


UNIVERSIDAD SAN IGNACIO DE LOYOLA

ZUMO DE GRANADA

**Trabajo de Investigación para optar el Grado Académico de
Bachiller en las siguientes carreras:**

**ROSA LUS CAMPOS PACHECO –
Ingeniería Industrial**

**SHADYA PRISCILA FLORES BRICEÑO –
Negocios Internacionales**

**LUCIA DIANELA GARCIA PURCA –
Negocios Internacionales**

**RENATO ALONSO HERRERA SALAS –
Ingeniería Industrial**

**Asesor:
Oscar Manuel Méndez Saavedra**

**Lima - Perú
2017**

Contenido

Capítulo I: Resumen Ejecutivo.....	7
Capítulo II: Información general	9
2.1. Nombre de la empresa, Horizonte de Evaluación.....	9
2.1.1. Nombre de la empresa.	9
2.1.2. Horizonte de Evaluación.....	9
2.2. Actividad económica, código CIIU, partida arancelaria.....	9
2.2.1. Actividad Económica.....	9
2.2.2. Código CIIU.	9
2.2.3. Partida arancelaria.....	10
2.3. Definición del Negocio	10
2.4. Descripción del producto o servicio.....	11
2.5. Oportunidad de Negocio	11
2.5.1. Demanda	11
2.5.2. Oferta	12
2.6. Estrategia genérica de la empresa	12
Capítulo III: Análisis del Entorno	13
3.1. Análisis del Macro entorno	13
3.1.1. Capital, ciudades importantes. Superficie, Número de habitantes.	13
3.1.2 Tasa de crecimiento de la población. Ingreso per cápita. Población económicamente activa.....	14
3.1.3. Balanza comercial: Importaciones y Exportaciones.	14
3.1.4. PBI, Tasa de inflación, Tasa de interés, Tipo de cambio, Riesgo país.	15
3.1.5. Leyes o reglamentos vinculados al proyecto.	19
3.2. Análisis del Micro Entorno	20
3.2.1. Competidores actuales: nivel de competitividad.	20
3.2.2. Fuerza negociadora de los clientes.	22
3.2.3. Fuerza negociadora de los proveedores.	23
3.2.4. Amenaza de productos sustitutos.....	24
3.2.5. Competidores potenciales barreras de entrada.....	27
Capítulo IV: Plan Estratégico	28
4.1. Visión y misión de la empresa	28
4.1.1. Visión de la empresa.....	28
4.1.2. Misión de la empresa	28
4.2. Análisis FODA.....	29

Fortalezas:	29
Debilidades:.....	30
4.3. Estrategia genérica	33
4.4. Objetivos	33
Capítulo V: Estudio de Mercado	34
5.1. Investigación de Mercado	34
5.1.1. Investigación de mercado: Criterios de Segmentación. Marco Muestral.	34
5.1.1.1. <i>Criterios de Segmentación</i>	34
5.1.1.2. <i>Marco Muestral</i>	35
5.1.2. Tipos de Investigación.	36
5.1.2.1. <i>Exploratoria: Focus group y Entrevistas a profundidad</i>	36
5.1.2.1.1 <i>Focus group</i>	36
5.1.2.1.2 <i>Entrevistas</i>	50
5.1.2.2. <i>Cuantitativa-Descriptiva: Método de Encuestas: Muestra (tamaño y cuotas).</i> <i>Formato del cuestionario. Análisis de los resultados de las encuestas.</i>	52
5.1.2.2.1. <i>Método de Encuestas: Muestra (tamaño y cuotas)</i>	52
5.1.2.2.2. <i>Formato del cuestionario. Análisis de los resultados de las encuestas.</i>	53
5.2. Demanda y Oferta	65
5.2.1. Estimación del Mercado Potencial.....	65
5.2.2. Estimación del Mercado Disponible.....	70
5.2.3. Estimación del Mercado Efectivo.....	71
5.2.4. Estimación del Mercado Objetivo.	72
5.2.5. Cuantificación anual de la demanda.	73
5.2.6. Oferta histórica.	74
5.2.7. Oferta proyectada.....	74
5.2.8. Demanda insatisfecha.	75
5.2.9: Programa de Ventas Anual en unidades físicas.....	76
5.2.10. Programa de ventas del primer año, en porcentajes y unidades físicas, desagregado en forma mensual.....	77
5.2.11. Programa de ventas del segundo al quinto año (2012 al 2016), en porcentajes, desagregado en forma mensual.....	78
5.3. Estrategias específicas de lanzamiento del producto	80
5.4. Mezcla de Marketing	80
5.4.1. Producto	80
5.4.1.1. Ventaja diferencial de compra	80
5.4.1.2 Composición nutrición y mineral de la granada	81
5.4.1.3. <i>Sabor tropical único</i>	83

5.4.1.4. <i>Color del jugo de granada</i>	83
5.4.1.5. <i>Etiqueta</i>	83
5.4.1.6. <i>Insumo natural y de calidad</i>	84
5.4.1.7. <i>Proceso de producción</i>	84
5.4.1.8. <i>Envase</i>	85
5.4.1.9. <i>Diseño de la Marca</i>	85
5.4.1.10. <i>Diseño de la Logo</i>	86
5.4.1.11. <i>Diseño del Slogan</i>	86
5.4.2. <i>Precio</i>	86
5.4.3. <i>Plaza</i>	87
5.4.4. <i>Promoción</i>	88
5.4.4.1. <i>Campaña de lanzamiento</i>	88
5.4.4.2. <i>Promoción para todos los años</i>	89
Capítulo VI: Estudio Legal y Organizacional	94
6.1. Estudio Legal.....	94
6.1.1. <i>Forma Societaria</i>	94
6.1.2. <i>Registro de marcas y patentes</i>	95
6.1.3. <i>Licencias y autorizaciones</i>	97
6.1.4. <i>Legislación Laboral</i>	98
6.1.5. <i>Legislación Tributaria</i>	101
6.1.6. <i>Otros Aspectos Legales</i>	102
<i>Nota. Elaboración propia</i>	104
6.2. Estudio Organizacional	105
6.2.1. <i>Organigrama Funcional</i>	105
6.2.2. <i>Puestos de Trabajo: Tareas, Funciones y Responsabilidades</i>	106
6.2.3. <i>Aspectos Laborales: Forma de Contratación, Régimen Laboral, Remuneración, Horario de Trabajo, Beneficios Sociales</i>	112
Capítulo VII: Estudio Técnico.....	119
7.1. <i>Tamaño del Proyecto</i>	119
7.2. <i>Procesos</i>	120
7.2.1. <i>Diagrama de Flujo de Proceso de Producción. Descripción</i>	120
7.2.2. <i>Programa de producción</i>	127
7.2.3. <i>Relación de materias primas e insumos a utilizar, consumos por producto</i>	130
7.2.4. <i>Programa de compras de materias primas e insumos</i>	132
7.2.5. <i>Requerimiento de mano de obra</i>	133
7.3. <i>Tecnología para el proceso</i>	134
7.3.1. <i>Maquinarias y Equipos</i>	134

7.3.2. Herramientas	140
7.4. Terrenos e Inmuebles.	141
7.4.1. Descripción del Centro de Operaciones.....	141
7.4.2. Plano con Proyecto: distribución de las máquinas y equipos	142
7.5. Localización:	142
Micro Localización	146
7.6 Responsabilidad social frente al entorno.....	148
7.6.1. Impacto ambiental.....	148
7.6.1.1. Control de residuos sólidos.....	149
7.6.1.2. Control de desechos	151
7.6.2. Con los trabajadores.....	151
7.6.3. Con la comunidad	152
Capítulo VIII Estudio Económico y Financiero	154
8.1. Inversiones	154
8.1.1. Inversión en Activo Fijo	154
8.1.2. Inversión Activo Intangible	162
8.1.3. Inversión en capital de trabajo	173
8.1.4. Estructura de inversiones	181
8.2. Financiamiento	182
8.2.1. Estructura de Financiamiento.	182
8.2.2. Financiamiento del activo fijo y del capital de trabajo. Fuentes de financiamiento: Cronogramas.....	183
Estudio de Ingresos y Costos.....	187
8.3. Ingresos anuales	187
8.3.1. Ingresos por ventas: al contado, al crédito, ventas totales, exportaciones.....	187
8.3.2. Recuperación de Capital de trabajo	188
8.3.3. Valor de Desecho Neto del activo fijo	189
8.4. Costos y Gastos anuales	190
8.4.1. Egresos Desembolsables	190
8.4.1.1. Presupuesto de materias primas y materiales.....	190
8.4.1.2. Presupuesto de Mano de Obra Directa.	192
8.4.1.3. Presupuesto de Costos Indirectos.	193
8.4.1.4. Presupuesto de Gastos de Administración.....	197
8.4.1.5. Presupuesto de Gastos de Ventas.....	200
8.4.2. Egresos no Desembolsables	203
8.4.3. Costo de producción unitario y costo total unitario	208
Capítulo IX Estados Financieros Proyectados	209

9.1. Premisas del Estado de Ganancias y Pérdidas y del Flujo de Caja	209
9.2. Estado de Ganancias y Pérdidas Proyectado	210
9.3. Flujo de Caja Proyectado Operativo	212
9.5. Flujo de Caja Económico proyectado	214
9.6. Flujo del Servicio de la deuda	214
9.7. Flujo de Caja Financiero proyectado	215
Capítulo X Evaluación Económico Financiera	215
10.1. Cálculo de la Tasa de Descuento.....	215
10.1.1. Costo de Oportunidad (Ke).....	215
10.1.2. Costo de la deuda. (Kd)	216
10.1.3. Costo Promedio Ponderado de Capital (WACC)	216
10.2. Evaluación Económica Financiera	217
10.2.1. Indicadores de Rentabilidad.....	217
10.2.2. Análisis del Punto de equilibrio.....	217
10.3. Análisis de Sensibilidad y de riesgo.....	219
Capítulo XI Conclusiones y recomendaciones	221
BIBLIOGRAFIA	223
ANEXOS	230

Capítulo I: Resumen Ejecutivo

El presente proyecto tiene como objetivo principal la comercialización de una bebida elaborada en base al fruto de la granada, sus componentes brindan alto valor nutritivo al producto y su sabor destaca por su particular acidez.

En el proyecto se describen once capítulos donde se detalla en cada uno ellos las estrategias que se aplicaran para la comercialización del producto.

En el capítulo II, se detalla la información general de la empresa, el producto y las propiedades que ofrece la misma.

En el capítulo III, se detalla el Análisis del Entorno considerando su Micro y Macro entorno, evaluando también la competencia y la fuerza negociadora de nuestro cliente final.

En el capítulo IV, se define el plan estratégico detallando la misión, visión y los objetivos principales del proyecto de negocios.

En el capítulo V, se realiza la investigación del estudio de mercado, a través de herramientas primarias tales como encuestas, focus Group y entrevistas de expertos en el sector de bebidas.

En el capítulo VI, se realiza un análisis profundo de las variables legales y se detalla el esquema organizacional de la empresa.

En el capítulo VII, se detalla el estudio técnico donde se definen a través de flujogramas los procesos de producción que la empresa aplica para la elaboración del producto.

En el capítulo VIII, se detalla el estudio financiero del proyecto expresado en todos los activos, pasivos y capitales invertidos en el proyecto.

En el capítulo IX, se detallan los estados financieros proyectados y brinda un esquema general de los posibles resultados.

En el capítulo X, se realiza la evaluación económica financiera del proyecto en base a ratios que permiten la evaluación de los resultados que ofrece el proyecto.

En el capítulo XI, se brindan las conclusiones, posibles recomendaciones y alcances del proyecto.

Capítulo II: Información general

2.1. Nombre de la empresa, Horizonte de Evaluación

2.1.1. Nombre de la empresa.

La empresa se identifica con el nombre “PERU KAWSAY S.A.C”, sus siglas connotan la palabra “vida” en el lenguaje Quechua.

2.1.2. Horizonte de Evaluación

El presente proyecto se evaluara en un horizonte de 3 años, siendo el 2019 el año limite en la evaluación del proyecto.

2.2. Actividad económica, código CIU, partida arancelaria

2.2.1. Actividad Económica

Según la Clasificación Nacional de Actividades Económicas, el proyecto pertenece a “Actividades Secundarias”.

2.2.2. Código CIU.

La industria de bebidas no alcohólicas está compuesta por cuatro líneas de negocio principales: bebidas gaseosas; aguas embotelladas; refrescos; y bebidas hidratantes (isotónicas).

El código correspondiente es el siguiente:

1104 Elaboración de bebidas (1104 Elaboración de bebidas no alcohólicas; producción de aguas minerales y otras aguas embotelladas). (INEI, 2017).

2.2.3. Partida arancelaria.

0810909000 – Las demás frutas frescas, incluida la granada. (AMPEX, 2006).

2.3. Definición del Negocio

La empresa PERU KAWSAY, tiene como concepto producir y comercializar una bebida natural, rico en antioxidantes a base de granada, destinada a la distribución en los supermercados de las zonas seis y siete de Lima Metropolitana.

<u>Socios clave</u>	<u>Actividades clave</u>		<u>Relaciones con clientes</u>	<u>Segmentos de cliente</u>
a) Socios técnicos: ✓ centros de investigación. b) Socios comerciales: ✓ Proveedores de la materia prima ✓ Retails - supermercados ✓ Empresas que ofrecen servicios vending.	✓ Selección y evaluación de proveedores. ✓ Estandarización de procesos – HACCP ✓ Campañas de lanzamiento del jugo de granada.	<u>Propuesta de valor</u> Jugo de granada	✓ La distribución es mediante intermediarios. ✓ Servicio directo al cliente – estrategias de comunicación.	✓ Personas con edades de 18 a 50 años de las zonas 6 y 7 de Lima Metropolitana. ✓ Nivel socioeconómico A, B, C. ✓ Personas que consuman jugos saludable de frutas naturales. ✓ Personas que cuiden su salud.
	<u>Recursos clave</u> ✓ Capital de trabajo altamente calificado ✓ Infraestructura, maquinaria y equipo óptimo para la elaboración de procesos. ✓ Materia prima seleccionada bajo los estándares de calidad nacional e internacional. ✓ Financiamiento	✓ Alto nivel de antioxidantes en sus componentes. ✓ Propiedades de antiinflamatorios, antienvejecimiento. ✓ Previene de enfermedades cancerígenas. ✓ Previene enfermedades cardiovasculares.	<u>Canales</u> a).- Canal Indirecto largo ✓ Retails : Supermercados y grifos ✓ Servicios Vending : Gimnasios, centros de estudios, centros laborales.	
<u>Estructura de costos</u> a) Variables ✓ Materia prima ✓ Capital de trabajo ✓ Costos de producción b) Fijos : ✓ Gatos Administrativos ✓ Gastos de Marketing			<u>Fuentes de Ingreso</u> ✓ Patrimonio y préstamos bancarios. ✓ Ganancia generada por la comercialización del producto.	

Figura 1. Definición del negocio. Nota: Elaboración propia

2.4. Descripción del producto o servicio.

La empresa PERU KAWSAY, ofrece un producto saludable (jugo) de extracto de granada fresca envasado, con alta actividad antioxidante natural (fenoles, polifenoles, antocianinas), minerales (potasio y fosforo), vitaminas (folatos y vitamina K), minerales y lípidos, azúcares natural y fibra. (López, Mejía y Palou, 2010)

2.5. Oportunidad de Negocio

2.5.1. Demanda

La demanda de las bebidas saludables, también denominadas funcionales, se está dinamizando y se incrementa a un ritmo impresionante, debido a los mejores hábitos alimenticios de los consumidores. En el mercado Peruano son pocas las marcas de bebidas naturales saludables, las cuales a diferencia de las gaseosas, el agua mineral o isotónica y la de mesa, las bebidas saludables poseen propiedades beneficiosas para la salud.

Hoy en día vivimos bajo una tendencia de consumo saludable, cuidado por del cuerpo y la salud, y una predilección por el consumo de productos naturales donde el consumidor busca alternativas que no solo satisfagan las necesidades básicas sino también las necesidades emocionales, multisensoriales, físicas y de bienestar.

Hombres y mujeres de entre 18 y 24 años de edad son los que más consumen este tipo de productos pues a esa edad toman una mayor conciencia sobre su salud. El promedio de la frecuencia de consumo es de una a dos botellas de bebidas saludables al día, pero eso depende de la necesidad y de la estacionalidad. (ANDINA, 2009).

