exportación.
- Según Lages L. & Montgomery D. (2004) menciona que su estudio se basa y respalda que el rendimiento de las exportaciones es un antecedente de la empresa y que no necesariamente proviene de las estrategias de Marketing si no específicamente del compromiso de exportar y sobre todo de la decisión de los gerentes al aplicar las estrategias correspondientes. Así mismo, muestra que aunque la estrategia de adaptación del producto y de la distribución no causan un efecto directo significativo, estos si afectan indirectamente reforzando el efecto total en el desempeño exportador sin

embargo destaca que sorprendentemente el desempeño exportador no es significativamente asociado a la adaptación de precios.

Hipótesis Específica N°2

Siendo que la relación de la Promoción y el Desempeño Exportador posee un coeficiente de correlación $r=0,313$ y un nivel de significancia menor a $0,05$ ($p<0.05$) se rechaza la hipótesis nula y se acepta la hipótesis alterna por lo que se concluye aceptando la relación de la Promoción con el Desempeño de empresas exportadoras de Quinoa en Lima como resultado general Sin embargo, al analizar los resultados por tipos de empresas se observó que según el nivel de significancia de las micro y grandes empresas ($r=0,120$ y $0,614$; $p>0.05$), concluye aceptando la Hipótesis Nula. Resultados que son corroborados a través de investigaciones ya realizadas donde además de afirmar la relación de la Promoción y el Desempeño Exportador también nos menciona el por qué no siempre se relacionan ambas variables

- Según (Ingrid Bernier & Elise Meyer, 2010) nos mencionan que el mix de marketing debe ser adaptado a las diferencias del mercado ya que de esta manera se logra gestionar el diseño de las ofertas adaptables, las cuales generaran un crecimiento de cuotas en las exportaciones, es decir el diseño de promoción se relaciona positivamente con el desempeño exportador.
- Según (Sang I. Park, 2006) por el contrario menciona que la distribución tanto como la adaptación de la promoción no son confirmadas puesto que la adaptación de ambas variables no son lo esencial para las empresas coreanas por lo que rechaza la relación entre la promoción y el desempeño exportador.
- Por otro lado Gomez M. & Valenzuela A., (2010) menciona que las actividades promocionales no fueron significativas para explicar la probabilidad de que las empresas españolas tengan un desempeño exportador sobresaliente basándose según Weinrauch & Rao (1974) y Cavusgil (1983) quienes informaron que las promociones no parecían ser un componente efectivo de un plan de marketing internacional.

Hipótesis Especifica N°3

Siendo que la relación del Precio y el Desempeño Exportador posee un coeficiente de correlación $r=0,713$, y un nivel de significancia menor a $0,05$ ($\rho < 0,05$) se rechaza la hipótesis nula y se acepta la hipótesis alterna por lo que se concluye que existe una relación significativa entre el precio y el desempeño como resultado general.

Sin embargo, al analizar los resultados por tipos de empresas se observó que según el nivel de significancia de las pequeñas y grandes empresas ($r=0,477$ y $0,520$ $\rho > 0,05$), concluye aceptando la Hipótesis Nula. Resultados que son corroborados a través de investigaciones ya realizadas donde además de afirman que el Precio se relaciona con el Desempeño exportador también nos mencionan la falta de relación entre ambas variables.

- Según (Leonidou, L., Katsikeas, C., & Samiee, S. - 2002) la implementación de una estrategia de mercadeo de exportación bien diseñada puede determinar el éxito en las exportaciones así como una buena estrategia de precios influye positivamente en los principales mercados.
- Por otro lado según Oyenti O., (2009) menciona haber encontrado una relación negativa entre el comportamiento de los precios del producto exportado y el rendimiento de las exportaciones así mismo atribuye que esto sea generado por no darse un mayor rendimiento de la inversión.

Hipótesis Especifica N°4

Siendo que la relación de la Plaza y el Desempeño Exportador posee un coeficiente de correlación $r=0,513$, y un nivel de significancia menor a $0,05$ ($\rho < 0,05$) se rechaza la hipótesis nula y se acepta la hipótesis alterna por lo que se concluye que existe una relación significativa entre la plaza y el desempeño como resultado general.

Sin embargo, al analizar los resultados por tipos de empresas se observó que según el nivel de significancia de las medianas y grandes empresas ($r=0,620$ y $0,571$ $\rho > 0,05$), concluye aceptando la Hipótesis Nula. Resultados que son corroborados a través de investigaciones ya realizadas donde además de afirman que la Plaza se relaciona con el Desempeño exportador también nos mencionan la falta de relación entre ambas variables.

- Según French M., (2006) nos menciona que, si se desea que las actividades de exportación sean flexibles y logren adaptarse a las

condiciones del mercado es necesario localizar y controlar los canales de distribución para poder hacerlos llegar lo más posible al consumidor. Es decir la plaza se relaciona con el desempeño exportador.

- Según (Leonidou, L., Katsikeas, C., & Samiee, S., 2002) considera que el apoyo a los distribuidores influye positivamente en los mercados de exportación, es decir existe una relación significativa en el desempeño exportador.
- Según (Sang I. Park, 2006) por el contrario menciona que la distribución y la promoción, no son variables confirmadas y relacionadas con el desempeño exportador ya que la distribución es la que permite a las empresas superar la imagen negativa asociada con un determinado país al cual se dirige por lo que, según sus resultados los exportadores coreanos deberían enfatizar la estrategia de distribución para neutralizar cualquier sesgo.