2.5.2. Oferta

La producción de bebidas no alcohólicas registraría un crecimiento de alrededor de 8% durante el 2016, por el dinamismo del consumo privado y la mayor demanda en provincias, expandiéndose vía canal tradicional y moderno. También se explicaría por la tendencia al consumo de productos saludables y la presencia de un verano más intenso durante los primeros meses del año, ante la presencia del Fenómeno El Niño. Por segmentos, la expansión estaría liderada por la línea de aguas embotelladas, cuya producción crecería alrededor de 14% en el 2016. La línea más importante dentro de la industria es la de bebidas gaseosas, la cual concentró el 63% del volumen de producción durante el 2015, seguida de las aguas embotelladas con el 29%, las bebidas hidratantes con el 5% y los refrescos con el 4%, según cifras del Produce. (GESTIÓN, 2016).

2.6. Estrategia genérica de la empresa

Estrategia de diferenciación, teniendo en cuenta que hoy en día vivimos bajo una tendencia de consumo saludable, cuidado por la salud y el cuerpo, y la predilección por productos naturales es creciente, ya que el consumidor busca alternativas que satisfagan sus necesidades multisensoriales, emocionales, físicas y de bienestar, por lo tanto en Perú Kawsay, nos centraremos en satisfacer estos atributos importantes para los demandantes.

Identificando mecanismos eficaces para dar a conocer, difundir e informar al público objetivo los resultados de las investigaciones científicas de la granada como producto nutricional y medicinal y las bondades de nuestro producto para satisfacer las necesidades y expectativas de los clientes.

Capítulo III: Análisis del Entorno

3.1. Análisis del Macro entorno

3.1.1. Capital, ciudades importantes. Superficie, Número de habitantes.

El Perú está ubicado en la parte media occidental de América del Sur, cuenta con una superficie de 1'285,215.6 km². Es el tercer país más extenso de América del Sur, cuenta con una población estimada al 2017 de 31'826,018 habitantes según el INEI.

Lima, es la capital y la ciudad más importante del país, concentra la mayor cantidad de habitantes.

Tabla 1

Población y territorio en ciudades importantes

Ciudad	Superficie (Km²)	Número de habitantes
Lima	34,828,12	9'834,631
Arequipa	63,345,39	1'287,205
La Libertad	25,499,90	1'859,640
Cusco	71,986,50	1'316,729
Piura	35,657,50	1'844,129
Moquegua	15,733,97	180,477
Tacna	16,075,89	341,838

Nota: INEI, Población y territorio

3.1.2 Tasa de crecimiento de la población. Ingreso per cápita. Población económicamente activa.

Tabla 2

Tasa de crecimiento, ingreso PER cápita y PBI

País	Perú
Tasa de crecimiento poblacional (estimado al 2017)	1.1 %
Ingreso per cápita al 2014	\$ 11,600
PBI al 2015	602'527,000
PEA al 2015	16'498,100

Nota: INEI 2015-FMI, Ingreso per cápita 2014

3.1.3. Balanza comercial: Importaciones y Exportaciones.

De acuerdo al Banco Central de Reserva del Perú, la población peruana muestra un superávit en la balanza comercial en los últimos tres años, cabe mencionar que en el mes de diciembre del año 2016, registró un cierre de US\$ 1,023 millones.

Tabla 3

Balanza comercial

	Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
1.- Exportaciones	4200	3864	3380	3224	4031
Productos tradicionales	3115	2716	2245	2126	2829
Productos no tradicionales	1054	1135	1128	1090	1193
Otros	32	13	7	8	9
2.- Importaciones	3179	3146	3099	3003	3008
Bienes de consumo	667	683	728	685	736
Insumos	1377	1468	1371	1232	1323

Bienes de capital	1081	987	990	1035	930
Otros bienes	54	8	10	52	19
3.- Balanza comercial	1021	718	281	221	1023

Nota. Elaboración propia.

Las exportaciones en el cierre del año 2016 se incrementaron en 19.3% con respecto al año 2014 debido al aumento de las ventas de productos tradicionales con una variación porcentual de 26 % respecto del año 2014 al año 2016.

De las exportaciones hasta el mes de diciembre fueron de US\$ 4,031 millones, US\$ 2,829 millones fueron de productos tradicionales, destacando los productos mineros, petróleo y gas natural y US\$ 1,193 millones de los no tradicionales destacando las exportaciones agropecuarias.

Se registran las importaciones en US\$ 3,008 millones, representando la adquisición de insumos con US\$ 1,323 millones.

3.1.4. PBI, Tasa de inflación, Tasa de interés, Tipo de cambio, Riesgo país.

Producto Bruto Interno

El Producto Bruto Interno peruano se situó en 3.9 % en el año 2016 y en el 2015 con 3.3 %.

El cuarto trimestre del año pasado presentó US\$ 51,855 millones mientras que en el año 2015 del cuarto trimestre anterior con US\$ 49,455 millones.

Tabla 4

Variación anual del producto bruto interno

Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
6.0%	5.8%	2.4%	3.3%	3.9%

Nota. Elaboración propia.

La economía peruana registró una expansión de 4.81% en enero de este año, por encima de lo esperado, así procedería a acumular 90 meses de crecimiento continuo, según el Instituto Nacional de Estadística e Informática.

Este resultado se sustenta en la evolución favorable de todos los sectores productivos, con excepción de la construcción, destacando la contribución del rubro minería e hidrocarburos, manufactura telecomunicaciones, transporte y almacenamiento, pesca, electricidad y la actividad comercial.

- **Tasa de inflación**

Respecto a la inflación en el estado peruano, esta registra una variación anual de 3.6% en el cierre del año 2016 comparado con el año 2015 con presencia de un 3.5%.

Tabla 5

Variación anual de inflación

Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
3.7%	2.8%	3.2%	3.5%	3.6%

Nota. Banco Central de Reserva del Perú

Asimismo, de acuerdo con el Instituto de Economía y Desarrollo Empresarial de la Cámara de Comercio de Lima, la inflación en el mes de marzo del presente año registraría un 0.69%, porcentaje causado por los precios de los rubros educación, alimentos y bebidas.

Tasa de interés

El Banco Central de Reserva del Perú, mantuvo en el cierre del año 2016 una tasa de interés de la política monetaria en 4.3 %.

Tabla 6

Variación anual de la tasa de interés

Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
4.3%	4.0%	3.5%	3.8%	4.3%

Nota. Banco Central de Reserva del Perú

Los indicadores asociados a la construcción y manufacturas registran retrocesos en los últimos meses debido a la disminución de inversión. Asimismo, los indicadores de expectativas empresariales se mantienen en niveles elevados.

Tabla 7

Variación anual del tipo de cambio real

Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
2.5	2.8	3.0	3.4	3.4

Nota. Banco Central de Reserva del Perú

Durante el último trimestre del año 2014, el tipo de cambio mantuvo su tendencia al alza producto de las señales de un crecimiento más robusto en EE.UU. que llevarían a una reducción de su estímulo monetario.

Actualmente el tipo de cambio sube frente al sol al inicio de la sesión cambiaria en esta segunda semana de marzo de 2017 , hasta 3.287 soles, ante una mayor demanda de la moneda extranjera, en sintonía con el comportamiento de los mercados en la región y ante el inicio de la reunión de la Reserva Federal de los EE.UU.

Tabla xx

Variación del promedio anual riesgo país

Dic. 2012	Dic. 2013	Dic. 2014	Dic. 2015	Dic.2016
91	163	159	201	200

Nota. Banco Central de Reserva del Perú

Perú sigue manteniendo niveles de riesgo país por debajo del promedio latinoamericano, y es uno de los más bajos, según el Índice de Bonos de Mercados Emergentes (EMBIG, por sus siglas en inglés).

En la región, Perú (1.34 puntos porcentuales) reportó el riesgo más bajo, seguido por Colombia (2.13 puntos) y México (2.12 puntos)

3.1.5. Leyes o reglamentos vinculados al proyecto.

Norma Técnica Peruana 209.038 : 2009 - Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual .

La presente Norma Técnica Peruana ha sido estructurada de acuerdo a las Guías Peruanas GP 001:1995 Y GP 002: 1995 publicada el 20 de febrero del año 2010.

El objeto de esta norma técnica peruana establece la información que debe llevar todo alimento envasado destinado al consumo humano.

El campo de aplicación de la norma técnica peruana se aplica al etiquetado de todos los alimentos envasados que se ofrecen como tales al consumidor o para fines de hostelería y a algunos aspectos relacionados con la presentación de los mismos.

Norma general para zumos (jugos) y néctares de frutas : Codex Stan 247 – 2005 - Codex Alimentarius.

Esta norma establece las especificaciones generales que deben de cumplir los néctares de frutas y jugos para su comercialización .Los parámetros fueron adoptados por la Comisión Técnica de expertos en correspondencia con la Norma General de Codex.

Obtención del Registro Sanitario de Alimentos y bebidas por la entidad DIGESA (Dirección General de Salud Ambiental).

Norma dispuesta por la Ley General de Salud establece que las condiciones, requisitos y procedimientos higiénico- sanitarios que debe sujetarse la producción, transporte, fabricación, almacenamiento, fraccionamiento, elaboración y el expendio de alimentos y bebidas de consumo humano.

Verificación y Comprobación del Plan HACCP, aprobado por el Decreto Supremo N° 007 – 98 S.A.

El objetivo de esta norma es establecer en la industria alimentaria la aplicación de un sistema preventivo de control, que asegure la calidad sanitaria e inocuidad de los alimentos y bebidas, basado en la identificación, evaluación y control de los peligros significativos para cada tipo de producto.

3.2. Análisis del Micro Entorno

3.2.1. Competidores actuales: nivel de competitividad.

En el mercado nacional, las bebidas naturales son cada vez más consumidas, lo cual permite el ingreso al mercado de nuevas bebidas con el concepto natural, en el caso de la granada es un producto con alto beneficio para la salud, el mismo cuenta con una alta ventaja sobre la competencia, ya que se han comprobado sus propiedades a nivel internacional y cuenta con el respaldo de estudios sobre sus beneficios y características.

Los principales países que importan granada fruta en fresco son los países de la Unión Europea, especialmente en los últimos años Rusia está siendo uno de los países que más granada fruta importa, la mayor parte de la granada que llega a Rusia su origen es España, además de Rusia los principales mercados que reclaman la fruta granada son Francia y Holanda, sin embargo los mercados que más pagan la fruta granada son los mercados de Suecia y Suiza, España como principal exportadora de granada fruta en el mundo

La granada es rica en antioxidantes y baja en calorías, por lo que es una fruta muy recomendable para mejorar nuestro estado físico en general, tanto a nivel interno como

externo, además la granada no posee grasas saturadas ni colesterol, y son ricas en vitaminas C y K, y en fibra dietética, que beneficia el sistema digestivo; aunque hay que señalar que el único inconveniente es que, debido al contenido de fructosa natural, contiene 53 gramos de carbohidratos por porción y 234 calorías.

Cuenta además con algunos beneficios para el corazón, pues Consumir la fruta de la granada o su zumo es capaz de reducir los niveles de colesterol.

Principales productos competidores – Procedencia Nacional


Nombre : Jugo Selva

Precio : 5.00 Nuevos soles

Contenido : Néctar de Granada

Cantidad : 300 ML.

Figura 2. Jugos Selva, tamaño 300ml


Nombre : Total G

Precio : 10.00 Nuevos soles

Contenido : Zumo de Granada

Cantidad : 300 ML.

Figura 3. Jugo Total G, cantidad 300ml

Principales productos competidores – Procedencia Internacional


Nombre : Jumex Granada

Precio : 9.00 Nuevos soles

Contenido : Jugo de Granada

Cantidad: 500 ML.

Procedencia : México

Figura 4. Jugo Jumex, bebida mexicana, tamaño 500ml

3.2.2. Fuerza negociadora de los clientes.

La fuerza de los clientes para la elección de las bebidas es alta, ya que cuentan con un alto poder de decisión debido a la alta cantidad de opciones que el mercado ofrece, diversas presentaciones, sabores y precios.

Esta fuerza no es tan positiva para la empresa, ya que el poder de decisión y de negociación es ventajosa para el consumidor, pero actualmente la tendencia es siempre obedecer las solicitudes del cliente ya que ellos son lo necesario para que el ciclo de negocio comience.

No obstante el producto cuenta con una ventaja competitiva que sobre sus competidores, es por ello que la situación de negociación puede cambiar a largo plazo.

3.2.3. Fuerza negociadora de los proveedores.

Los proveedores son el principal factor sensible de la empresa, el contar con proveedores calificados y regidos a los estándares requeridos forman parte de una de las ventajas competitivas de la empresa.

Cabe resaltar que la empresa no es productora de la materia prima base para la elaboración del producto, nuestro principal proveedor es una empresa exportadora de diversos productos agro – no procesados, es por ello que no formamos parte de una competencia indirecta ya que nuestro producto es un bien transformado y el proceso de transformación que posee, permite que cuente con un valor agregado.

- Proveedores Pulpa de Granada:

Corporación Agrolatina SAC, es una empresa peruana que representa el 5% de la exportación de Alimentos frescos de Perú, su mercado no es enfocado a productos procesados, su principal producto de venta es la exportación de productos agro, representan el 7% del mercado de exportación nacional en el año 2016, la otra línea de venta es para el mercado nacional, formara parte de uno de nuestros principales proveedores.

Consorcio de productores de Fruta, es una empresa peruana que representa el 5% de las exportaciones nacionales de alimentos frescos, sus principales productos de producción son las uvas, cítricos, avocados y recientemente han incursionado en la producción de Granada.

- Proveedores Envases:

Los envases y la elección de ellos han sido enfocados en el tipo de consumidor elegido, es por ello que se procedió con la elección de proveedores con diseños a la vanguardia y con un alto nivel de confiabilidad es su proceso.

Envases del Peru EIRL, es una empresa peruana dedicada a la elaboración de envases con una línea exclusiva para los productos alimenticios y de contacto directo con el consumidor, los precios son asequibles y la calidad es óptima para los requerimientos del consumidor.

Inducos Peru, es una empresa peruana que se enfoca en la producción de envases para la industria alimentaria, nacional y de exportación, cuentan con certificados internacionales y la calidad de respuesta y entrega es óptima para los requerimientos de la empresa.

- Transformación del producto

El proceso de transformación del producto final será elaborado por nuestra empresa, ya que se cuenta con maquinaria y personal óptimo para su procesamiento.

3.2.4. Amenaza de productos sustitutos.

En la actualidad el sector de bebidas cuenta con un amplio contexto de mercado, así mismo, es preciso indicar que el nivel de amenaza es alto ya que la diversificación de productos se encuentra en un punto alto en la cadena.

No solo existe la amenaza de los productos nacionales, se debe indicar que la afluencia de productos extranjeros y el conocimiento del cliente sobre la existencia de los mismos, permite que las bebidas extranjeras se conviertan también en competencia para nosotros.

En cuanto a la idea de negocio propuesta la bebida de granada se enfoca en un consumidor con alto nivel de conocimiento acerca de las propiedades que proporcionan los alimentos “superfoods”.

En conclusión, el mercado nacional ha desarrollado en los últimos cinco años una amplia gama de opciones en cuanto consumo de bebidas se refiere, más cada una de ellas se enfoca en un consumidor específico, lo cual continúa permitiendo el ingreso de nuevos productos enfocados en un nicho específico.

Principales productos Sustitutos – Procedencia Nacional


Nombre : Kero Exotic FRUIT

Precio : 5.00 Nuevos soles

Contenido : Zumo de Camu Camu

Cantidad : 475 ML.

Figura 5. Bebida peruana Kero, cantidad 475ml

Principales productos Sustitutos – Procedencia Internacional


Nombre : Té líquido ARIZONA Pomegranate

Precio : 6.00 Nuevos soles

Contenido : Te de Granada

Cantidad: 473 ML.

Procedencia : Estados Unidos

Figura 6. Bebida Arizona, cantidad 473ml.


Nombre : L'ONDA Cranberry

Precio : 4.00 Nuevos soles

Contenido : Zumo de Cranberry

Cantidad: 500 ML.

Procedencia : Estados Unidos

Figura 7. Bebida L'ONDA, cantidad 500ml.

3.2.5. Competidores potenciales barreras de entrada.

En el entorno nacional, el nivel de competencia es alto, es preciso indicar que el consumidor opta por opciones de fácil consumo y productos de marcas consolidadas.