3.3 Conclusiones

- La presente investigación fue dirigida a las empresas exportadoras de Quinoa de la ciudad de Lima, y el objetivo principal fue identificar la relación entre el Marketing Mix y el desempeño exportador. Por tal motivo de acuerdo a los resultados obtenidos se pudo confirmar la relación entre ambas variables a través de un coeficiente de relación muy significativo obtenido del análisis de Rho Spearman Kaiser – Meyer – Olkin (KMO). Por ello se aprobó la Hipótesis general planteada como resultado general. Así mismo, en cuanto al tipo de empresas se pudo determinar que el Marketing Mix también se relaciona con el desempeño exportador de las Micro, Pequeñas, Medianas y Grandes empresas según el nivel de significancia obtenido en los resultados.
- Según los resultados obtenidos a través de las encuestas y pruebas estadísticas con respecto a la dimensión **Producto** de la variable Marketing Mix se pudo comprobar que más del 50% de empresas exportadoras de Quinoa en Lima se encuentran totalmente de acuerdo en que su producto posee buena calidad, diseño y etiquetado por ello a través de los resultados generales podemos concluir que el producto tiene relación con el desempeño de empresas exportadoras de Quinoa en Lima. Así mismo como resultado de Rho Spearman el nivel de

significancia en las micro y medianas empresas también poseen un valor menor a 0,05 por lo que se determina que el producto SI se relacionan con el desempeño exportador de las empresas mencionadas sin embargo con un nivel de significancia mayor a 0,05 las pequeñas y grandes empresas ($r=0,477$ y $0,520$ $\rho>0.05$) rechazan la Hipótesis alterna donde se concluye que NO se relaciona el producto con ese tipo de empresas.

- Así mismo con respecto a la dimensión **Promoción**, se concluye la relación con el desempeño exportador ya que según resultados generales su coeficiente de correlación fue muy significativo y según los resultados de encuestas en promedio un 72,8% se encuentran de acuerdo en que la estrategia de promoción usada para su producto se adapta al mercado de exportación de la Quinua. Sin embargo con un nivel de significancia mayor a 0,05 las pequeñas y medianas empresas rechazan la Hipótesis alterna donde se concluye que NO se relaciona la promoción con el desempeño de pequeñas y grandes empresas exportadoras de Quinua en Lima.

- Por otro lado de acuerdo a los resultados generales obtenidos se concluye la relación del **Precio** con el desempeño exportador así mismo, en promedio más del %50 de empresas encuestadas se encuentran de acuerdo con que poseen una estrategia, política y márgenes de precios adecuados y adaptados al mercado de exportación de Quinua. Sin embargo, las medianas y grandes empresas con un nivel de significancia mayor a 0,05 rechazan la Hipótesis alterna donde se concluye que NO se relaciona el precio con el desempeño exportador de las medianas y grandes empresas de Quinua en Lima.

- Finalmente de acuerdo los resultados generales obtenidos se concluye la relación de la **Plaza** con el desempeño exportador ya que fue una de las dimensiones con un promedio mayor de totalmente de acuerdo entre las empresas encuestadas donde afirman con un 91,8% que las empresas donde laboran poseen buenos criterios de selección de plaza es decir a los principales países a los que dirigen sus exportaciones, sin embargo según los resultados obtenidos según tipos de empresas las medianas y grandes empresas rechazan la Hipótesis alterna donde se concluye que NO se relaciona la plaza con el desempeño exportador de medianas y grandes empresas de Quinua en Lima.

3.4 Recomendaciones

A continuación se mencionan algunas recomendaciones que pueden ser de gran aporte a las empresas dedicadas a la exportación de este tipo de producto:

- Se recomienda generar un mayor énfasis en cada una de las dimensiones del Mix de Marketing a través del desarrollo de estrategias que generen ventajas competitivas para que el desempeño exportador no solo dependa de otras variables como el compromiso del personal sino con el compromiso de cada una de las estrategias desarrolladas para las dimensiones de este Mix.
- Para lograr que las pequeñas y grandes empresas posean mayor potencial exportador, se sugiere el desarrollo de sus productos a través de la innovación, el valor agregado y la calidad de los mismos para que logren la diferenciación y especialización que cubra la brecha de productos comunes en el mercado.
- Las pequeñas y medianas empresas para lograr llegar a sus clientes potenciales deben invertir más en sus estrategias de promoción así como la presencia de más medios publicitarios y campañas que pueden ser aportados por el gobierno las cuales también generaría que el sector agrario sea conocido por otros diversos países potenciales.
- Con respecto a los precios, sería conveniente un estudio más detallado de la influencia de los precios bajos o altos en el desempeño exportador de las medianas y grandes empresas puesto que actualmente para establecer los precios se buscan su adaptabilidad en el mercado.
- Finalmente el desarrollo de una estrategia de distribución del producto de la Quinoa lograría la inserción a nuevos mercados internacionales puesto que es un producto altamente adaptable y hay mucho por desarrollar. De esta manera la estrategia sería más adaptable a las medianas y grandes empresas quienes apostarían por un mayor ingreso a mercados internacionales a través del desarrollo de la plaza.

Referencias

- Athina Zeriti, Matthew J. Robson, Stavroula Spyropoulou, and Constantinos N. Leonidou (2014): "Sustainable export marketing strategy Fit and performance", Journal of International Marketing.
- Bell. M. L. (1982): "Mercadotecnia"
- Cadogan J. W., Sundquist, S., Salminen, R. and Puumlainen, K. (2005): "Export marketing, interfunctional interactions, and performance consequences"
- Cavusgil, S.T., and Zou, S. (1994): "Marketing strategy performance relationship: an investigation of the empirical link in export market venture".
- Chaudhury, B. R., Syed, A. A., & Agarwal, R. (2015). Study on the Impact of Marketing Mix on Export Performance-vis-à-vis the Leather Footwear Exporting SMEs of India.
- Cravens. W., Hills E., y Woodruff.B. (1996): "Administración en mercadotecnia".
- Cok Ouwerkerk, Ben A. Bakker, (1991) "An Inquiry into Successful Exporting" European Journal of Marketing, Vol. 25 Issue: 6, pp.7-23
- Eguren (2004): "Simplicidad y diseño del lenguaje"
- French, Michel (2006): "Export Market orientation: Performance, timing and extente of internationalization", Nova Southeastern University.
- Hernandez Et. Al (2003): "Metodología de la Investigación"
- Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010). Metodología de la investigación.
- Ingrid Bernier & Elise Meyer (2010): "Standardizing or adapting the marketing mix across culture", Halmstad University.
- John W. Cadogan Loughborough - University Business School, Loughborough (2012): "Strategic flexibilities and export performance, The moderating roles of export market-oriented behavior and the export environment"

- Kotler P. y Armstrong G. (2003): "Fundamentos de Marketing".
- Lages, L. F., & Montgomery, D. B. (2004): "Export performance as an antecedent of export commitment and marketing strategy adaptation – evidence from small and medium-sized exporters".
- Lam, jr. Charles W., Hair, jr. Joseph F. y McDaniel C. (2002): "Marketing".
- Lipson. H. y Darling J. (1987): "Fundamentos de mercadotecnia"
- McCarthy, E. Jerome (1960): "Basic Marketing: A Managerial Approach".
- Monica Gomez & Ana Valenzuela (2010): "'Export Marketing Strategies for High Performance: Evidence from Spanish Exporting Companies", San Francisco University – University Autonoma de Madrid.
- N. A. Morgan Kelley (2012): "Export marketing strategy implementation, export marketing capabilities, and export venture performance" - School of Business, Indiana University.
- Neil H. Borden (1950): "The Concept of the Marketing Mix".
- Oyenti, Omotayo (2009): "Effect of Marketing Strategy on Export Performance: Evidence from Nigerian Export Companies", Covenant University.
- Pride. William M. y Ferrel. O. C., (1997): "Marketing: conceptos y estrategias"
- S. Tamer Cavusgil & Shaoming Zou (1994): "Marketing Stratetgy – Performance Relationship: An investigation of the Empirical Link in Export Market Ventures" - Journal Of Marketing.
- Sang I. Park (2006): "An empirical investigation of the marketing program adaptation of korean exporters", The George Washington University.
- Stanton W. (1984): "Fundamentos de Mercadotecnia"
- Walter van Waterschoot; Christophe van del Bulte (1992): "The 4P Classification of the Marketing Mix Revisited"
- Zegarra E. y Tuesta J. (2009): "Shock de precios y vulnerabilidad alimentaria de los hogares peruanos"

Zou, S and Stan, S. (1998): "The determinants of export performance: a review of the empirical literature between 1987 and 1997".

Paginas Web

Exportación del producto quinua según sus principales mercados en kg 2014 – 2018, Recuperado de:
<http://www.siicex.gob.pe/siicex/apb/ReporteProducto.aspx?psector=1025&prepor te=prodmercvolu&pvalor=1943>

Exportaciones Peruana, Recuperado de:

<http://gestion.pe/noticias-de-agroexportaciones-peruanas-2866>

Quinua – Sierra y Selva, Recuperado de:

<http://www.sierraexportadora.gob.pe/quinua/>

Quinua Perú – Exportación 2016, Recuperado de:
<https://www.agrodataperu.com/2016/09/quinua-peru-exportacion-2016.html>

Variedades de Quinua en el Perú, Recuperado de:
<http://www.andina.com.pe/agencia/noticia-en-peru-hay-unas-3000-variedades-quinua-informa-universidad-agraria-455576.aspx>

Normas Técnicas de Quinua, Recuperado de:

<http://quinua.pe/con-normas-tecnicas-estandarizan-calidad-de-harina-y-hojuelas-de-quinua/>

Tipo de Quinua, Recuperado de:

<http://www.agrointeramsa.com/es/productos/quinua>

ANEXOS

Anexo N°1: “Matriz de Consistencia”

MATRIZ DE CONSISTENCIA					
“LA RELACION DEL MARKETING MIX CON EL DESEMPEÑO EXPORTADOR DE EMPRESAS DE QUINUA EN LIMA”					
Problema	Objetivo	Hipótesis	Variables	Metodología	Instrumento
<p>1.3.1. Pregunta General ¿En qué medida se relaciona el marketing mix con en el desempeño de las empresas exportadoras de Quinoa en Lima?</p> <p>1.3.2. Problema Específico 1 ¿En qué medida se relaciona el producto con el desempeño de empresas exportadoras de Quinoa en Lima?</p> <p>1.3.3. Problema Específico 2 ¿En qué medida se relaciona la promoción con el desempeño de empresas exportadoras de Quinoa en Lima?</p> <p>1.3.4. Problema Específico 3 ¿En qué medida se relaciona el precio con el desempeño de empresas exportadoras de Quinoa en Lima?</p>	<p>1.3.1. Objetivo General Determinar si se relaciona el marketing mix con el desempeño de las empresas exportadoras de Quinoa en Lima.</p> <p>1.3.1.1 Objetivo Específico 1 Analizar la relación que tiene el producto con el desempeño de empresas exportadoras de Quinoa en Lima.</p> <p>1.3.1.2 Objetivo Específico 2 Definir la relación que tiene la promoción con el desempeño de las empresas exportadoras de Quinoa en Lima.</p> <p>1.3.1.3 Objetivo Específico 3 Analizar en qué medida se relaciona el precio con el desempeño empresas exportadoras de Quinoa en Lima.</p>	<p>1.3.2. Hipótesis General “El Marketing Mix se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima</p> <p>1.3.2.1 Hipótesis Específica 1 El producto se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.</p> <p>1.3.2.2 Hipótesis Específica 2 La promocion se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.</p> <p>1.3.2.3 Hipótesis Específica 3 El precio se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.</p>	<p>Variable X:</p> <ul style="list-style-type: none"> - Marketing Mix <p>Dimensiones:</p> <ul style="list-style-type: none"> - Producto - promoción - Precio - Plaza <p>Variable Y:</p> <ul style="list-style-type: none"> - Desempeño exportador. <p>Dimensiones:</p> <ul style="list-style-type: none"> - Desempeño de las ventas de exportación. - Desempeño de la rentabilidad de las exportaciones. 	<p>El diseño de la Investigación es de tipo descriptiva correlacional, a través del cual iremos midiendo el grado de relación entre nuestras variables independiente y dependiente.</p> <p>El uso de técnicas para este tipo de investigación está validado en el marco teórico el cual es el sustento.</p>	<p>Encuesta: 24 preguntas</p> <p>Autores: Lages, Montgomery (2004)</p> <p>Cadogan (2005)</p>