Entre las principales barreras que presenta el ingreso de nuevos productos al sector de las bebidas, se resaltan las siguientes:

a) Acceso a los canales de distribución:

El enfoque del producto determina como canal de distribución las líneas retail, el nivel de acceso hacia el consumidor es alto, pero las condiciones que conlleva su uso son altas, es decir, los márgenes de ganancia se reducen, ya que existirá siempre un intermediario para su distribución final.

b) Efecto experiencia:

El nivel de experiencia de las marcas consolidadas, proporciona una ventaja competitiva sobre nuestra empresa, la trayectoria influye en la toma de decisiones de las corporaciones y/o empresas, por tal motivo, la falta de experiencia en el rubro limita los resultados de las decisiones que se tomen a futuro.

c) Economías de escala:

La producción en escala de productos sustitutos, disminuyen los precios de los mismos y son parte de una de las principales amenazas ya que el nivel de precio forma parte de un principal factor para la elección de compra.

d) Diferenciación del producto:

El mercado reconoce una marca en cuanto zumos o néctares se habla, este factor limita la compra de nuevos productos, ya que el público conservador siempre buscara las marcas consolidadas, dicha limitación ha sido estudiada y es por ello que el público consumidor final elegido cuenta con las características de compra requeridas para su compra y consumo.

Capítulo IV: Plan Estratégico

4.1. Visión y misión de la empresa

4.1.1. Visión de la empresa

Ser una empresa líder en la comercialización de jugo de granada, reconocida por brindar productos naturales de alta calidad.

4.1.2. Misión de la empresa

Ofrecer productos naturales de primera calidad, satisfaciendo las necesidades de salud y nutrición de nuestros clientes.

4.2. Análisis FODA

Fortalezas:

1. Alto contenido de antioxidantes.
2. Propiedades antisépticas y antienvjecimiento.
3. Previene el desarrollo de diferentes tipos de cáncer.
4. Producto natural, libre de saborizantes y azúcares.
5. Aseguramiento de la calidad del producto a través de SGC.

Oportunidades

1. Único productor de jugo de granada a nivel nacional.
2. Mayor importancia del cuidado de la salud.
3. Escasa competencia de ofertantes.
4. Incremento de la demanda de bebidas naturales.
5. Abastecimiento de materia prima todo el año.

Debilidades:

1. Poca difusión de los beneficios de la granada.
2. Marca no conocida en el mercado de jugos.
3. Desconocimiento del producto.

Amenazas

1. Consumidores no fidelizados.
2. Posible competencia directa de grandes marcas.
3. Reacción del mercado no conocida.
4. Inestabilidad económica del país.
5. Mercado afectado por fenómeno del niño.

Tabla 8

Matriz FODA

Fortalezas	Debilidades
1. Alto contenido de antioxidantes.	1. Poca difusión de los beneficios de la granada.
2. Propiedades antisépticas y antienvjecimiento.	2. Marca no conocida en el mercado de jugos.
3. Previene el desarrollo de diferentes tipos de cáncer.	3. Desconocimiento del producto.
4. Producto natural, libre de saborizantes y azúcares.	
5. Aseguramiento de la calidad del producto a través de SGC.	
Oportunidades	Amenazas
1. Único productor de jugo de granada a nivel nacional.	1. Consumidores no fidelizados.
2. Mayor importancia del cuidado de la salud.	2. Posible competencia directa de grandes marcas.
3. Escasa competencia de ofertantes.	3. Reacción del mercado no conocida.
4. Incremento de la demanda de bebidas naturales.	4. Inestabilidad económica del país.
5. Abastecimiento de materia prima todo el año.	5. Mercado afectado por fenómeno del niño.

Tabla 9

Matriz de estrategias FODA

Estrategias FO	Estrategias DO
<p>1. Dar a conocer los beneficios y bondades del jugo de granada (O4, O2, F1,2,3,4,5).</p> <p>2. Asociación y homologación de proveedores certificados (O5,F5).</p>	<p>1. Desarrollar un plan de marketing para dar a conocer la marca y los beneficios del producto.(O4, D2, D3)</p> <p>2. Desarrollar un plan de comunicación directa con los clientes a través de las redes sociales.</p>
Estrategias FA	Estrategias DA
<p>1. Desarrollar gama de presentaciones.(A2, F6).</p> <p>2. Realizar un alto control de calidad para asegurar los estándares deseados.</p>	<p>1. Mayor difusión del producto para fidelizar a los clientes.</p> <p>2. Aprovechar el conocimiento del consumidor sobre las bebidas naturales en general, para ofrecer a través de los retails nuestra bebida.</p>

4.3. Estrategia genérica

Definimos como principal estrategia la diferenciación que posee nuestro producto respecto a sus competidores, asimismo la calidad del producto, los atributos y beneficios que otorga, permiten diferenciarlo frente a sus competidores.

La presente ventaja le brinda valor agregado al producto, lo cual le confiere la posibilidad de elevar el precio.

4.4. Objetivos

Corto plazo

- Insertar un producto nuevo en el mercado.
- Insertar un producto que atraiga nuevos consumidores.

Largo plazo

- Posicionarse en el mercado de bebidas naturales.
- Obtener reconocimiento por la calidad de los productos.
- Ser una de las primeras alternativas en bebidas naturales.
- Establecer nuestro producto como un producto de alto consumo.
- Ofrecer un producto natural y único que atraiga a los consumidores.
- Brindar una gama de productos naturales.

Capítulo V: Estudio de Mercado

5.1. Investigación de Mercado

5.1.1. Investigación de mercado: Criterios de Segmentación. Marco Muestral.

5.1.1.1. Criterios de Segmentación

Factores de segmentación

Geográfico	Ciudad : Lima Metropolitana Zona 6: Distritos: Jesús María, Lince, Pueblo Libre, Magdalena, San Miguel. Zona 7: Miraflores, San Isidro, San Borja, Surco, La Molina.
Demográfico	Género :Hombres y mujeres Edades : 18 a 50 años Nivel socioeconómico A y B
Psicográfica	Hombres y mujeres con hábitos deportivos que buscan alimentos con alto valor nutricional.
Conductual	Ocasión de compra: tres veces por semana Lugar de compra: supermercados, expendedoras, grifos, bodegas.

Nota. Elaboración propia

5.1.1.2. Marco Muestral

Hombres y mujeres de 18 a 50 años de las zonas 6 y 7 de Lima Metropolitana de los niveles socioeconómicos A, B y C , con hábitos deportivos que gustan de alimentos con alto valor nutricional.

Determinación del marco muestral	
Elemento	Hombres y mujeres de 18 a 50 años
Unidad de Muestreo	Hombres y mujeres de 18 a 50 años , nivel socioeconómico A y B
Extensión	Zonas 6 y 7 de Lima Metropolitana
Tiempo	27-03-17 hasta 01-05-17

Nota. Elaboración propia

5.1.2. Tipos de Investigación.

5.1.2.1. Exploratoria: Focus group y Entrevistas a profundidad.

5.1.2.1.1 Focus group

FICHA TÉCNICA

OBJETIVOS DEL ESTUDIO:

- **Objetivo general:**

Conocer si la propuesta del jugo de granada es aceptada por los potenciales clientes y si existe intención de compra.

- **Objetivos específicos:**

- Determinar la intención de compra del producto en las zonas 6 y 7 de Lima Metropolitana.
- Identificar las fortalezas y debilidades del jugo de granada frente a la competencia.
- Determinar los puntos de expedición del jugo de granada en el mercado objetivo.
- Identificar la frecuencia de compra y determinar la presentación final del producto.

METODOLOGÍA

El presente estudio de mercado tiene como metodología el estudio cualitativo, será realizado a través de la técnica del Focus Group, la misma que será realizada en tres fases:

FASE I: Preparación

Durante la primera fase se realiza la selección de la muestra, la segmentación correspondiente y la elaboración de la guía de indagación para su evaluación posterior.

FASE II: Focus Group

En la segunda fase se lleva a cabo el Focus Group, el cual se basa en la guía de indagación, en ella se procede a evaluar a los representantes del segmentos solicitado. Seguidamente, en base a las grabaciones de video se realiza un análisis preliminar con las principales conclusiones.

FASE III: Informes detallados por empresa e informe final de investigación

En la tercera fase se inicia el análisis de resultados desarrollando en principio un informe detallado por la sesión, donde se contemplan todos los aspectos evaluados y percibidos de la presente sesión.

Seguidamente, se realiza un análisis global en donde se contemplan los resultados y evaluaciones de todos los entrevistados para obtener las respuestas finales del estudio, a partir de dicha información se desarrolla el Informe final de investigación.

Tabla 10

Distribución de la muestra

Grupo de estudio		
N° grupo	Perfil	N° de Participantes
1	Hombres y Mujeres de 18 a 50 años del nivel socioeconómico A, B y C.	6 Personas

Nota. Elaboración propia

CRONOGRAMA

Fase de Preparación	: Del 20 al 21 de abril
Ejecución de Focus Group	: 22 abril
Análisis Detallado de Los Focus Group	: Del 22 al 23 de abril
Informe Final	: Del 24 al 25 de abril

El presente estudio exploratorio - cualitativo tiene como objetivo principal evaluar a profundidad la percepción y evaluación de un nuevo producto para el mercado de Lima metropolitana, como producto base “La granada”, es fruta tropical la cual posee una excelente combinación de vitaminas que la convierten en un alimento ideal con alto valor nutricional.

El fruto es deseado convertirlo en un jugo, a fin de determinar si existe demanda para el mismo, primero resulta necesario recoger información sobre el comportamiento de consumo de bebidas , jugos , características del consumidor y preferencias del mercado

para con ello construir el prototipo del producto ideal y finalmente encontrar los determinantes de compra del mismo.

A continuación en los siguientes cinco capítulos, presentamos los resultados del estudio exploratorio - cualitativo.

CAPITULO I

HÁBITO DE CONSUMO DE BEBIDAS

“El presente capítulo permite conocer el comportamiento y hábitos en el consumo de bebidas”

Hábitos de consumo durante el día, semana y mes sobre bebidas de su preferencia.

- **Motivo de Selección de las bebidas:**

La mayor parte de los entrevistados señalan que el motivo de selección de bebidas depende de la situación en la que se encuentren, como ejemplo al final una actividad deportiva, universitaria o que quieran consumir un producto por las propiedades que posee. El público entrevistado no suele tomar bebidas gasificadas para hidratarse.

Asimismo, la mayoría indico que suele consumir bebidas envasadas también por practicidad, ya que se encuentran cerca de su centro de trabajo, hogares los establecimientos expendedores.

La mayor parte de los entrevistados indicó que han consumido jugos envasados en su mayoría prefieren consumir jugos y agua mineral.

- **Frecuencia de consumo**

Con respecto a la frecuencia de consumo, la mayoría de entrevistados señalan que suelen consumir bebidas envasadas de manera interdiaria, ya sea agua embotellada saborizada, néctares y jugos.

La mayoría indicó que el consumo de jugos lo realizan en el transcurso de la mañana, así mismo gran parte del público entrevistado indicó que consumen jugos naturales al menos dos veces por semana ya sean en autoservicios cercanos a su hogar, trabajo, universidad y centros deportivos.

- **Zonas y/o establecimientos donde suelen adquirir este tipo de productos**

La mayoría de entrevistados afirma que compran bebidas en establecimientos cercanos a su centro de labores y cerca a sus hogares.

Con respecto a los lugares cercanos a su centro de labores nos comentan que prefieren máquinas expendedoras por la facilidad de ubicarlas dentro de la oficina de trabajo, también refieren acerca de las pequeñas bodegas que ubican cerca de ellos.

La mayoría precisó cerca a sus hogares suelen comprar bebidas en mercados, bodegas, supermercados y tiendas de autoabastecimiento en grifos.

- **Gasto Promedio por vez – Max. Gasto**

Cabe resaltar que la mayoría de entrevistados afirma consumir bebidas envasadas de manera personal, el promedio de consumo de bebidas envasadas es de una botella al día, sin importar la clasificación de bebida.

En el caso de jugos suelen consumirla al menos dos veces por semana, la mayoría indico que estaría dispuesta a pagar un precio elevado dependiendo del sabor y de la cantidad que brinde el producto.

Para un envase de 375 mililitros, están dispuestos a pagar entre S/.3.00 y S/.3.50 nuevos soles.

Tabla 11

Factores determinantes para la selección del producto

Nº Ranking	Factor Determinante
1	Sabor y presentación
2	Precio
3	Valor Percibido (Aporta un beneficio)

Nota. Elaboración propia

Se observa que la mayor parte de entrevistados afirma que el sabor y la presentación importantes para su selección.

La mayoría señala que el precio es el segundo factor determinante para su compra ya que si el producto satisface sus expectativas suelen pagar el precio ofrecido.

Finalmente en tercer lugar, una parte de los entrevistados señalan que el “valor percibido” es un factor considerado en la elección de una bebida ya que si es bueno para su salud es una razón más para consumirlo, además de ello compran los productos por la rutina diaria y por los sentimientos que pueden evocar su consumo.

CAPITULO II

EVALUACIÓN DEL MODELO DE NEGOCIO

“En el presente capítulo presentamos la evaluación del modelo del negocio, desde la percepción de los clientes hasta sus primeras impresiones”.

Percepción de la idea del producto

El concepto del modelo del producto descrito generó en la mayoría de entrevistados un interés por degustar el producto y conocer el sabor del producto transformado en una bebida.

Luego de comprender conocer la idea, se procedió a brindar una muestra del producto de la competencia a cada uno de los participantes, se les indico que

procedieran a beber el producto y se observó una reacción negativa y disconforme hacia el mismo.

Luego se procedió a indicarles que consuman el producto que se desea comercializar, los entrevistados mencionan a primera impresión que el sabor es único, un poco ácido, pero dicha sensación es de su agrado.

“se siente ácido pero me gusta” “el grado de dulce de la granada está en su punto “

Un grupo muy reducido de entrevistados, duda al probarlo ya que jamás había consumido granada en otra presentación, pero su reacción fue positiva.

Ventajas percibidas - primera impresión

Las principales ventajas que la mayor parte de los entrevistados percibe son:

1. Es un producto con un sabor único.
2. Producto nutritivo.
3. Su nivel de ácido es relacionado con la presencia de las vitaminas.
4. Es una bebida que puede ser consumida a cualquier hora
5. Tienen la percepción de que el producto es elaborado de manera natural ya que se siente la presencia de la fruta.

Desventajas percibidas - primera impresión

La mayoría de entrevistados afirmaron que las principales desventajas del concepto de negocio son:

1. Se observa incertidumbre inicial pues cierta parte del público nunca había probado granada en otra presentación
2. Temor de que el sabor no sea de su agrado.
3. A primera impresión los entrevistados demuestran preocupación por el color del producto.

CAPÍTULO III

EVALUACIÓN DE LA COMPETENCIA

“En el presente capítulo presentamos el panorama competitivo, evaluación de la competencia nacional, ventajas y desventajas percibidas por los clientes potenciales entrevistados”

Percepción de la Presentación

Casi la totalidad de participantes manifiestan que cuando se refieren a una marca de jugos naturales siempre son consumidos frescos y como principales marcas competidoras evocan a la marca SELVA y FRUGOS.

La presentación que les brinda más confianza es la del envase de vidrio ya que indican que conserva mejor el sabor del producto.

Parte del grupo de entrevistados indico que la practicidad es un factor importante en la compra de un producto, un envase practico y novedoso hace atractiva su elección.

Percepción del Contenido

La mayoría de los entrevistados afirman percibir que es de su agrado consumir bebidas con una textura, es decir que tengan presencia de pulpas o gajos de frutas.

La mayoría de los entrevistados se inclina por la elección de envases de vidrio, Asimismo, indican que visualizar el contenido del producto es otro factor que los induce a la compra.

Percepción del Precio

La mayoría percibe que el precio de S/.3.50 y S/.4.50 por una bebida de Medio Litro, si en caso la bebida fuera de menor cantidad 375 mililitros pagarían entre S/3.00 a S/.3.50.

Percepción de los Lugares de Venta

La mayoría de entrevistados percibe que encontrar este producto en supermercados, grifos y máquinas expendedoras, lugares de fácil acceso.

CAPITULO IV

EVALUACIÓN DEL PRODUCTO

“El Presente Capítulo describe las Características Ideales para los clientes potenciales que desean consumir jugo de granada”

Descripción de la Presentación Ideal

Casi la totalidad de los clientes potenciales entrevistados prefieren un envase de vidrio, de 375ml, solo una mínima parte indicó que prefiere un envase de 500ml.

Descripción del Nombre Ideal

El nombre debe emular la idea de “sabor” y de “la fruta indican que prefieren el nombre del producto como la marca del producto.