<p>1.3.5. Problema Específico 4 ¿En qué medida se relaciona la plaza con el desempeño de empresas exportadoras de Quinoa en Lima?</p>	<p>1.3.1.4 Objetivo Específico 4 Definir en qué medida se relaciona la plaza con el desempeño de empresas exportadoras de Quinoa en Lima.</p>	<p>1.3.2.4 Hipótesis Específica 4 La plaza se relaciona con el desempeño de empresas exportadoras de Quinoa en Lima.</p>			
--	--	---	--	--	--

Anexo N°2: Matriz Operacional

Matriz Operacional					
Variables	Definición		Dimensión	Indicadores	Índice
	Constitutiva	Operacional			
MARKETING MIX	El Marketing Mix según Kotler & Armstrong (2003) es el conjunto de herramientas que usa una empresa para generar una respuesta deseada del mercado al que se dirige. Dentro de este conjunto de herramientas se incluye todo lo que la empresa puede hacer para influir en la demanda de su producto y/o servicio.	Se puede medir desde sus dimensiones 4P'S: Producto ; según Kotler & Armstrong (2003) definen que un producto es lo que se puede ofrecer a un mercado y que pueda cubrir un deseo o una necesidad.	PRODUCTO	Marca	Pregunta N° 1
				Diseño	Pregunta N° 2
				Etiquetado	Pregunta N° 3
				Variedad	Pregunta N° 4
				Calidad	Pregunta N° 5
		Precio ; Según Kotler & Armstrong (2003) y Lamb, Hair y McDaniel (2002) el precio es la cantidad de dinero que el cliente paga por o a cambio de determinado producto o servicio.	PRECIO	Estrategia de precio	Pregunta N° 12
				concesión de crédito	Pregunta N° 13
				Política de descuento de precio	Pregunta N° 14
		Plaza ; Para Kotler y Armstrong (2003) el canal de distribución es "el conjunto de organizaciones interdependientes involucradas en el proceso de poner un producto o un servicio a la disposición del consumidor o del usuario de negocios, para su utilización o su consumo" definición que coincide con los autores Lamb, Hair y McDaniel (2002).	PLAZA	Criterios de selección	Pregunta N° 16
				Estrategia de transporte	Pregunta N° 17
				Presupuesto de distribución	Pregunta N° 18
				Red de distribución	Pregunta N° 19
		Promoción ; Según Stanton (1984) "la promoción es el ingrediente que se utiliza para informar y convencer al mercado en relación con los productos que ofrece la compañía"	PROMOCION	Tema Publicitario	Pregunta N° 6
				Canales de tema de publicidad	Pregunta N° 7
				Objetivos de promoción	Pregunta N° 8
Presupuesto para promoción	Pregunta N° 9				
Enfasis de la relación pública	Pregunta N° 10				
DESEMPEÑO EXPORTADOR	Según Cavusgil y Zou (1994) el desempeño de las exportaciones es "el grado de consecución del objetivo de la organización desde un punto de vista económico y estratégico para lograr hacer negocios internacionales".	Se define a través de: Ventas de exportación ; las ventas de la empresa en las operaciones de exportación durante los últimos 3 años en relación con las expectativas y las normas de la industria. Así mismo menciona la Rentabilidad de exportación ; miden los niveles de satisfacción de los gerentes durante los últimos tres años con los beneficios de las exportaciones y su evaluación general de las operaciones de exportación de la empresa durante años anteriores.	VENTAS DE EXPORTACION	Volumen de venta de exportación	Pregunta N° 20
				Cuota de mercado de exportación	Pregunta N° 21
				Promedio anual de exportación	Pregunta N° 22
		RENTABILIDAD DE EXPORTACION	Satisfacción de la Rentabilidad	Pregunta N° 23	
			Promedio de la Rentabilidad	Pregunta N° 24	

Anexo N°3: Empresas Exportadoras de Quinoa en Lima

RAZON SOCIAL	RUC	RAZON SOCIAL	RUC
A.J. INVERSIONES EXPORT IMPORT S.A.C.	20546324525	INKANATURA WORLD PERU EXPORT SAC -	20517680517
AGRICOLA CHAPI S.A.	20372081831	INTEGRALEXPORT S.A.C.	20536140787
AGRITRADE S.A.C.	20552279345	INTERAMSA AGROINDUSTRIAL S.A.C.	20491855020
AGRO FERGI S.A.C.	20552256647	INTERLOOM S.A.C.	20109714039
AGRO MI PERU FOODS S.A.C.	20547984588	INTI CONSORCIO E.I.R.L.	20485235796
AGRO SAVANNA DEL PERU S.A.C.	20510703309	INVERSIONES Y SERVICIOS FABRI S.A.C.	20481759022
AGROCONDOR S.R.L.	20501962598	KALLPA FOODS S.A.C.	20544535669
AGROFINO S.A.C.	20553443459	LAMAS IMPORT EXPORT S.A.C.	20392854445
AGROINDPEX S.A.C.	20571343640	LATIN MARKET S.A.C.	20424383831
AGROMIX INDUSTRIAL S.A.C	20514833916	LEON RODRIGUEZ DE MENDIETA VILMA HO	10076142411
AGROWORLD S.A.C.	20518663713	LODI CENTROAMERICANA DE EXPORTACION	20515362232
ALISUR S.A.C.	20465976561	LOS CUYES S.A.C.	20511759642
ALTPEZ INTERNACIONAL S.A.C.	20518807901	MAPA LOGISTICA INTERNACIONAL SAC	20510807694
ANDES ALIMENTOS & BEBIDAS S.A.C.	20549227369	MEBOL SAC	20293583626
APLEX TRADING SOCIEDAD ANONIMA CERRADA APLEX TRAD	20538176967	MERCATO LATINO AMERICANO ESPIGA INC	20544211332
ARGENCROPS PERU S.A.C.	20536478397	MG NATURA PERU S.A.C.	20513347953
AVENDAÑO TRADING COMPANY SAC	20510874456	MIKEL COFFEE S.A.C.	20551258646
BELMONT FOODS PERU S.A.C.	20503640032	MIRANDA - LANGA AGRO EXPORT S.A.C - M	20523273265
BROKER TRADING IMPORT EXPORT E.I.R.L.	20550081084	NATURANDINA DEL PERU S.A.C.	20501597873
BROLEM COMPANY S.A.C.	20517686639	NEGOCIOS DE DISTRIBUCION Y EXPORTACION	20106728055
C & V EXPORT SAC	20509895261	NOE IMPORT EIRL	20493063694
CAMPOSOL S.A.	20340584237	NUTRY BODY SOCIEDAD ANONIMA CERRADA	20509295663
CAPAS GROUP S.A.C.	20571221021	ORDOÑEZ GROUP SOCIEDAD ANONIMA CERRADA	20514453501
CASTRO VELA ALFREDO ALFONSO	10108314112	ORIUNDO EXPORT SOCIEDAD ANONIMA CERRADA	20550006970
CGS GENERAL DISTRIBUTION S.A.C.	20455481393	PEPPERS AMERICA S.A.C.	20522951146
COLOREXA SOCIEDAD ANONIMA CERRADA	20545376033	PERUVIAN NATURE S & S S.A.C.	20502203461
CORPORACION PERUNOR S.A.C.	20542058138	PROCESADORA PERU SOCIEDAD ANONIMA CERRADA	20117751954
CORPORACION QIB S.A.C.	20551568670	QUECHUA FOODS S.A.C.	20517636968
CRISFOOD'S S.A.C.	20543826007	R & L AGRO BUSINESS S.A.C	20549638741
CV EXIMP SOCIEDAD ANONIMA CERRADA - CV EXIMP S.A.C.	20522105423	RAINFORST HERBAL PRODUCTS SOCIEDAD ANONIMA CERRADA	20521051702
DE GUSTE GROUP SAC	20537674602	ROYAL BRANDING PERU S.A.C.	20538733327
DISTRIBUIDORA LATINOANDINA SOCIEDAD ANONIMA CERRADA	20512030972	S & M FOODS S.R.L.	20542089106
DON ELMER FOODS S.A.C.	20536355554	SANTIAGO E.I.R.L.	20521950049
E & N ALIMENTOS SAC	20549297146	SELVA TRADING DEL PERU S.A.C.	20524714273
ECOLOGICAL S.A.C.	20523897552	T & T CORPORACION EXPORTADORA S.A.C	20506333653
ESPINOZA RANTES DE AGUILAR MARIBEL	10100676198	TECNACORP S.A.C	20517589862
EXPORTACIONES MIRSA EMPRESA INDIVIDUAL DE RESPONSABILIDAD	20519791413	TIERRA ORGANICA S.A.C.	20551456014
EXPORTADORA AGRICOLA ORGANICA SOCIEDAD ANONIMA CERRADA	20512019146	UTKU EXPORT IMPORT SAC	20550672953
FRUCTUS TERRUM S.A.	20471988368	VALLE VERDE EXPORT S.A.C.	20505532725
FRUTAS DEL CAMPO PERU S.A.C.	20550888298	VIDAL FOODS S.A.C.	20513303824
GANDULES INC. S.A.C.	20504004415	VILLA ANDINA SOCIEDAD ANONIMA CERRADA	20515405900
GLOBENATURAL INTERNACIONAL S.A.	20382056681	VINCULOS AGRICOLAS E.I.R.L.	20504065121
GRUPO SAN NICOLAS S.A.C.	20524548594	WORLDWIDE TRADERS SAC	20514834998
GRUPO ORGANICO NACIONAL S.A	20506984671	XPODEKA S.A.C.	20512815601
IMEX FUTURA S.A.C.	20503662354	YAMANO DEL PERU S.A.C.	20513019352
IMPORTADORA Y EXPORTADORA DOÑA ISABEL E. I.R.L	20186370571		
INCORPORACION INTERNACIONAL MAYRA E.I.R.L.	20516779277		
INDUSTRIAL COMERCIAL HOLGUIN E HIJOS S.A.	20132515680		
INDUSTRIAS ALIMENTICIAS CUSCO S.A.	20114759733		

Anexo N°4: Validación de Jueces

JUEZ N°1: Ricardo Alcazar Viacava – Docente de USIL / CENTRUM, especialidad: Investigación de Mercados Internacionales.

INSTRUMENTO PARA LA VALIDEZ DE CONTENIDO

(JUICIO DE EXPERTOS)

El presente instrumento tiene como finalidad validar los formularios de **Marketing Mix** y **Desempeño exportador**, los mismos que serán aplicados a entidades que forman parte del estudio **“LA INFLUENCIA DEL MARKETING MIX EN EL DESEMPEÑO DE EMPRESAS EXPORTADORAS DE QUINUA EN LIMA”** que corresponde a un diseño cuantitativo correlacional no experimental.