La tendencia por la presencia del nombre en inglés fue compartida por la mayoría de los participantes,

Al público les pareció súper atractivo el nombre de **GRANA FRESH**.

Descripción del Contenido Ideal

La totalidad de ambos grupos afirma que el contenido debe ser presentado en un envase que permita visualizar el producto, confían más en lo que ven cuando se trata de un producto nuevo.

Asimismo, indican que resulta muy importante que el contenido ofrezca la sensación de estar consumiendo algo saludable y natural.

“La sensación que busco es sentir que consumo algo saludable”

“por un producto con este tipo de propiedades estoy dispuesto a pagar el precio que me pidan”

Categorías Preferidas – Alternativas Ideales

1. Sabores exóticos
2. Practicidad
3. Salud y Bienestar

La mayor parte de uno de los grupos entrevistados recomienda incorporar una nueva gama de jugos naturales con sabores exóticos para promocionar el consumo de las frutas nacionales.

Descripción del Rango de Precio Ideal

El rango promedio de precios mencionado por la mayoría varía de S/3.00 a S/. 3.50 nuevos soles.

Se observa que a pesar de preferir los envases de vidrio, suelen consumir por facilidad y practicidad néctares en la presentación de tetra pack.

Lugares de Venta Ideales

La mayoría de entrevistados afirma que los lugares ideales para encontrar estos productos son máquinas expendedoras, bodegas, grifos y supermercados.

CAPITULO V

INTENCIÓN DE COMPRA

El presente capítulo describe la intención de los usuarios de hacer la compra del producto y contempla aquellos factores que puedan determinar o influir en dicha compra.

Intención de compra

Casi la totalidad de entrevistados afirman que una vez efectuados los cambios sugeridos estarían dispuestos a realizar la compra oficial del jugo de granada.

“si, si lo compraría, el sabor es único”

“si, yo también” “si lo vendieran por mi casa y lo viera si lo compraría, claro primero por curiosidad y si el sabor es como el que probé el día de hoy si lo compraría y muy seguido”

CONCLUSIONES

En base a los resultados del estudio exploratorio cualitativo, se determina o siguiente:

Se percibe entusiasmo de los participantes ante la propuesta del nuevo producto y a la compra del mismo. Asimismo, se observa que la fórmula del producto fue del agrado de todos los participantes.

Con relación a la competencia, ya existen productos establecidos en la memoria del consumidor, pero están dispuestos a salir de la rutina y probar nuevas opciones.

Es un producto que acorde a los entrevistados debe ser de fácil acceso, de compra rápida y debe presentar la información del contenido del producto para su mayor confianza.

Finalmente se aprecia una gran disposición e intención de compra hacia el producto, tomándose como determinantes de compra el sabor y tamaño del producto, considerando también el factor del precio.

5.1.2.1.2 Entrevistas

PROYECTO: ZUMO DE GRANADA

Entrevista a profundidad

Entrevista Experto

Objetivo: Entender el proceso de los zumos y la forma en la que se desarrollaría el producto.

Perfil:

Nombre: Nadia Gamarra

Cargo: Gerente General

Empresa: Las Margaritas SAC

Experiencia: 7 años

Fecha de entrevista: 27 de abril del 2017


Sobre el negocio:

Se tienen que identificar las tendencias, gustos, sabores y preferencias que el mercado demande.

Sobre nuestra idea:

La marca le parece atractiva ya que el consumidor la identifica fácilmente. Es indispensable contar con la materia prima de alta calidad para obtener productos en óptimas condiciones.

Indicó que dependiendo del segmento elegido se determinará la fijación del precio, no es un factor determinante si la calidad predomina en su elaboración.

En su opinión con una buena estrategia de marketing el producto puede posicionarse como un jugo de sabor innovador, por las propiedades beneficiosas para la salud.

Sobre las bebidas:

Según sea el tipo de cliente, existen clientes que buscan cuidar su salud a través del consumo de jugos naturales. Este tipo de población rechaza el consumo de bebidas gasificadas y toman conciencia del daño que pueden causar los productos artificiales

Sobre el logotipo:

El logotipo le pareció genial, pero indicó que sería más vistoso poder incluir también el color amarillo de fondo de la imagen de Granafresh. Sugirió que el color verde sea un color verde pasto, para que sea más llamativa la imagen.

Sobre los permisos municipales:

Indicó que cada distrito tiene diferentes formas de trabajar, en donde hay ciertas facilidades como complicaciones para obtener las autorizaciones, licencias de funcionamiento y defensa civil. En el distrito de San Luis, San Boja, Ate, Magdalena, Breña existe mayor facilidad y agilidad en el proceso. Al cambio en los distritos de La Molina, Surco, Chorrillos, los procesos son más lentos.

Sobre la implementación

Indicó que se debe obtener una utilidad del 25% al 30% para que el negocio pueda continuar creciendo.

Primero nos sugirió invertir en máquinas semiindustriales, en donde podamos contratar a operarios y desarrollar el proceso de producción. Indicó que consideremos en nuestros gastos los costos de mantenimiento de los equipos.

5.1.2.2. Cuantitativa-Descriptiva: Método de Encuestas: Muestra (tamaño y cuotas). Formato del cuestionario. Análisis de los resultados de las encuestas.

5.1.2.2.1. Método de Encuestas: Muestra (tamaño y cuotas).

Calculando el tamaño de la muestra

Error: 5%

Nivel de confianza=95% por lo que $\alpha=1.96$

$$\frac{1.96^2 * 0.5 * 0.5}{0.05^2} = 385$$

Tabla 12

Muestra, tamaño y cuotas de la encuesta

Zona	Población al 2016	Entre 18 a 50 años	NSE A	NSE B	NSE C	Total	%	Total
Zona 6	780,200	51.30%	29.4%	45.1%	17.6%	368,623	68%	261
Zona 7	369,500	50.70%	22.5%	46.7%	23.9%	174,410	32%	124
						543,034		385

Nota: Elaboración propia. Fuente: INEI-Perú: 2016

5.1.2.2.2. Formato del cuestionario. Análisis de los resultados de las encuestas.

El objetivo de nuestra encuesta es recopilar información respecto de la percepción de nuestro producto en el mercado al cual nos estamos enfocando, así como averiguar qué es lo que nuestros posibles compradores quieren, necesitan, así como precio, tamaño, presentación y recibir retroalimentación acerca de nuestro producto.

La encuesta se realizó de manera virtual a través de la plataforma google.

Nuestra encuesta cuenta con 20 preguntas. (Anexo 1).

Generalidades

Se encuestaron a 253 hombres y mujeres de entre 18 a 50 años, pertenecientes a las zonas 6 y 7 de Lima metropolitana.

Pregunta N° 1: Indique, ¿Cuál es su sexo?

De las cuales el 58.3% fueron del género femenino y el 41.7% restante masculino.


Figura 8. Porcentaje de encuestados desagregado por género.

Pregunta N° 2: Indique si su edad se encuentra entre los rangos brindados

El mayor porcentaje de los encuestados oscila entre los 18 y 26 años.


Figura 9. Porcentaje de encuestados según edad.

Pregunta N° 3: ¿Cuál es su distrito de procedencia?

Se tomó como muestra a personas de los distritos comprendidos entre la zona 6 y zona 7, de los cuales la mayor cantidad de encuestados pertenecen a los distritos de San Miguel, San Borja, La molina y Surco.


Figura 10. Porcentaje de encuestados según distrito de procedencia.

Pregunta N° 4: Indique su ingreso mensual promedio

El ingreso mensual promedio del 53% de encuestados oscila entre los 1400 soles, cerca de la cuarta parte de encuestados recibe un promedio mensual de 2500 soles por lo que se concluye que gran parte del mercado podría acceder al precio de nuestro producto.


Figura 11. Ingreso económico promedio

Preferencias

Pregunta N° 5: ¿Consume usted Jugos naturales envasados?

Según lo gustos de nuestros encuestados, el 84.5% consumen jugos envasados.

Consume jugos naturales envasados


Figura 12. Identificación de consumidores de jugo

Pregunta N° 6: ¿Qué marcas de jugos naturales envasados son de su preferencia?

En su mayoría de la marca Frugos 40.8% y Gloria 24%, siendo estas 2 marcas nuestros posibles competidores directos.

Jugos de su preferencia


Figura 13. Porcentaje de consumo según marca.

Pregunta N° 7: Marque cuales de los siguientes sabores son de su preferencia

Entre los sabores de preferencia se encuentran el durazno, mango, maracuyá y pera con 39.2%, 21.6% 16% y 9.2% respectivamente.


Figura 14. Porcentaje de consumo según marca.

Frecuencia de consumo

Pregunta N° 8: ¿Con que frecuencia suele usted consumir jugos naturales?

La frecuencia de consumo, de los jugos envasados, es mayoritariamente de manera semanal y mensual, sin embargo un 25.2% consume entre diario e interdiario, concluyendo que existe un consumo continuo de jugos envasados.


Figura 15. Porcentaje de frecuencia de consumo.

Lugares de compra

Pregunta N° 9: ¿En qué lugares suele usted adquirir este tipo de productos?

Notamos que los lugares de preferencia para adquirir estos productos son los supermercados y las bodegas, teniendo como punto estratégico de venta los mencionados centros de venta


Figura 16. Lugares de compra preferidos.

Características

Pregunta N° 10: Indique el tamaño de las presentaciones que suele adquirir.

Respecto al tamaño de la presentación del producto, los encuestados optan por una presentación regular de 1 litro, seguida por la presentación de 250ml, concluyendo que se deberá analizar los tipos de presentación ya que el mercado no opta solo por un consumo individual.

Tamaño de presentación que suelen adquirir


Figura 17. Envase de presentación

Pregunta N° 11: En el momento de adquirir el producto, ¿Que característica influye en su compra?

Las características que más influyen en la compra del producto están centradas en el sabor y la marca, siendo importante que nuestro producto ofrezca un sabor agradable y una gráfica impactante ya que son los 2 puntos que inclinan a comprar.


Figura 18. Porcentaje de influencia de compra

Disposición del mercado

Pregunta N° 12: ¿Estaría usted dispuesto a probar un nuevo sabor de jugo natural?

Una gran cantidad del mercado estaría dispuesto a probar nuevos sabores.


Figura 19. Identificación de posible mercado

Pregunta N° 13: ¿Le gustaría que en el mercado se comercialice jugo de granada?

La aceptación del jugo de granada sería bastante elevada, lo respalda el 94.4% de los encuestados.


Figura 20. Identificación de posibles consumidores

Pregunta N° 14: Indique, ¿Qué le motivaría a adquirir este nuevo jugo de granada?

Lo que motivaría a comprar nuestro producto a más de la mitad de encuestados es el sabor, debido a que no se encuentra con facilidad jugo de granada en el mercado, por lo que el sabor debe ser una característica fundamental de nuestro producto, seguida del precio y una presentación que cause impacto.


Figura 21. Motivo de adquisición del producto

Posibilidad de compra

Pregunta N° 15: ¿Podría indicar la frecuencia de compra con la que adquiriría este nuevo producto?

La compra del producto tendría una salida con frecuencia bastante amplia ya que se realizaría de manera interdiaria, semanal y mensual.


Figura 22. Porcentaje de frecuencia de compra

Pregunta N° 16: ¿En qué lugares de venta desearía adquirir este nuevo producto (Jugo de Granada)?

Los puntos de venta de preferencia siguen siendo las bodegas y supermercados por su accesibilidad.


Figura 23. Identificación de puntos de venta

Pregunta N° 17: ¿Podría indicar el motivo de su compra en dichos establecimientos?

Se indica que las compras en supermercados y bodegas se dan mayoritariamente por la accesibilidad, comodidad y seguridad que estos brindan, quedando como una nueva propuesta la venta a través de máquinas expendedoras.


Figura 24. Motivación de compra del producto

Opción

Pregunta N° 18: Respecto a la presentación de este nuevo jugo ¿Qué opción recomendaría o le parecería la más adecuada para este nuevo producto?

La presentación que preferirían los encuestados sería en su mayoría en envases de tetrapack y envases de vidrio, por lo que nuestro producto tendría que ser presentado en estos 2 tipos de envases, dejando de lado el envase de plástico.


Figura 25. Identificación de envase de preferencia

Pregunta N° 19: ¿Cuánto estaría usted dispuesto a pagar por un envase de 375ml de jugo de Granada?

Según los resultados, el precio que estarían dispuestos a pagar nuestros futuros consumidores, por una botella de 375 ml de jugo de granada, se encuentra entre los 2.5 y 4.0 soles.


Figura 26. Identificación de precio de venta

Pregunta N° 20: ¿A través de qué medios le gustaría adquirir información del producto?

Cerca del 60% de los encuestados les gustaría recibir información a través de las redes sociales, por lo que se deberá realizar mayor movimiento de nuestra campaña a través de las redes sociales, promocionando y difundiendo los beneficios, marca y presentación de nuestro novedoso producto.

¿ A través de que medios le gustaría recibir información del producto?


Figura 27. Identificación del producto

5.2. Demanda y Oferta

5.2.1. Estimación del Mercado Potencial.

Tabla 13

Estimación mercado potencial - Año 0

Nro	Distritos	2017	Total edades de 18 -50 años			Total Edades	Nivel Socioeconomico		Total
			18-24	25-39	40-50		<u>A</u>	<u>B</u>	
1	Jesus Maria	71739	9470	17433	9046	35948	4925	20850	25775
2	Lince	48328	6379	11744	6094	24217	3318	14046	17364
3	Pueblo Libre	75571	9975	18364	9530	37869	5188	21964	27152
4	Magdalena	54836	7238	13325	6915	27478	3765	15937	19702
5	San Miguel	135786	17924	32996	17123	68042	9322	39465	48786
6	Miraflores	80323	10603	19518	10129	40250	14450	17388	31838
7	San Isidro	52621	6946	12787	6636	26369	9466	11391	20858
8	San Borja	112168	14806	27257	14144	56207	20178	24282	44460
9	Surco	355258	46894	86328	44798	178020	63909	76905	140814
10	La Molina	179781	23731	43687	22670	90088	32342	38918	71260
	Total	1166411	153966	283438	147084	584489	166862	281145	448007

Nota: Elaboración Propia.

Tabla 14

Estimación mercado potencial - Año 1

Nro	Distritos	2018	Total edades de 18 -50 años			Total Edades	Nivel		Total
			18-24	25-39	40-50		Socioeconomico		
							A	B	
1	Jesus Maria	71814	9479	17451	9056	35986	4930	20872	25802
2	Lince	47397	6256	11518	5977	23751	3254	13776	17029
3	Pueblo Libre	75282	9937	18293	9493	37724	5168	21880	27048
4	Magdalena	54926	7250	13347	6926	27523	3771	15964	19734
5	San Miguel	135926	17942	33030	17140	68113	9331	39505	48837
6	Miraflores	79497	10494	19318	10025	39836	14301	17209	31510
7	San Isidro	51832	6842	12595	6536	25973	9324	11220	20544
8	San Borja	112288	14822	27286	14160	56268	20200	24308	44508
9	Surco	360899	47639	87698	45509	180846	64924	78126	143049
10	La Molina	184149	24308	44748	23221	92277	33127	39864	72991
	Total	1174009	154969	285284	148043	588296	168331	282722	451053

Nota: Elaboración Propia.

Tabla 15

Estimación mercado potencial - Año 2

Nro	Distritos	2019	Total edades de 18 -50 años			Total Edades	Nivel Socioeconomico		Total
			18-24	25-39	40-50		A	B	
1	Jesus Maria	71889	9489	17469	9065	36024	4935	20894	25829
2	Lince	46467	6134	11292	5860	23285	3190	13505	16695
3	Pueblo Libre	74992	9899	18223	9457	37579	5148	21796	26944
4	Magdalena	55016	7262	13369	6938	27569	3777	15990	19767
5	San Miguel	136066	17961	33064	17158	68183	9341	39546	48887
6	Miraflores	78671	10385	19117	9920	39422	14153	17030	31183
7	San Isidro	51042	6737	12403	6436	25577	9182	11049	20231
8	San Borja	112408	14838	27315	14175	56328	20222	24334	44555
9	Surco	366539	48383	89069	46221	183673	65938	79347	145285
10	La Molina	188517	24884	45810	23772	94466	33913	40809	74723
Total		1181608	155972	287131	149001	592104	169800	284299	454099

Nota: Elaboración Propia.