Instrucciones:

La evaluación requiere de la lectura detallada y completa de cada uno de los ítems propuestos a fin de cotejarlos de manera cualitativa con los criterios propuestos relativos a: **Claridad de la redacción, Congruencia con el contenido, Contexto correcto del ítem y Dominio del Construido**. Para ello deberá asignar una valoración si el ítem presenta o no los criterios propuestos, y en caso necesario se ofrecen un espacio para las observaciones si hubiera.

Juez N°:	001
Fecha actual:	14 de Junio 2018
Nombres y Apellidos de Juez:	Ricardo Alcazar Viacava
Grado Académico:	MBA
Puesto de trabajo:	Profesor Universitario
Institución donde labora:	CENTRUM PUCP
Años de experiencia profesión o científica:	35

Firma y/o Sello

1.2 INVENTARIO DELCUESTIONARIO DE MARKETING MIX

Calificación: Muy aceptable (5) Aceptable (4) Regular (3) Poco aceptable (2) Inaceptable (1)

N°	Ítems (afirmaciones)	Claridad ¹					Congruencia ²					Contexto ³					Dominio del constructo ⁴					Sugerencias
		5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	
1	La marca del producto influye en el mercado de exportación de Quinoa.			x					x					x					x			Pregunta obvia, mejorar
2	El diseño del producto influye en el mercado de exportación de Quinoa.			x					x					x					x			Pregunta obvia, mejorar
3	El etiquetado del producto influye en el mercado de exportación de Quinoa.			x					x					x					x			Pregunta obvia, mejorar
4	La variedad del producto influye en el mercado de exportación de Quinoa			x					x					x					x			Pregunta obvia, mejorar
5	La calidad del producto influye en el mercado de exportación de Quinoa.			x					x					x					x			Pregunta obvia, mejorar
6	El tema publicitario influye en el mercado de exportación de la Quinoa.			x					x					x					x			Pregunta obvia, mejorar

¹ Se entiende sin dificultad alguna el enunciado del ítem.

² En ítem tiene relación con el constructo (Comprensión Oral de Estructuras Gramaticales)

³ En el ítem todas las palabras son usuales para nuestro contexto

⁴ El ítem evalúa el componente o dimensión específica del constructo (bloques).

JUEZ N°2: Berenice Cajavilca Gonzales – Docente de Universidad Privada del Norte, especialidad: Administración y Negocios Internacionales.

INSTRUMENTO PARA LA VALIDEZ DE CONTENIDO

(JUICIO DE EXPERTOS)

El presente instrumento tiene como finalidad validar los formularios de **Marketing Mix** y **Desempeño exportador**, los mismos que serán aplicados a entidades que forman parte del estudio **"LA INFLUENCIA DEL MARKETING MIX EN EL DESEMPEÑO DE EMPRESAS EXPORTADORAS DE QUINUA EN LIMA"** que corresponde a un diseño cuantitativo correlacional no experimental.

Instrucciones:

La evaluación requiere de la lectura detallada y completa de cada uno de los ítems propuestos a fin de cotejarlos de manera cualitativa con los criterios propuestos relativos a: **Claridad de la redacción, Congruencia con el contenido, Contexto correcto del ítem y Dominio del Constructo**. Para ello deberá asignar una valoración si el ítem presenta o no los criterios propuestos, y en caso necesario se ofrecen un espacio para las observaciones si hubiera.

Juez N°:	002
Fecha actual:	15/06/2018
Nombres y Apellidos de Juez:	BERENICE CAJAVILCA GONZALES
Grado Académico:	MÁGISTER EN MARKETING Y NEGOCIOS INTERNACIONALES
Puesto de trabajo:	COORDINADORA ACADÉMICA DE ADMINISTRACIÓN Y NEGOCIOS INTERNACIONALES
Institución donde labora:	UNIVERSIDAD PRIVADA DEL NORTE
Años de experiencia profesión o científica:	NOUVE AÑOS

Firma y/o Sello

1.2 INVENTARIO DELCUESTIONARIO DE MARKETING MIX & DESEMPEÑO EXPORTADOR

Calificación: Muy aceptable (5) Aceptable (4) Regular (3) Poco aceptable (2) Inaceptable (1)

N°	Ítems (afirmaciones)	Claridad ¹					Congruencia ²					Contexto ³					Dominio del constructo ⁴					Sugerencias
		5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	
1	La marca del producto influye en el mercado de exportación de Quinoa.		X					X					X					X				—
2	El diseño del producto influye en el mercado de exportación de Quinoa.		X					X					X					X				—
3	El etiquetado del producto influye en el mercado de exportación de Quinoa.		X					X					X					X				—
4	La variedad del producto influye en el mercado de exportación de Quinoa		X					X					X					X				—
5	La calidad del producto influye en el mercado de exportación de Quinoa.		X					X					X					X				—
6	El tema publicitario influye en el mercado de exportación de la Quinoa.		X					X					X					X				—
7	Los canales de medios publicitarios influye en el mercado de exportación de la Quinoa.		X					X					X					X				—

¹ Se entiende sin dificultad alguna el enunciado del ítem.

² En ítem tiene relación con el constructo (Comprensión Oral de Estructuras Gramaticales)

³ En el ítem todas las palabras son usuales para nuestro contexto

⁴ El ítem evalúa el componente o dimensión específica del constructo (bloques).

JUEZ N°3: Jose Mauricci Zuloeta – Docente de Universidad San Ignacio de Loyola, especialidad: Proyecto Integrador.