Tabla 16

Estimación mercado potencial - Año 3

Nro	Distritos	2020	Total edades de 18 -50 años			Total Edades	Nivel Socioeconomico		Total
			18-24	25-39	40-50		A	B	
1	Jesus Maria	71964	9499	17487	9075	36061	4940	20915	25856
2	Lince	45537	6011	11065	5742	22818	3126	13235	16361
3	Pueblo Libre	74703	9861	18153	9420	37434	5128	21712	26840
4	Magdalena	55106	7274	13391	6949	27614	3783	16016	19799
5	San Miguel	136206	17979	33098	17176	68253	9351	39587	48937
6	Miraflores	77846	10276	18917	9816	39009	14004	16852	30856
7	San Isidro	50252	6633	12211	6337	25181	9040	10878	19918
8	San Borja	112528	14854	27344	14190	56388	20243	24360	44603
9	Surco	372180	49128	90440	46932	186499	66953	80568	147521
10	La Molina	192886	25461	46871	24323	96655	34699	41755	76454
	Total	1189206	156975	288977	149959	595911	171268	285876	457144

Nota: Elaboración Propia.

Tabla 17

Mercado potencial

Nro	Distritos	Años					
		2017	2018	2019	2020	2021	2022
1	Jesus Maria	25775	25802	25829	25856	25883	25910
2	Lince	17364	17029	16695	16361	16027	15692
3	Pueblo Libre	27152	27048	26944	26840	26736	26632
4	Magdalena	19702	19734	19767	19799	19831	19864
5	San Miguel	48786	48837	48887	48937	48988	49038
6	Miraflores	31838	31510	31183	30856	30529	30201
7	San Isidro	20858	20544	20231	19918	19605	19292
8	San Borja	44460	44508	44555	44603	44650	44698
9	Surco	140814	143049	145285	147521	149757	151992
10	La Molina	71260	72991	74723	76454	78186	79917
Total		448007	451053	454099	457144	460190	463236

Nota: Elaboración Propia.

5.2.2. Estimación del Mercado Disponible.

Tabla 18

Mercado disponible

Nro	Distritos	Años					
		2017	2018	2019	2020	2021	2022
1	Jesus Maria	25363	25389	25416	25442	25469	25495
2	Lince	17086	16757	16428	16099	15770	15441
3	Pueblo Libre	26718	26615	26513	26410	26308	26206
4	Magdalena	19387	19419	19450	19482	19514	19546
5	San Miguel	48006	48055	48105	48154	48204	48253
6	Miraflores	31328	31006	30684	30362	30040	29718
7	San Isidro	20524	20216	19908	19600	19291	18983
8	San Borja	43749	43795	43842	43889	43936	43983
9	Surco	138561	140761	142961	145160	147360	149560
10	La Molina	70119	71823	73527	75231	76935	78638
Total		440839	443836	446833	449830	452827	455824

Nota: Elaboración Propia.

5.2.3. Estimación del Mercado Efectivo.

Tabla 19

Mercado efectivo

Nro	Distritos	Años					
		2017	2018	2019	2020	2021	2022
1	Jesus Maria	23942	23967	23992	24017	24042	24067
2	Lince	16129	15819	15508	15198	14887	14577
3	Pueblo Libre	25221	25125	25028	24931	24835	24738
4	Magdalena	18301	18331	18361	18391	18421	18451
5	San Miguel	45317	45364	45411	45458	45504	45551
6	Miraflores	29574	29270	28966	28662	28358	28054
7	San Isidro	19375	19084	18793	18502	18211	17920
8	San Borja	41299	41343	41387	41431	41475	41520
9	Surco	130801	132878	134955	137032	139108	141185
10	La Molina	66193	67801	69410	71018	72626	74235
Total		416152	418981	421811	424640	427469	430298

Nota: Elaboración Propia.

5.2.4. Estimación del Mercado Objetivo.

Tabla 20

% de crecimiento

<u>Años</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>	<u>2021</u>	<u>2022</u>
% De crecimiento	0.02	0.0203	0.0206	0.0209	0.0212	0.0215

Nota: Elaboración Propia.

Tabla 9

Mercado objetivo

Nro	Distritos	Años					
		2017	2018	2019	2020	2021	2022
1	Jesus Maria	479	487	494	502	510	519
2	Lince	323	321	320	318	316	314
3	Pueblo Libre	504	510	516	521	527	533
4	Magdalena	366	372	378	385	391	398
5	San Miguel	906	921	936	951	966	981
6	Miraflores	591	594	597	599	602	604
7	San Isidro	387	387	387	387	387	386
8	San Borja	826	839	853	866	880	895
9	Surco	2616	2697	2781	2866	2953	3042
10	La Molina	1324	1376	1430	1485	1542	1599
Total		8323	8505	8691	8881	9074	9271

Nota: Elaboración Propia.

5.2.5. Cuantificación anual de la demanda.

Tabla 21

Mercado objetivo

Personas	Cantidad	Porcentaje	Al Año	Frecuencia
Semanal	133	0.526	52	27
Mensual	64	0.253	12	3
Interdiario	48	0.189	156	29
Diario	8	0.032	360	12
Total	253			71

Numero Conservador

14

Nota: Elaboración Propia.

5.2.6. Oferta histórica.

Es preciso indicar que en la búsqueda de información, no se encontró una oferta histórica con un fundamento continuo y sustentable, solo se logró indagar en referencias aproximadas de porcentajes de crecimiento.

Basados en el estudio de Euro monitor sobre bebidas naturales, no se ha encontrado una oferta histórica comprobada.¹

5.2.7. Oferta proyectada.

Tabla 22

Mercado objetivo

Año	Trimestre 1	Trimestre 2	Trimestre 3	Trimestre 4
1	0.33	0.27	0.05	0.35
2	0.4	0.33	0.07	0.21
3	0.4	0.33	0.07	0.21
4	0.4	0.33	0.07	0.21
5	0.4	0.33	0.07	0.21

Nota: Elaboración Propia.

¹ Euromonitor.com. (2017). Concentrates in Peru. Available at: <http://www.euromonitor.com/concentrates-in-peru/report> [acceso 4 Jun. 2017]

5.2.8. Demanda insatisfecha.

Tabla 23

Demanda Insatisfecha

Nro	Distritos	Años					
		2017	2018	2019	2020	2021	2022
1	Jesus Maria	6837	6947	7059	7172	7287	7404
2	Lince	4606	4585	4562	4538	4512	4484
3	Pueblo Libre	7202	7282	7363	7445	7527	7610
4	Magdalena	5226	5313	5402	5492	5583	5676
5	San Miguel	12941	13149	13360	13574	13792	14013
6	Miraflores	8445	8484	8522	8559	8595	8630
7	San Isidro	5533	5531	5529	5525	5520	5513
8	San Borja	11794	11983	12176	12372	12571	12773
9	Surco	37353	38515	39704	40919	42163	43434
10	La Molina	18903	19652	20420	21207	22012	22837
Total		118840	121442	124096	126803	129562	132376

Nota: Elaboración Propia.

5.2.9: Programa de Ventas Anual en unidades físicas.

Tabla 24

Programa de ventas anual (2018-2022) - Unidades

Meses	Años				
	2018	2019	2020	2021	2022
Enero	13072	15845	15845	15845	15845
Febrero	13072	15845	15845	15845	15845
Marzo	13072	15845	15845	15845	15845
Abril	10696	13072	13072	13072	13072
Mayo	10696	13072	13072	13072	13072
Junio	10696	13072	13072	13072	13072
Julio	1981	2773	2773	2773	2773
Agosto	1981	2773	2773	2773	2773
Septiembre	1981	2773	2773	2773	2773
Octubre	13865	8319	8319	8319	13865
Noviembre	13865	8319	8319	8319	13865
Diciembre	13865	8319	8319	8319	13865
Total	118840	120028	120028	120028	136666

Nota: Elaboración Propia.

5.2.10. Programa de ventas del primer año, en porcentajes y unidades físicas, desagregado en forma mensual.

Tabla 25

Programa de ventas anual 2018 - Unidades

Año	%	Trimestre	Año 2018
Enero	0.11		13072
Febrero	0.11	39217	13072
Marzo	0.11		13072
Abril	0.09		10696
Mayo	0.09	32087	10696
Junio	0.09		10696
Julio	0.02		1981
Agosto	0.02	5942	1981
Septiembre	0.02		1981
Octubre	0.12		13865
Noviembre	0.12	41594	13865
Diciembre	0.12		13865
Total	1.00	118840	118840

Nota: Elaboración Propia.

5.2.11. Programa de ventas del segundo al quinto año (2012 al 2016), en porcentajes, desagregado en forma mensual.

Tabla 26

Programa de ventas anual 2019 - Unidades

Año	%	Trimestre	Año 2019
Enero	0.13		15845
Febrero	0.13	47536	15845
Marzo	0.13		15845
Abril	0.11		13072
Mayo	0.11	39217	13072
Junio	0.11		13072
Julio	0.02		2773
Agosto	0.02	8319	2773
Septiembre	0.02		2773
Octubre	0.07		8319
Noviembre	0.07	24956	8319
Diciembre	0.07		8319
Total	1.00	120028	120028

Nota: Elaboración Propia.

Tabla 27*Programa de ventas anual 2020 - Unidades*

Año	%	Trimestre	Año 2020
Enero	0.13		15845
Febrero	0.13	47536	15845
Marzo	0.13		15845
Abril	0.11		13072
Mayo	0.11	39217	13072
Junio	0.11		13072
Julio	0.02		2773
Agosto	0.02	8319	2773
Septiembre	0.02		2773
Octubre	0.07		8319
Noviembre	0.07	24956	8319
Diciembre	0.07		8319
Total	1.00	120028	120028

Nota: Elaboración Propia.

Plan de Comercialización

5.3. Estrategias específicas de lanzamiento del producto

5.4. Mezcla de Marketing

5.4.1. Producto

Marca, diseño y contenido de la etiqueta, presentaciones, tipo de envase, embalaje. Esquema, diseño, dibujo o gráfico del producto.

5.4.1.1. Ventaja diferencial de compra

Este proyecto fue creado pensando en la necesidad de nuestros clientes potenciales de llevar una vida saludable, para lo cual Perú Kawsay ofrece una bebida rica en proteínas y vitaminas “Grana Fresh”. La materia prima de nuestro producto es la granada ya que de acuerdo a las investigaciones del Grupo Calidad y Seguridad Alimentaria de la Universidad Miguel Hernández (España), en colaboración con el Centro de Edafología y Biología Aplicada del Segura (CEBAS-CSIC-España), Kansas State University (USA) y Wroclaw University of Environmental and Life Sciences (Polonia) posee múltiples beneficios para la salud a nivel nutricional, sensorial y funcional. (Punicalagina, 2017).

5.4.1.2 Composición nutrición y mineral de la granada

Tabla 28

Composición nutricional de la Granada

Nutriente	Unidad	Valor por cada 100g
		USDA
Agua	g	78
Energía	Kcal	83
Proteínas	g	1.7
Lípidos Totales	g	1.2
Hidratos de Carbono	g	18.7
Azucares Totales	g	14
Fibra dietética	g	4.0

Nota: Composición nutricional de la granada(Punicalagina,2017)

Por otra parte, cabe mencionar que la granada presenta vitaminas hidrosolubles y liposolubles tales como vitamina C, vitamina A, vitamina E, vitamina B6 y vitamina K.

El jugo de granada es una fuente rica de minerales como podemos observar en la tabla N° 2. Los datos que se muestran corresponden a la concentración mínima y máxima de una serie de jugos analizados por un grupo de investigadores. Actualmente el elevado contenido de compuestos bioactivos, hace que la ingesta de frutas y hortalizas tales como la granada garantice un elevado valor nutricional.

Tabla N° 29

Composición mineral de la Granada

Mineral	Unidad	Mínimo	Máximo
Macronutrientes			
Calcio	mg/L	60.3	172
Magnesio	mg/L	35.2	97.4
Potasio	mg/L	708	1735
Sodio	mg/L	51.3	209
Micronutrientes			
Hierro	mg/L	1.0	2.7
Cobre	mg/L	0.0	0.2
Manganeso	mg/L	0.3	1.7
Zinc	mg/L	0.0	0.2

Nota: Composición nutricional de la granada(Punicalagina,2017)

La Granada es una fuente rica en compuestos biológicamente activos que presentan propiedades terapéuticos que ayudan a mantener y mejorar la salud, en el siguiente gráfico podemos observar la gran cantidad de usos terapéuticos con base científica de la granada y sus productos.

5.4.1.3. Sabor tropical único

GranaFresh ofrecerá un sabor tropical refrescante, sin aditivos químicos, ni saborizantes artificiales, para de mantener el sabor y las propiedades naturales de la granada a fin de satisfacer no solo las necesidades de nuestros clientes sino también sus expectativas.

5.4.1.4. Color del jugo de granada

El color de “GranaFresh” tendrá el color natural de la granada “rubí rojizo”

5.4.1.5. Etiqueta

En la parte frontal de la etiqueta se encuentra el nombre del producto, figura de la granada, volumen del contenido del producto, logo de acreditaciones y registros, y el slogan de la empresa.

En la parte posterior se encuentra la información nutricional del producto, fecha de fabricación y vencimiento, código de barras y la página web de la empresa.

5.4.1.6. Insumo natural y de calidad

La tendencia de consumir bebidas naturales que aporten al cuidado de la salud y libre de aditivos químicos se incrementa sustancialmente, buscando satisfacer las necesidades de los consumidores más exigentes, el único insumo para la preparación de nuestro jugo Grana Fresh será la granada.

Los proveedores de granada deberán acreditar el cumplimiento de los requisitos legales y técnicos sanitarios impuestos por el gobierno Peruano, a fin de mantener la calidad de nuestro producto.

5.4.1.7. Proceso de producción

El proceso de producción de “GranaFresh” se llevara cabo teniendo en cuenta los requisitos del consumidor, de la sociedad y la organización, es decir cumpliendo con estándares internacionales de calidad, leyes, decretos, normativas entre otros similares que establecen un régimen jurídico aplicable para garantizar la inocuidad de los alimentos destinados al consumo humano con el fin de proteger la vida y la salud de las personas, reconociendo y asegurando los derechos e intereses de los consumidores.

5.4.1.8. Envase

Se utilizara un envase de vidrio transparente de 375 ml, y de acuerdo a las necesidades y expectativas de los consumidores se irá incorporando otros modelos, diseños y tamaños.


CODIGO DE PRODUCTO	COLOR DE VIDRIO	PESO gr.	CAPACIDAD ml	DIAMETRO mm.	ALTURA mm.	TERMINADO
F345-1	AMBAR	290,0	345,0	78,0	182,0	28MCA2
B350-1	TRANSPARENTE	345,0	350,0	88,0	180,0	31,5-1651
B360-1	TRANSPARENTE	262,0	360,0	65,0	213,0	31,5-1651 / 30-2080 Twist Off / 28MCA2
B360-3	TRANSPARENTE	261,0	360,0	61,0	207,0	30-2080 Twist Off
B360-4	TRANSPARENTE	227,0	360,0	63,0	207,0	30-2080 Twist Off / 31,5-1651 / 28MCA2
F360-1	AMBAR/TRANSPARENTE	207,0	360,0	72,0	154,2	28MCA2
B375-1	TRANSPARENTE	330,0	375,0	57,0	268,0	CORCHO
B375-2	TRANSPARENTE	365,0	375,0	61,0	278,0	CORCHO
B375-3	TRANSPARENTE	365,0	375,0	81,2	190,0	31,5-1651

Figura 28: Envases de vidrio. Nota: ENVISAC.

5.4.1.9. Diseño de la Marca

En el diseño de la marca queremos comunicar a nuestros clientes lo que somos, lo que queremos como empresa ya que es crucial para el posicionamiento de nuestra empresa en el mercado. Pensando en las expectativas de los clientes, el nombre tiene que crear deseo y satisfacción, pero a su vez tiene que especializarse en el giro del negocio y guardar relación con la materia prima ya que se desea dar conocer sus beneficios.

5.4.1.10. Diseño de la Logo

El diseño del logo se basó en la granada que es la materia prima del producto y los colores transmiten lo siguiente:

Rojo, asociado con la intensidad de la sangre y el fuego. El consumidor percibe con este color: actividad, emoción, pasión, confianza, amor, intensidad y agresividad.

Verde, asociado con la armonía de la naturaleza. Comunica calma, relajación, confianza, paz y esperanza.

La forma de espiral, se quiere proyectar un mensaje emocional positivo, comunidad, amistad, amor, relaciones y unidad.

5.4.1.11. Diseño del Slogan

Queremos que nuestros clientes se identifiquen con nuestro producto, el cual se centrará en la necesidad de nuestros clientes potenciales que es el cuidado de la salud “Vida en tus manos”.