INSTRUMENTO PARA LA VALIDEZ DE CONTENIDO

(JUICIO DE EXPERTOS)

El presente instrumento tiene como finalidad validar los formularios de **Marketing Mix & Desempeño exportador**, los mismos que serán aplicados a entidades que forman parte del estudio **“LA RELACION DEL MARKETING MIX CON EL DESEMPEÑO EXPORTADOR EMPRESAS DE QUINUA EN LIMA”** que corresponde a un diseño cuantitativo correlacional no experimental.

Instrucciones:

La evaluación requiere de la lectura detallada y completa de cada uno de los ítems propuestos a fin de cotejarlos de manera cualitativa con los criterios propuestos relativos a: **Claridad de la redacción, Congruencia con el contenido, Contexto correcto del ítem y Dominio del Constructo**. Para ello deberá asignar una valoración si el ítem presenta o no los criterios propuestos, y en caso necesario se ofrecen un espacio para las observaciones si hubiera.

Juez N°:	003
Fecha actual:	26 de junio de 2018
Nombres y Apellidos de Juez:	José Jorge Mauricci Zuloeta
Grado Académico:	Magister en Finanzas Licenciado en Administración de Empresas
Puesto de trabajo:	Docente
Institución donde labora:	Universidad San Ignacio de Loyola
Años de experiencia profesión o científica:	16 años

Firma y/o Sello

1.2 INVENTARIO DEL CUESTIONARIO DE MARKETING MIX & DESEMPEÑO EXPORTADOR

Calificación: Muy aceptable (5) Aceptable (4) Regular (3) Poco aceptable (2) Inaceptable (1)

N°	Ítems (afirmaciones)	Claridad ¹					Congruencia ²					Contexto ³					Dominio del constructo ⁴					Sugerencias
		5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	
1	La marca del producto influye en el mercado de exportación de Quinua.	X					X					X					X					El cuestionado debe conocer previamente de lo consultado en cada uno de los ítems (marca, diseño, etiquetado, variedad, calidad, publicidad y canales) sobre el producto, además del mercado (os) de exportación de destino.
2	El diseño del producto influye en el mercado de exportación de Quinua.	X					X					X					X					
3	El etiquetado del producto influye en el mercado de exportación de Quinua.	X					X					X					X					
4	La variedad del producto influye en el mercado de exportación de Quinua.	X					X					X					X					
5	La calidad del producto influye en el mercado de exportación de Quinua.	X					X					X					X					
6	El tema publicitario influye en el mercado de exportación de la Quinua.	X					X					X					X					
7	Los canales de medios publicitarios influyen en el mercado de exportación de la Quinua.	X					X					X					X					

¹ Se entiende sin dificultad alguna el enunciado del ítem.

² En ítem tiene relación con el constructo (Comprensión Oral de Estructuras Gramaticales)

³ En el ítem todas las palabras son usuales para nuestro contexto

⁴ El ítem evalúa el componente o dimensión específica del constructo (bloques).

	mercado de exportación de la Quinua.																			
19	La red de distribución influye en el mercado de exportación de Quinua.	X					X							X						
20	El volumen de ventas de exportación de la Quinua durante los últimos 03 años ha sido satisfactorio.			X			X							X						
21	La cuota de mercado de exportación durante los últimos 3 años ha sido satisfactoria.			X			X							X						
22	El crecimiento promedio anual de las ventas de exportación ha sido positivo durante los últimos 03 años.			X			X							X						
23	La rentabilidad de las exportaciones de Quinua durante los últimos 03 años han sido satisfactorio.			X			X							X						
24	La rentabilidad de las exportaciones de Quinua ha sido positiva durante el último año de ejercicio.			X			X							X						

Se solicita validar la operación de la empresa durante los últimos periodos; por lo tanto, la persona cuestionada, debe ser una persona líder en la empresa y muy enterada de los resultados. Las palabras positiva y satisfactoria son relativas y no necesariamente las percepciones serán iguales, recomendando cambiarlas por algo mas objetivo como "han logrado los resultados propuestos por la empresa".

X

Anexo N°5: Coeficiente de AIKEN

JUECES	JUEZ 1				JUEZ 2				JUEZ 3				SUMA	V AIKEN
ITEM	CLARIDAD	CONGRUENCIA	CONTEXTO	DOMINIO DE CONSTRUCTO	CLARIDAD	CONGRUENCIA	CONTEXTO	DOMINIO DE CONSTRUCTO	CLARIDAD	CONGRUENCIA	CONTEXTO	DOMINIO DE CONSTRUCTO		
1	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
2	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
3	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
4	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
5	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
6	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
7	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
8	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
9	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
10	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
11	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
12	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
13	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
14	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
15	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
16	3	3	3	3	3	3	3	3	5	5	5	5	44,00	0,73
17	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
18	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
19	3	3	3	3	4	4	4	4	5	5	5	5	48,00	0,80
20	5	5	5	5	5	5	5	5	3	5	5	5	58,00	0,97
21	5	5	5	5	5	5	5	5	3	5	5	5	58,00	0,97
22	5	5	5	5	5	5	5	5	3	5	5	5	58,00	0,97
23	5	5	5	5	5	5	5	5	3	5	5	5	58,00	0,97
24	5	5	5	5	5	5	5	5	3	5	5	5	58,00	0,97

V AIKEN	0,83
----------------	-------------

Anexo N°6: Cuestionario Marketing Mix y Desempeño Exportador

CUESTIONARIO

Lea con atención y marque con una "X" en la escala que crea conveniente. Teniendo en cuenta que 1 corresponde a **Totalmente en Desacuerdo** y 5 a **Totalmente de Acuerdo**.