5.4.2. Precio

El precio de nuestro producto es un factor relevante que determinará la demanda del mercado, así mismo afectará la competitividad de la empresa, ingresos netos y ganancias netas, teniendo en cuenta estos factores se definirá el precio en base a:

Liderazgo en el segmento del mercado:

La empresa busca dominar su segmento en el mercado, teniendo la mayor participación en el mercado, para obtener los costos más bajos y las utilidades más altas. Para ser líder en el segmento de mercado, nuestro precio será justo y acorde a la calidad de nuestro producto en el mercado. Buscaremos los mecanismos para incrementar la participación de 10 a 15 por ciento en un año, para lo cual implementaremos el programa de mercadotecnia más adecuado para lograr nuestro objetivo.

Liderazgo por la calidad del producto:

Nuestro producto será de la más alta calidad en el mercado. En general esto implica un precio alto para cubrir los costos de un producto de alta calidad y los de investigación y desarrollo.

5.4.3. Plaza

Las bebidas naturales se distribuirán en las principales cadenas de supermercados, además de máquinas expendedoras en universidades, centros de labores ente otros, atrayendo así a las personas que vean en el producto una muy buena opción saludable, captando así un mercado importante.

Nuestra distribución será de tipo indirecta, debido a que tendremos intermediarios ya que ellos pueden suministrar de forma más eficiente nuestro producto.

5.4.4. Promoción

Lo que necesitamos es dar a conocer al consumidor las propiedades nutritivas y saludables que posee el jugo de granada, como también persuadir, motivar o inducir su compra.

Por ello la estrategia está dirigida en captar la atención a través de un producto diferenciado, el cliente tendrá una percepción agradable del producto, lo cual no solo lo notara en el sabor sino también en los beneficios y propiedades que este les provee y que en efecto lo diferencian de otras marcas.

5.4.4.1. Campaña de lanzamiento.

El primer paso para la promoción de nuestro producto deberá ser desarrollar actividades orientadas a generar la construcción de la imagen de la marca y los beneficios del producto.

La campaña de lanzamiento es con el fin de iniciar con una imagen que genere impacto y credibilidad en los consumidores destacando los beneficios del producto.

La campaña también tiene como fin lograr un buen posicionamiento del producto y de darlo a conocer, para ello se destinará una inversión en material publicitario a través de medios de comunicación como Facebook y revistas, para ser más preciso en revistas naturales.

La publicidad en Facebook será intensa aprovechando las ventajas de esta red social, como el landing page(web de aterrizaje), la cual consiste en enviar enlaces en otras páginas/cuentas que direccionen en la web o fanpage de nuestro producto, a fin de mostrar los beneficios, presentación, entre otros.

Otro medio de incursionar y hacer conocido nuestro producto es a través de publicidad en revistas como “padres o revistas virtuales como “Vida y salud”, “Hacer familia”, entre otros.

5.4.4.2. Promoción para todos los años.

Una vez realizada la campaña de lanzamiento, se continuará la promoción a través de 2 puntos:

- Redes sociales (Facebook, Instagram).
- Ferias naturistas.

Redes sociales (Facebook).

Es de suma importancia promocionar de manera permanente nuestro producto vía Facebook, ya que posee una amplia participación de nuestro público objetivo.

Un estudio de la consultora CCR Bus –en que se encuestó a 800 limeños, de 18 a 65 años, en mayo último– indica que, entre los usuarios actuales de redes sociales, Facebook es la más popular. El 92% lo emplea porque le permite estar conectado con amigos y familiares. Los jóvenes, de entre 18 y 24 años, son los más aficionados a esta herramienta (93% la usa); sin embargo, los adultos de 56 a 65 años no se quedan atrás: el 71% usa Facebook. Este dato revela que la red ya no es exclusividad de los más chicos. Los grandes también buscan beneficiarse con los avances de la tecnología. (El comercio,2014).

Por lo mostrado Facebook sigue estando en la parte alta de nuestra lista de redes sociales más usadas y sube hasta los 1.860 millones de usuarios en todo el mundo.(Multiplicalia, 2017)

Por ello debemos de utilizar este medio ya que no se incurriría en costos elevados.

Promocionándonos a través de este medio se obtendrían los siguientes beneficios:

Segmentar adecuadamente. Anuncios a usuarios que realmente les interese el producto.

Un buen gancho que llame su atención.

Instalar el “landing page” para hacer campañas a los usuarios que no te compren.

Fotos, videos y textos que induzcan a comprar el producto.


Fuente: CCR BUS-Uso de redes sociales.

	Usuarios por:									
	Edad					Sexo		NSE		
	18-24	25-35	36-45	46-55	56-65	Hombres	Mujeres	A/B	C	D
Facebook	93%	94%	91%	94%	71%	90%	96%	87%	94%	96%
YouTube	5%	4%	9%	6%	21%	9%	3%	9%	5%	4%
Twitter	2%	1%	--	--	--	--	1%	2%	1%	--
LinkedIn	--	1%	--	--	--	1%	--	2%	--	--

Fuente: Fuente: CCR BUS-Uso de redes sociales.

Ferias naturistas.

La promoción de nuestro producto también se realizará a través de ferias naturistas, las cuales se encuentran en aumento, estas ferias se realizan todo el año en los diferentes distritos que se encuentran en nuestro mercado objetivo, a través de estas ferias llegaremos a personas interesadas en cuidar su salud y que desean productos naturales. En lima contamos con ferias como las siguientes:

Bioferia de miraflores

La pionera de las ferias ecológicas en Lima tiene 15 años de creada. Encontrará productos orgánicos, frescos y procesados, hortalizas y frutas de temporada, hierbas andinas y medicina natural, trabajos hechos a mano bajo la filosofía comercio justo y comida saludable en general.

(Calle 15 de Enero, parque Reducto N° 2, Miraflores)

Sábados de 8 a.m. a 3 p.m.


Fuente: Félix Ingaruca/ El Comercio

Mercado saludable de la molina

Además de comida, este espacio promueve el bienestar en general.

(Av. Alameda del Corregidor cuadra 5, La Molina)

Sábado de 8 a.m. a 1 p.m.

Eco market san borja

Abrió sus puertas recién este año, pero el éxito fue inmediato. Se ofrecen más de 40 productos. Hay que rescatar que los precios son accesibles

(Polideportivo Rosa Toro. Av. Javier Prado cuadra 31, San Borja)

Sábados de 8 a.m. a 4 p.m.

Eco market san isidro

Acaba de cumplir un mes. Y es otra feria más que no se enfoca solo en los alimentos orgánicos.

(Calle Miguel Dasso)

Domingo de 8:30 a.m. a 1 p.m.


(Foto: Lino Chipana/ El Comercio)

Capítulo VI: Estudio Legal y Organizacional

6.1. Estudio Legal

6.1.1. Forma Societaria

La empresa Kawsay será constituida por la denominación de Sociedad Anónima Cerrada S.A.C.

Se eligió formalizar la empresa bajo una sociedad anónima cerrada por las siguientes características:

- La participación del número de socios es no menos de dos y no pueden superar el máximo de 20 socios.
- Debe poseer un directorio en su estructura interna.
- Las decisiones se toman por la mayoría de votos y por la Junta de socios.

Tabla 30

Participación de los accionistas

Accionistas	Porcentajes
Rosa Lus Campos Pacheco	25%
Shadya Priscila Flores Briceño	25%
Lucia Dianela García Purca	25%
Renato Alonso Herrera Salas	25%

Nota. Elaboración propia.

- En la S.A.C, el capital social está representado en acciones que se distribuyen entre los accionistas según su aporte al capital social, al cambio la S.R.L el capital está representado en participaciones que se distribuyen a los socios en función al capital social.
- En la S.A.C, la titularidad de las acciones es un aspecto que no tiene carácter público, y cuando se realiza una transferencia de acciones no requiere ser inscrita en los Registros Públicos, solo será anotado en el Libro de Matrícula de acciones de la Sociedad, de carácter privado. Por otro lado en la S.R.L se formalizan en escritura pública y se inscriben en el Registro.
- No se necesita inscribir las acciones en la Bolsa de Valores de Lima.

6.1.2. Registro de marcas y patentes.

El registro de la marca GRANA FRESH, se obtendrá bajo los requisitos del área de Registro de Marcas y otros signos del Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual. Este registro se renueva cada diez años.


Marca: Granafresh

Los requisitos son los siguientes:

- Realizar una búsqueda fonética y figurativa de la marca, adjuntando un logotipo impreso y descripción de la marca.

- Para la presentación de solicitud de registro, se indica el número del Registro Único de Contribuyente, llenar tres ejemplares: dos para la Autoridad y uno para el administrativo, consignar expresamente los productos y/o servicios que se desea distinguir con el signo solicitado, identificar a qué clase pertenece según la clasificación de Niza, indicar cuál es el signo que se pretende registrar ya sea denominativo, mixto, tridimensional, figurativo u otros.
- Presentar vigencia de poder de la empresa solicitante.
- Realizar el pago de la tasa correspondiente de s/. 535.00.
- Si cumple con los requisitos formales en un plazo de 15 días hábiles para se le notificará al domicilio que fue consignado en la solicitud de registro. La orden de publicación, deberá ser publicada por una sola vez en el diario oficial El Peruano, dicho costo de la publicación debe ser asumido por el solicitante.

Nota. Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual.

Tabla 31

Cuadro de costos del trámite de registro de marca

Trámites	Costos
Búsqueda fonética	s/.31.00
Búsqueda figurativa	s/.38.50
Pago de la tasa correspondiente	s/. 535.00
Publicación en el diario el Peruano	s/.300.00
Total del trámite	s/.904.50

Nota. Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual

6.1.3. Licencias y autorizaciones.

Requisitos generales:

Para obtener la licencia de funcionamiento del establecimiento en el distrito de La Victoria para la producción del zumo de granada, se debe tomar los siguientes requisitos para ejercer las actividades.

Licencia de funcionamiento:

La municipalidad evaluará los siguientes aspectos de zonificación y compatibilidad de uso y las condiciones de seguridad en Defensa Civil, cuando dicha evaluación constituya facultad de la municipalidad. La vigencia de la licencia de funcionamiento es indeterminada.

Para el otorgamiento es exigible lo siguiente:

- Tratándose de personas jurídicas indicar el número de R.U.C.
- Documento nacional de identidad de los representantes legales.
- Vigencia poder del representante legal.
- Declaración Jurada de Observancia de Condiciones de Seguridad o Inspección Técnica de Seguridad en Edificaciones en Defensa Civil de Detalle.

Adicionalmente, de ser el caso, serán exigibles los siguientes requisitos:

- Informar sobre el número de estacionamientos de acuerdo a la normativa vigente, en la Declaración Jurada.
- Copia simple de la autorización sectorial respectiva en el caso de aquellas actividades que conforme a Ley la requieran de manera previa al otorgamiento de la licencia de funcionamiento.

Tabla 32

Licencia de funcionamiento

Trámite	Costos
Licencia de funcionamiento (6.14% U.I.T)	s/.248.67
Compatibilidad de uso e inspección técnica de Defensa Civil Básica (11.64% U.I.T)	s/.471.42
Total del trámite	s/.720.09

Nota. Elaboración propia.

6.1.4. Legislación Laboral

Se empleará para la organización el Régimen MYPE Tributario que contribuye y fomenta la formalización y desarrollo de las empresas, para mejorar las condiciones de disfrute efectivo del derecho laboral de los trabajadores. Este régimen se encuentra vigente desde el 01 de enero del 2017.

El Régimen está dirigido a los contribuyentes cuyos ingresos netos no superen las 1700 U.I.T anual.

- Ventajas:
 - ✓ La tributación es de acuerdo a la ganancia obtenida.
 - ✓ Se pueden emitir cualquier tipo de comprobante de pago.
 - ✓ Se pueden acoger todas las actividades económicas.

- ✓ Simplificación y reducción de costos para el cumplimiento tributario.
- Obligación mensual a cuenta :
Los contribuyentes cuyos ingresos netos anuales del ejercicio no superen las 300 UIT: 1% a los ingresos netos obtenidos en el mes.
Contribuyentes que superen las 300 UIT hasta 1700 UIT: 1.5% a los ingresos netos obtenidos en el mes.
- Obligación anual :
El impuesto a la renta se determinará aplicando la escala progresiva acumulativa de acuerdo a lo siguiente:
Hasta 15 UIT = 10 %
Más de 15 UIT = 29.5%
- Libros y registros con ingresos netos anuales hasta 300 UIT :
Registro de ventas
Registro de compras
Libro Diario de Formato Simplificado

Obligaciones laborales:

Las obligaciones laborales de la empresa Kawsay S.A.C son las siguientes:

Tabla 33

Derechos de los trabajadores de la pequeña empresa

Derechos laborales
Remuneración Mínima Vital : s/ . 850.00
Jornada máxima de 08 horas diarias o 48 horas semanales
Descanso semanal y en días feriados
Remuneración por trabajo en sobretiempo
Descanso vacacional de 15 días calendarios
Cobertura de seguridad social en salud a través del ESSALUD
Cobertura Previsional
Indemnización por despido de 20 días de remuneración por año de servicios (con un tope de 120 días de remuneración)
Cobertura de Seguro de Vida y Seguro Complementario de trabajo de Riesgo (SCTR)
Derecho a percibir 2 gratificaciones al año de ½ sueldo (Fiestas Patrias y Navidad)
Derecho a participar en las utilidades de la empresa

Derecho a la Compensación por Tiempo de Servicios (CTS) equivalente a 15 días de remuneración por año de servicio con tope de 90 días de remuneración.

Nota. Superintendencia Nacional de Administración Tributaria

Los trabajadores de la pequeña empresa no tienen derecho a la asignación familiar.

6.1.5. Legislación Tributaria

Los tributos que la empresa Kawsay S.A.C realizará son los siguientes:

- El IGV o Impuesto General a las Ventas es un impuesto que grava todas las fases del ciclo de producción y distribución, está orientado a ser asumido por el consumidor final, encontrándose normalmente en el precio de compra de los productos que adquiere.

Tasa: Se aplica una tasa de 16% en las operaciones gravadas con el IGV. A esa tasa se añade la tasa de 2% del Impuesto de Promoción Municipal (IPM).

De tal modo a cada operación gravada se le aplica un total de 18%: IGV + IPM.

- El Impuesto a la Renta de Tercera Categoría grava la renta obtenida por la realización de actividades empresariales que desarrollan las personas naturales y jurídicas. Generalmente estas rentas se producen por la participación conjunta de la inversión del capital y el trabajo.

Tasa: 29.50 %

- ESSALUD es el Seguro Social de Salud que Tiene por finalidad dar cobertura a los asegurados y sus derechohabientes, a través del otorgamiento de prestaciones de prevención, promoción, recuperación, rehabilitación, prestaciones económicas, y prestaciones sociales que corresponden al régimen contributivo de la Seguridad Social en Salud, así como otros seguros de riesgos humanos.

Tasa: 9% de la remuneración mensual del trabajador.

- El Impuesto a las Transacciones Financieras conocido como el ITF, se encuentra vigente en el Perú desde el 1 de enero de 2004.

Tasa: 0.005%

6.1.6. Otros Aspectos Legales

A continuación se detallan más requisitos legales para que la empresa pueda ejercer sus labores:

- Inscribir la empresa ante el Registro de Personas Jurídicas – SUNARP.
- Tramitar el Registro Único de Contribuyentes (RUC) ante la Superintendencia Nacional de Administración Tributaria, en el cual se selecciona el régimen tributario de la empresa, que permita emitir los comprobantes de pago. Este registro es de forma gratuita.
- Inscribir la empresa como entidad empleadora ante el seguro social de salud (ESSALUD) y afiliar a los trabajadores como empleados de la empresa.
- Solicitar autorización a la Dirección General de Salud para la obtención del registro sanitario del producto.

- Obtener la autorización del Libro de Planillas de Pago ante el Ministerio de Trabajo y Promoción del Empleo. Estas planillas son un registro de pago contable del pago de trabajadores que debe ser presentado ante la SUNAT y pueden ser llevadas de forma física o electrónica.
- Legalización de los libros contables ante el notario público.

Tabla 34

Otros aspectos legales

Nombre del trámite	Costos
Título de reserva de Preferencia registral	s/.22.00
Elaboración de la minuta	s/.150.00
Costo de derechos notariales y registrales	s/.350.00
Legalización de libros contables	s/.75.00
Total del trámite	s/. 597.00

Nota. Elaboración propia.

Tabla 35

Otros registros

OTROS REGISTROS	
Registro sanitario de alimentos y bebidas(10.84% % UIT)	s/.439.02
Habilitación sanitaria de establecimientos de fabricación de alimentos (24% UIT)	s/.972.00
Validación técnica del Plan HACCP (23.98% UIT)	s/.971.19
Pruebas de Laboratorio	s/. 200.00
Total del trámite sanitario	s/. 2,582.21

Nota. Elaboración propia.

6.2. Estudio Organizacional

6.2.1. Organigrama Funcional

Tabla 36

Organigrama funcional


Nota. Elaboración propia.

6.2.2. Puestos de Trabajo: Tareas, Funciones y Responsabilidades

Tabla 37

Manual de funciones del administrador

Administrador	
Descripción y perfil del Puesto	
Nombre del Puesto	Administrador
	Competencias
Educación	Grado de Instrucción Universitaria Titulo Bachiller Profesión Administración de empresas / Negocios internacionales
Experiencia	Mínimo 3 años de experiencia en dirección de empresas
Otros	Ingles Nivel Intermedio – Office Nivel Intermedio
Habilidades	Liderazgo Trabajo en Equipo Capacidad de Comunicación
Acciones y resultados esperados	Revisar los análisis de proyecciones de ventas trimestrales, semestrales y anuales de la empresa. Asegurar el cumplimiento de los objetivos a corto plazo y a largo plazo. Elabora informes periódicos de los resultados obtenidos en el ejercicio anual de ventas. Supervisar las labores de las jefaturas en función a los resultados propuestos. Realizar evaluaciones periódicas a cerca del cumplimiento de las funciones de los diferentes departamentos. Ejecutar políticas y directrices que garanticen el correcto y eficaz funcionamiento de la empresa.
	Condiciones del Puesto
Tipo de Contrato	Contratación Anual
Remuneración	S/. 4000
Ubicación Física	Oficina
Beneficios Sociales	Si
Jornada	Diurna
Horario	9.00 am hasta 6.00 pm
Tipo de Sueldo	Fijo Mensual

Nota. Elaboración propia.

Tabla 38

Manual de funciones del asesor contable

Asesor Contable							
Descripción y perfil del Puesto							
Nombre del Puesto	Asesor Contable						
	Competencias						
Educación	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Grado de Instrucción</td> <td style="text-align: center;">Titulo</td> <td style="text-align: center;">Profesión</td> </tr> <tr> <td style="text-align: center;">Universitaria</td> <td style="text-align: center;">Bachiller</td> <td style="text-align: center;">Contabilidad empresarial y Finanzas</td> </tr> </table>	Grado de Instrucción	Titulo	Profesión	Universitaria	Bachiller	Contabilidad empresarial y Finanzas
Grado de Instrucción	Titulo	Profesión					
Universitaria	Bachiller	Contabilidad empresarial y Finanzas					
Experiencia	Mínima 3 años en el ámbito contable y tributario						
Otros	Ingles Nivel Intermedio – Office Nivel Intermedio						
Habilidades	Honestidad Capacidad resolutive Capacidad de adaptación						
Acciones y resultados esperados	Responsable de la elaboración del informe detallado para el pago de impuestos Responsable de todos los temas contables de la empresa. Encargado de la elaboración de Estados Financieros de la empresa Realizar las operaciones correspondientes al cierre contable mensual y anual Discernir las consultas contables o tributarias de la empresa. Revisar documentación que se presentara como sustento para el pago de tributos a la SUNAT.						
	<i>Condiciones del Puesto</i>						
Tipo de Contrato	<i>Pago por Servicios</i>						
Remuneración	S/. 500						
Ubicación Física	Oficina						
Beneficios Sociales	Si						
Jornada	Diurna						
Horario	9.00 am hasta 6.00 pm						
Tipo de Sueldo	Contrato por locación de servicios.						

Nota. Elaboración propia.

Tabla 39

Manual de funciones del jefe de Marketing y Ventas

Jefe de Marketing y Ventas	
Descripción y perfil del Puesto	
Nombre del Puesto	Jefe de Marketing y Ventas
	Competencias
	Grado de Instrucción Titulo Profesión
Educación	Universitaria Bachiller Administración de empresas / Marketing empresarial
Experiencia	Experiencia mínima de 3 años en gestión de ventas y publicidad.
Otros	Ingles Nivel Intermedio – Office Nivel Intermedio
Habilidades	Liderazgo Creatividad Capacidad de comunicación
Acciones y resultados esperados	Capacitación de los vendedores luego de haber pasado por el respectivo proceso de selección. Encargado de dirigir, organizar y controlar el cuerpo o departamento de ventas. Preparar planes y presupuestos de ventas. Controlar la distribución en los canales de venta. Velar por el posicionamiento de la marca en el mercado. Evaluar los resultados obtenidos por el equipo comercial en periodos mensuales, semestrales y anuales.
	Condiciones del Puesto
Tipo de Contrato	Contratación Anual
Remuneración	S/. 3000
Ubicación Física	Oficina
Beneficios Sociales	Si
Jornada	Diurna
Horario	9.00 am hasta 6.00 pm
Tipo de Sueldo	Fijo Mensual

Nota. Elaboración propia.

Tabla 40

Manual de funciones del jefe de producción ,calidad y operaciones

Jefe de Producción , calidad y operaciones	
Descripción y perfil del Puesto	
Nombre del Puesto	Jefe de Producción , calidad y operaciones
	Competencias
	Profesión
Educación	Grado de Instrucción Universitaria Titulo Bachiller Ingeniería de la industria alimentaria / Ingeniería Industrial
Experiencia	Experiencia mínima de 3 años en la industria de procesamiento de alimentos
Otros	Ingles Nivel Intermedio – Office Nivel Intermedio
Habilidades	Liderazgo Trabajo en equipo Iniciativa
Acciones y resultados esperados	Supervisar que dentro del proceso productivo se cumpla con los objetivos y con el plan de producción Garantizar que las personas a su cargo se comprometan con sus funciones para el buen resultado de las operaciones en la elaboración del producto. Revisar los estándares de calidad en cada lote producido. Velar por la trazabilidad en la cadena de producción, de acuerdo a los flujos de procesos óptimos brindados para la correcta elaboración del producto. Supervisar la transformación de las materias primas, así como su operación de empaque para la finalización del producto. Ejecutar planes de mejora en los procesos de producción.
	Condiciones del Puesto
Tipo de Contrato	Contratación Anual
Remuneración	S/. 3000
Ubicación Física	Oficina y campo
Beneficios Sociales	Si
Jornada	Diurna
Horario	9.00 am hasta 6.00 pm
Tipo de Sueldo	Fijo Mensual

Nota. Elaboración propia.

Tabla 41

Manual de funciones del ejecutivo comercial

Ejecutivo Comercial	
Descripción y perfil del Puesto	
Nombre del Puesto	Ejecutivo Comercial
	Competencias
	Profesión
Educación	Grado de Instrucción Universitaria
	Titulo Bachiller
	Administración de empresas
Experiencia	Experiencia mínima de 2 años en el área de ventas.
Otros	Ingles Nivel Intermedio – Office Nivel Intermedio
Habilidades	Capacidad de comunicación Compromiso y dedicación Gusto por los desafíos
Acciones y resultados esperados	Coordinar con la jefatura de ventas y marketing la ejecución de metas y objetivos. Brindar información sobre el producto al cliente y lograr cierres de venta. El vendedor debe concertar reuniones con posibles clientes, así mismo debe enviar una respuesta inmediata a las solicitudes de cotización. Coordinar los requerimientos y solicitudes de los clientes Enviar reportes de las visitas comerciales realizadas. Realizar visitas y charlas a los clientes ubicados en las zonas de ventas asignadas.
	Condiciones del Puesto
Tipo de Contrato	Contratación Anual
Remuneración	S/. 2000
Ubicación Física	Oficina y campo
Beneficios Sociales	Si
Jornada	Diurna
Horario	9.00 am hasta 6.00 pm
Tipo de Sueldo	Fijo Mensual

Nota. Elaboración propia.

Tabla 42

Manual de funciones del asistente operativo

Asistente Operativo	
Descripción y perfil del Puesto	
Nombre del Puesto	Asistente Operativo
	Competencias
Educación	Grado de Instrucción Secundaria Titulo ----- Profesión ninguna
Experiencia	Mínimo un año en áreas de operaciones alimentarias.
Otros	Office Nivel básico – Conocimiento en el área de Procesos alimentarios.
Habilidades	Honestidad Compromiso y dedicación Trabajo en equipo
Acciones y resultados esperados	Dar soluciones a los problemas presentados en la mayor brevedad posible Velar por el cumplimiento de las entregas a tiempo. Garantizar el cumplimiento de las normativas de calidad en el proceso asignado. Soporte al jefe de producción. Brindar apoyo en el Análisis de la planificación y control de producción. Revisar mensualmente el stock de productos y velar por la programación de abastecimiento adecuada. Manipulación, acopio y traslado de productos terminados hacia su destino correspondiente.
	Condiciones del Puesto
Tipo de Contrato	Contratación Semestral
Remuneración	S/. 850
Ubicación Física	Oficina y campo
Beneficios Sociales	Si
Jornada	Diurna
Horario	9.00 am hasta 6.00 pm
Tipo de Sueldo	Fijo Mensual

Nota. Elaboración propia.

6.2.3. Aspectos Laborales: Forma de Contratación, Régimen Laboral, Remuneración, Horario de Trabajo, Beneficios Sociales

- Forma de Contratación

Tabla 43

Formas de contratación

Cargo	Tipo de Contrato
Administrador	Contrato de naturaleza Temporal
Ejecutivos Comerciales	Contrato de naturaleza Temporal
Jefe de Marketing y Ventas	Contrato de naturaleza Temporal
Jefe de Producción , calidad y operaciones	Contrato de naturaleza Temporal
Asistentes operativos	Contrato de naturaleza Temporal
Asesor contable	Contrato por locación de servicios

Nota. Elaboración propia.

Los colaboradores de la empresa Kawsay SAC que forman parte de la planilla de la empresa cuentan con contratos temporales renovables semestralmente y anualmente, de acuerdo al puesto.

El asesor contable es el único colaborador que cuenta con un contrato por locación de servicios.

- Régimen Laboral

Tabla 44

Régimen laboral

Ley Mype - Pequeña empresa
Remuneración Mínima Vital (RMV)
Jornada de trabajo de 8 horas
Descanso semanal y en días feriados
Remuneración por trabajo en sobretiempo
Descanso vacacional de 15 días calendarios
Cobertura de seguridad social en salud a través del ESSALUD
Indemnización por despido de 20 días de remuneración por año de servicios (con un tope de 120 días de remuneración)
Cobertura de Seguro de Vida y Seguro Complementario de trabajo de Riesgo (SCTR)
Derecho a percibir 2 gratificaciones al año (Fiestas Patrias y Navidad)
Derecho a participar en las utilidades de la empresa
Derecho a la Compensación por Tiempo de Servicios (CTS) equivalente a 15 días de remuneración por año de servicio con tope de 90 días de remuneración.
Derechos colectivos según las normas del Régimen General de la actividad privada.

Nota. Elaboración propia.

MYPES (2017). Sunat.

- Remuneración

Tabla 45

Planilla del año 2017

Trabajadores	Sueldo Mensual	Cantidad	Total	Total Anual	Gratificación Jul-Dic	CTS	Essalud	Total Remuneración Anual por trabajador	Total Remuneración Anual
Administrador	S/.4,000	1	S/.4,000	S/.48,000	S/.4,000	S/.2,000	S/.360	S/.10,360	S/.10,360
Ejecutivos Comerciales	S/.2,000	2	S/.4,000	S/.48,000	S/.4,000	S/.1,000	S/.180	S/.7,180	S/.14,360
Jefe de Marketing y Ventas	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Jefe de Producción, calidad y operaciones	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Asistentes operativos	S/.850	4	S/.3,400	S/.40,800	S/.3,400	S/.425	S/.77	S/.4,752	S/.19,006
Totales			S/.17,400	S/.208,800	S/.17,400	S/.6,425	S/.1,157	S/.37,832	S/.59,266

Nota. Elaboración propia.

Tabla 46

Planilla del año 2018

Trabajadores	Sueldo Mensual	Cantidad	Total	Total Anual	Gratificación Jul-Dic	CTS	Essalud	Total Remuneración Anual por trabajador	Total Remuneración Anual
Administrador	S/.4,000	1	S/.4,000	S/.48,000	S/.4,000	S/.2,000	S/.360	S/.10,360	S/.10,360
Ejecutivos Comerciales	S/.2,000	2	S/.4,000	S/.48,000	S/.4,000	S/.1,000	S/.180	S/.7,180	S/.14,360
Jefe de Marketing y Ventas	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Jefe de Producción , calidad y operaciones	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Asistentes operativos	S/.850	4	S/.3,400	S/.40,800	S/.3,400	S/.425	S/.77	S/.4,752	S/.19,006
Totales			S/.17,400	S/.208,800	S/.17,400	S/.6,425	S/.1,157	S/.37,832	S/.59,266

Nota. Elaboración propia.

Tabla 47

Planilla del año 2019

Trabajadores	Sueldo Mensual	Cantidad	Total	Total Anual	Gratificación Jul-Dic	CTS	Essalud	Total Remuneración Anual por trabajador	Total Remuneración Anual
Administrador	S/.4,000	1	S/.4,000	S/.48,000	S/.4,000	S/.2,000	S/.360	S/.10,360	S/.10,360
Ejecutivos Comerciales	S/.2,000	2	S/.4,000	S/.48,000	S/.4,000	S/.1,000	S/.180	S/.7,180	S/.14,360
Jefe de Marketing y Ventas	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Jefe de Producción, calidad y operaciones	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Asistentes operativos	S/.850	4	S/.3,400	S/.40,800	S/.3,400	S/.425	S/.77	S/.4,752	S/.19,006
Totales			S/.17,400	S/.208,800	S/.17,400	S/.6,425	S/.1,157	S/.37,832	S/.59,266

Nota. Elaboración propia.

Tabla 48

Planilla del año 2020

Trabajadores	Sueldo Mensual	Cantidad	Total	Total Anual	Gratificación Jul-Dic	CTS	Essalud	Total Remuneración Anual por trabajador	Total Remuneración Anual
Administrador	S/.4,000	1	S/.4,000	S/.48,000	S/.4,000	S/.2,000	S/.360	S/.10,360	S/.10,360
Ejecutivos Comerciales	S/.2,000	2	S/.4,000	S/.48,000	S/.4,000	S/.1,000	S/.180	S/.7,180	S/.14,360
Jefe de Marketing y Ventas	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Jefe de Producción , calidad y operaciones	S/.3,000	1	S/.3,000	S/.36,000	S/.3,000	S/.1,500	S/.270	S/.7,770	S/.7,770
Asistentes operativos	S/.850	4	S/.3,400	S/.40,800	S/.3,400	S/.425	S/.77	S/.4,752	S/.19,006
Totales			S/.17,400	S/.208,800	S/.17,400	S/.6,425	S/.1,157	S/.37,832	S/.59,266
			0						

Nota. Elaboración propia

- Horario de Trabajo

Tabla 49

Horario de trabajo

Horario de Trabajo				
Personal	Clasificación	Lunes a Viernes		
		1er Turno	Refrigerio	2do Turno
Administrador	Administrativo	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm
Asesor contable	Administrativo	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm
Ejecutivos Comerciales	Comercial	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm
Jefe de Marketing y Ventas	Comercial	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm
Jefe de Producción , calidad y operaciones	Mano de obra directa	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm
Asistentes operativos	Mano de obra directa	9.00 am - 12.00 pm	1.00 pm - 2.00 pm	2.00 pm - 6.00 pm

Nota. Elaboración propia.

La empresa Kawsay SAC realiza operaciones de lunes a viernes, en un horario de 9.00 am hasta las 6:00 pm, así mismo cuenta con una hora de refrigerio de 1.00 pm hasta las 2pm donde las labores administrativa, comerciales y de producción son detenidas.

Los colaboradores de la empresa Kawsay SAC cuentan con un solo horario de atención para todas las áreas de trabajo que la conforman.

- Beneficios Sociales

En base a lo establecido por la ley nacional, los colaboradores que se encuentren en planilla contarán con los siguientes beneficios:

- ✓ Vacaciones: Según lo establecido por la ley para las micros y pequeña empresas, los colaboradores solo gozaran de 15 días libres de vacaciones.
- ✓ Derecho a percibir 2 gratificaciones al año (Fiestas Patrias y Navidad)

Capítulo VII: Estudio Técnico

7.1. Tamaño del Proyecto

La capacidad instalada de nuestra empresa está determinada por el proceso de pasteurización.