Información demográfica

Datos generales:

Edad: _____

Sexo: F ___ M ___

Grupos ocupacionales: Profesional___ Técnico___ Auxiliar___

Tiempo de servicio Laboral: 01 - 03 años___ 04 - 06 años ___ 07- a mas años___

Condición Laboral: Nombrado ___ Contratado___

"Considerando las principales empresas exportadoras de Quinua en Lima sobre el principal mercado de exportación"

	1	2	3	4	5
	Totalmente en Desacuerdo	En Desacuerdo	Indeciso	De Acuerdo	Totalmente de Acuerdo
1. La marca de nuestro producto se adapta al mercado de exportación de Quinua.					
2. El diseño de nuestro producto se adapta al mercado de exportación de Quinua.					
3. El etiquetado de nuestro producto se adapta al mercado de exportación de Quinua.					
4. La variedad de nuestro producto se adapta al mercado de exportación de Quinua.					
5. La calidad de nuestro producto se adaptaba al mercado de exportación de Quinua.					
6. El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinua.					

7. Nuestros canales de medios de publicidad es adaptable al mercado de exportación de Quinua.					
8. Nuestros objetivos de promoción son adaptables al mercado.					
9. Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinua.					
10. Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinua.					
11. El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinua. (Redes sociales, mail, pagina web, etc.)					
12. La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinua.					
13. Nuestra empresa concede créditos adaptables al mercado de exportación de Quinua.					
14. Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinua.					
15. Nuestros márgenes de precios son adaptables al mercado de exportación de Quinua.					
16. Los criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinua.					
17. La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinua.					
18. El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinua.					
19. La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinua.					
20. El volumen de ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.					

21. La cuota de mercado de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.					
22. El crecimiento promedio anual de las ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.					
23. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante los últimos 03 años ha sido positiva.					
24. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante el último año de ejercicio.					

Anexo N°7: Alfa de Cronbach

Resumen de procesamiento de casos – Marketing Mix

		N	%
Casos	Válido	76	90,5
	Excluido	8	9,5
	Total	84	100,0

a. La eliminación por lista se basa en todas las variables del procedimiento.

Resumen de procesamiento de casos – Desempeño Exportador

		N	%
Casos	Válido	76	90,5
	Excluido	8	9,5
	Total	84	100,0

a. La eliminación por lista se basa en todas las variables del procedimiento.

Estadísticas de fiabilidad – Marketing Mix

Alfa de Cronbach	N de elementos
,886	19

Estadísticas de fiabilidad – Desempeño Exportador

Alfa de Cronbach	N de elementos
,929	5

Estadísticas de total de elemento – Marketing Mix

	Media de escala si el elemento se ha suprimido	Varianza de escala si el elemento se ha suprimido	Correlación total de elementos corregida	Alfa de Cronbach si el elemento se ha suprimido
1. La marca de nuestro producto se adapta al mercado de exportación de Quinoa.	73,87	28,169	,533	,880
2. El diseño de nuestro producto se adapta al mercado de exportación de Quinoa.	73,04	29,772	,506	,882
3. El etiquetado de nuestro producto se adapta al mercado de exportación de Quinoa.	74,03	29,839	,449	,883
4. La variedad de nuestro producto se adapta al mercado de exportación de Quinoa.	74,88	29,999	,279	,887
5. La calidad de nuestro producto se adaptaba al mercado de exportación de Quinoa.	73,17	29,450	,430	,883
6. El tema publicitario de nuestro producto es adaptable al mercado de exportación de Quinoa.	74,18	28,899	,470	,882
7. Nuestros canales de medios de publicidad es adaptable al mercado de exportación de Quinoa.	73,36	29,085	,435	,883
8. Nuestros objetivos de promoción son adaptables al mercado.	74,11	27,215	,598	,877

9. Nuestro presupuesto de promoción es adaptable al mercado de exportación de Quinoa.	74,13	27,742	,570	,878
10. Nuestro énfasis en las relaciones públicas es adaptable al mercado de exportación de Quinoa.	73,28	28,709	,529	,880
11. El marketing directo que usa nuestra empresa es adaptable al mercado de exportación de Quinoa. (Redes sociales, mail, pagina web, etc.)	74,84	27,975	,443	,884
12. La estrategia de precio determinada por nuestra empresa es adaptable al mercado de exportación de Quinoa.	73,42	27,794	,683	,875
13. Nuestra empresa concede créditos adaptables al mercado de exportación de Quinoa.	74,41	27,898	,663	,876
14. Nuestra empresa cuenta con una política de descuentos de precios adaptable al mercado de exportación de Quinoa.	73,24	29,516	,381	,884
15. Nuestros márgenes de precios son adaptables al mercado de exportación de Quinoa.	74,37	27,596	,687	,874

16. Los criterios de selección de nuestra plaza se adaptan al mercado de exportación de Quinoa.	73,41	28,965	,453	,882
17. La estrategia de transporte de nuestra empresa es adaptable al mercado de exportación de Quinoa.	73,34	27,881	,675	,875
18. El presupuesto de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.	74,14	28,605	,401	,885
19. La red de distribución de nuestra empresa es adaptable al mercado de exportación de Quinoa.	73,37	28,422	,562	,879

Estadísticas de total de elemento – Desempeño Exportador

	Media de escala si el elemento se ha suprimido	Varianza de escala si el elemento se ha suprimido	Correlación total de elementos corregida	Alfa de Cronbach si el elemento se ha suprimido
20. El volumen de ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	16,34	2,788	,849	,905
21. La cuota de mercado de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	17,32	2,832	,921	,892
22. El crecimiento promedio anual de las ventas de exportación ha logrado los resultados propuestos por la empresa durante los últimos 03 años.	16,29	2,928	,817	,911
23. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante los últimos 03 años ha sido positiva.	16,28	3,029	,730	,928
24. La rentabilidad de las exportaciones de Quinoa ha logrado los resultados propuestos por la empresa durante el último año de ejercicio.	16,20	2,934	,753	,924