Tabla 50

Tiempos de producción

Proceso	Capacidad	Tiempo
Recepcionado	45 kg/min	1080 bot/hora
Seleccionado	30 kg/min	720 bot/hora
Lavado	10 kg/min	240 bot/hora
Exprimido	25 granadas/min	300 bot/hora
Pasteurizado	60 litros/hora	170 bot/hora
Embotellado	4 bot/min	240 bot/hora

Tapado	6 bot/min	360 bot/hora
Etiquetado	6 bot/min	360 bot/hora
Almacenado	24 bot/min	1440 bot/hora

Nota. Elaboración propia.

El cuello de botella del proceso de elaboración de jugo, es el proceso de pasteurización, el cual nos arroja un valor de 170 botellas por 1 hora de fabricación.

Por lo que nuestra **capacidad de planta**, considerando 6 horas efectivas de trabajo diarias es:

$$\frac{170 \text{ botellas}}{\text{hora}} \times \frac{6 \text{ horas}}{1 \text{ día}} = 1020 \text{ botellas/día}$$

Tabla 51

Capacidad de utilizada

Año	2018	2019	2020
Cap. Utilizada	139,658	142,710	145,823
Cap. instalada	190,080	190,080	190,080
Cap. máxima	1,051,200	1,051,200	1,051,200
Cap. utilizada (%)	73.47%	75.08%	76.72%

Nota. Elaboración propia

7.2. Procesos

7.2.1. Diagrama de Flujo de Proceso de Producción. Descripción.

Macro proceso: Para la producción del jugo de granada, divididos en tres macroprocesos, Lavado y selección, producción y envasado y almacenaje.


Figura 29. Proceso de “Lavado y selección”. Elaboración propia.


Figura 30. Proceso de “Producción”. Elaboración propia.


Figura 31. Proceso de “Envasado y almacenaje”. Elaboración propia.

Descripción:

Lavado y selección:

- Recibir: Se reciben los insumos en jabas desde el almacén.
- Pesar: una vez recibida la granada es llevada al área de trabajo para ser pesada en las básculas electrónicas.
- Lavar/desinfectar: Se vierten en el lavadero con agua y lejía (en proporción 5 gotas por cada litro), y se lavan por 1 minuto, luego pasan al segundo lavadero para el enjuague con agua.
- Inspeccionar: Se inspecciona que las granadas no estén en mal estado o contengan algún tipo de sustancia o insecto indeseado.
- Seleccionar/clasificar: Se clasifica la materia prima, eliminando las frutas que cuenten con algún daño.
- Colocar granada en jabas: Las granadas seleccionadas son colocadas en jabas limpias.

Producción

- Colocar en máquina exprimidora: La fruta seleccionada y lavada es colocada en la canasta de la maquina exprimidora.
- Cortar y exprimir: La máquina recibe la fruta y realiza el corte y exprimido de manera automática, obteniéndose el jugo y el desecho de cáscara por otro lado.
- Filtrar: El jugo recién exprimido es pasado por un filtro a fin de retener cualquier sustancia o impureza.
- Bombear: Una vez filtrado el jugo es bombeado hacia el pasteurizador.

- Pasteurizar: este proceso calienta el jugo desde temperatura ambiente hasta los 75°, por un período de 30 minutos para luego ser enfriado de manera brusca por otro periodo igual de tiempo.

-

Envasado y almacenaje

- Embotellar: Habiéndose realizado el pasteurizado el jugo es llevado a la embotelladora la cual realizará el embotellado a un ritmo de 2 botellas por vez.
- Tapar: Realizado el embotellado con la medida adecuada, se colocan las tapas de aluminio con una tapadora manual.
- Inspección: Las botellas tapadas son llevadas a la mesa de trabajo donde se revisará cualquier no conformidad del producto como (tapa golpeada, mal colocada, etc.), las que no pasen el control serán desechadas o reprocesadas.
- Colocar botella en etiquetar: Se colocaran cada botella en la etiquetadora.
- Etiquetar: Se realizará el etiquetado de manera semi manual a razón de una botella por vez.
- Inspección: Las botellas etiquetadas son llevadas a la mesa de trabajo donde se revisa cualquier no conformidad del producto como (etiquetas desalineadas, mal impresas, etc.), las que no pasen el control son desechadas o reprocesadas.
- Colocar en cajas: La botellas que pasan los controles de calidad, son colocadas en cajas por docena.
- Sellar: Sellan las cajas con cinta de embalaje.
- Almacenar: Se llevarán las cajas con el producto terminado hacia el almacén.

7.2.2. Programa de producción

A fin de cumplir la demanda nuestra empresa operará de lunes a viernes, con un horario de 9 am a 5 pm (8 horas), siendo seis (06) las horas efectivas de trabajo.

Para el primer año nuestro proceso que define el tiempo es el proceso de pasteurizado, el cual procesa un promedio 170 botellas por hora.

Tabla 52

Programa de producción 2018

Mes	Días Útiles	Demanda	Stock	Producción
Ene	22	12,650	1,898	14,548
Feb	20	11,250	1,688	12,938
Mar	22	11,352	1,703	13,055
Abr	22	9,740	1,461	11,201
May	22	9,680	1,452	11,132
Jun	22	8,990	1,349	10,339
Jul	22	8,800	1,320	10,120
Ago	22	9,560	1,434	10,994
Sep	22	9,960	1,494	11,454
Oct	22	9,760	1,464	11,224
Nov	22	9,760	1,464	11,224
Dic	22	9,940	1,491	11,431
Total	262	121,442	18,216	139,658

Nota. Elaboración propia

Tabla 53

Programa de producción 2019

Mes	Días Útiles	Demanda	Stock	Producción
Ene	21	12,780	1,917	14,697
Feb	20	12,080	1,812	13,892
Mar	22	11,352	1,703	13,055
Abr	22	9,960	1,494	11,454
May	21	9,680	1,452	11,132
Jun	22	9,820	1,473	11,293
Jul	22	9,020	1,353	10,373
Ago	22	9,850	1,478	11,328
Sep	22	9,994	1,499	11,493
Oct	22	9,760	1,464	11,224
Nov	22	9,860	1,479	11,339
Dic	21	9,940	1,491	11,431
Total	259	124,096	18,614	142,710

Nota. Elaboración propia

Tabla 54

Programa de producción 2020

Mes	Días Útiles	Demanda	Stock	Producción
Ene	22	13,620	2,043	15,663
Feb	22	12,980	1,947	14,927
Mar	1	11,352	1,703	13,055
Abr	22	10,650	1,598	12,248
May	22	9,695	1,454	11,149
Jun	22	9,820	1,473	11,293
Jul	21	9,620	1,443	11,063
Ago	22	9,850	1,478	11,328
Sep	22	9,650	1,448	11,098
Oct	21	9,760	1,464	11,224
Nov	22	9,866	1,480	11,346
Dic	20	9,940	1,491	11,431
Total	239	126,803	19,020	145,823

Nota. Elaboración propia

Se identifica que nuestra empresa cumpliría con la demanda proyectada, en los próximos 3 años y además cumplirá con el stock de seguridad del 15%.

Tabla 55

Resumen de programa de producción

Año	2018	2019	2020
Demanda	121,442	124,096	126,803
Prod. (botellas)	139,658	142,710	145,823

Nota. Elaboración propia

- El programa de producción para el año 2018 es de 139,658 botellas, cumpliendo con la demanda y contando con un stock de seguridad del 15%.
- El programa de producción para el año 2019 es de 142,710 botellas, cumpliendo con la demanda y contando con un stock de seguridad del 15%.
- El programa de producción para el año 2020 es de 145,823 botellas, cumpliendo con la demanda y contando con un stock de seguridad del 15%.

7.2.3. Relación de materias primas e insumos a utilizar, consumos por producto.

El contenido de insumos de cada botella de jugo de granada “Granafresh” se describe en la tabla N xx Consumo por producto.

Tabla 56

Consumo por producto

Materiales	Unidad de medida	Merma	Contenido
Granada	2.0 Kg	36 %	350 ml
Botella de vidrio	1 unid	0	1
Tapa de aluminio	1 unid	0	1

Etiqueta	1 unid	0	1
Cajas	1/12	0	12 botellas

Nota. Elaboración propia

Tabla 57

Necesidades por año

Necesidad	2018	2019	2020
Granada (Kg)	279,317	285,421	291,647
Botellas	139,658	142,710	145,823
Tapas (lote)	5	5	5
Etiquetas (rollos)	28	29	30
Cajas (millar)	12	13	12

Nota. Cada lote de tapas contiene 30,000 unid. Cada rollo de etiqueta contiene 5,000 unid. Elaboración propia.

- La necesidad de granada para el año 2018 es de 279,317 Kg, 139,658 botellas y tapas de aluminio, 28 rollos de etiquetas de 5 millares y 12 millares de cajas.
- La necesidad de granada para el año 2019 es de 285,421 Kg, 142,710 botellas y tapas de aluminio, 29 rollos de etiquetas de 5 millares y 13 millares de cajas cada uno.
- La necesidad de granada para el año 2020 es de 291,647 Kg, 145,823 botellas y tapas de aluminio, 30 rollos de etiquetas de 5 millares y 12 millares de cajas cada uno, en este año se reduce la cantidad de cajas debido a los excedentes de los 2 primeros años.

7.2.4. Programa de compras de materias primas e insumos.

Los programas de compras de materia prima por cada año se visualizan en las tablas 58,59 y 60.

Tabla 58

Programada de compas 2018

Materiales	Unid. de medida	Precio (S/.)	Precio
Granada	Kg	2.5	698,292
Botellas	Lote	0.3	41,897
Tapa	Lote	1,200	6,000
Etiqueta	Rollo	28	784
Caja	Millar	1,000	12,000
		Total	758,973

Nota. Elaboración propia

Tabla 59

Programada de compas 2019

Materiales	Unid. de medida	Precio (S/.)	Precio
Granada	Kg	2.5	713,552
Botellas	Lote	0.3	42,813
Tapa	Lote	1,200	6,000
Etiqueta	Rollo	28	812
Caja	Millar	1,000	13,000
		Total	776,177

Nota. Elaboración propia

Tabla 60

Programada de compas 2020

Materiales	Unid. de medida	Precio (S/.)	Precio
Granada	Kg	2.5	729,117
Botellas	Lote	0.3	43,747
Tapa	Lote	1200	6,000
Etiqueta	Rollo	28	840
Caja	Millar	1000	12,000
		Total	791,704

Nota. Elaboración propia

7.2.5. Requerimiento de mano de obra.

Para los 3 próximos años, no llegaremos a nuestra capacidad máxima, sin embargo la cantidad de operarios variará, siendo la cantidad inicial de 4 obreros, a partir del año 3, debido al aumento de la demanda, se requerirá la contratación de un operario más, los cuales brindarán 8,640 horas-hombre anualmente.

Tabla 61

Cantidad de horas hombre

Horas hombre	2018	2019	2020
Horas hombre por obrero	1,728	1,728	1,728
Obreros	4	4	5
Horas hombre Totales	6,912	6,912	8,640

Nota. Elaboración propia

7.3. Tecnología para el proceso

7.3.1. Maquinarias y Equipos

La maquinaria y equipos necesarios para realizar el proceso de producción de nuestro jugo de granada se encuentran en la tabla N xx..

Tabla 62

Maquinaria

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Báscula de plataforma	Marca: Valtox Modelo: Lp300EP Capacidad: 300 kg Estructura de metal y acero	70x85x100 cm	1	
	S/. 250

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Exprimidora de granada	<p>Marca: Grondoy</p> <p>Modelo: 2000MS</p> <p>Capacidad: 25 Granadas/min</p> <p>AC: 220v</p> <p>Canasta: 70x40x31 cm</p> <p>Motor: 200W</p> <p>Marca: Braco</p> <p>Estructura de acero inoxidable.</p>	50x40x87 cm	1	
	S/. 3790
Filtro de jugo	<p>Marca: Heng shun.</p> <p>Modelo: HY-800</p> <p>Material: acero inoxidable</p> <p>Voltaje: 220v</p>	90x90x75 cm	1	
	S/. 2000

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Pasteurizador	<p>Marca: Finamac</p> <p>Modelo: PP60</p> <p>Capacidad: 60 litros/ hora</p> <p>Voltaje: 220v</p> <p>Peso: 120 kilos</p>	120x50x95 cm	1	
	S/. 4200
Embotelladora	<p>Marca: InoxGC</p> <p>Modelo:2 cabezales</p> <p>Producción: 360 botellas/hora</p> <p>Acero inoxidable 304,</p> <p>accionamiento pistón neumático.</p>	30x30x95 cm	1	
	S/. 3350
Lavadero de doble poza	<p>Estructura de acero inoxidable.</p> <p>Mate 304 2B – 1.2mm</p>	160x50x80 cm	1	
	S/. 1700
Mesa de trabajo	<p>Estructura de acero inoxidable</p> <p>AISI 340-2B</p> <p>1.2 mm</p>	140x60 cm	4	
	S/. 3200

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Tapadora (neumática)	<p>Marca: Pilfer</p> <p>Modelo: 1 cabezal</p> <p>Presión: 100 psi</p> <p>Producción: 6 botellas/min</p>	20x20x60 cm	1	
	S/. 1530
Etiquetadora manual	<p>Marca: DLPK Machine</p> <p>Rollo: 5 millares</p>		1	
	S/ 1400
Dispensador Cinta de embalaje	<p>Marca: Pegafan</p> <p>Dientes metálicos</p>		2	
	S/30
Compresor de aire	<p>Marca: Pitbull</p> <p>Modelo: : 24 l</p> <p>Voltaje :220 25^a</p> <p>Potencia: 2HP</p> <p>Capacidad</p>	50x30x62 cm	1	
	s/. 229
Bomba para jugo	<p>Marca: Lewa</p> <p>modelo: M500</p> <p>Caudal 19m3/hora</p> <p>Voltaje: 220V</p>	113x90x94 cm	1	
	S/. 1500

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Manguera alimentaria	Marca: JR Material: Nitrilo-PVC	12 m	1	
	S/. 90
Estanterías	Material de acero. niveles	86x35x189 cm	5	
	S/. 800
Jabas	Marca: Rey Peso:2 Kg	Capacidad: 45 litros	50	
	S/. 600
Tachos de residuos	Marca: Basa Material: polietileno de alta densidad	Capacidad: 120 litros Altura: 1m	4	
	S/. 360
Contenedores	Marca: Kleine Cap.: 1100 L	100x128x119 cm	2	
	S/. 2800
Sillas	Marca: POC Material: Nylon	88x57x62 cm	5	
	S/. 500
Escritorios	Marca: Tvilum	120x48x72 cm	5	
	S/. 800

Nombre	Características	Tamaño	Und	Imagen de referencia	Precio (más IGV)
Equipos de computo	Marca: Advance Celeron RAM: 8GB ROM: 1TB	19.5"	5	
	S/. 6400
Equipos de vigilancia	Marca: VTA Visión nocturna Angulo de 120° Alcance: 45m	14x11.5x6 cm	2	
	S/. 284
Impresora	Marca: Canon Inalámbrica Impresión a color y en negro.	42.6x30.6x14.5 cm	1	
	S/. 199
Friobar	Marca: Electrolux Modelo: OS-PMB129BV	Cap: 129 l	1	
	S/. 579
Horno Microondas	Marca: Oster Modelo: POGKE2701	Cap: 20 l	1	
	S/. 209
Extintores	Marca: Vicsa Material: Polvo químico seco	Peso: 4Kg	4	
	S/. 240
Luces de emergencia	Marca: Halux Luminosidad: 600lm	28,8x18 cm	6	
	S/. 240

Nota. Elaboración propia

7.3.2. Herramientas

Las diferentes herramientas para la elaboración, mantenimiento y operación de la planta son los indicados en la tabla xx.

Tabla 63

Herramientas

Nombre	Características	Unid.	Precio
Gorros	3 puntas	100	S/. 135
Mascarillas	Descartables	100	S/. 105
Guantes	Descartables	200	S/. 38
Escobilla	Plásticas	5	S/ 20
Escoba	Cerdas plásticas con mango de aluminio	3	S/ 180
Delantal	Poliéster blanco	5	S/. 175
Desengrasante	4 litros	1	S/. 28
Lejía	4 litros	1	S/. 7
Jabón líquido	4 litros	1	S/. 16
Detergente líquido	5 litros	1	S/. 29
Papel higiénico institucional	300m/rollo	24	S/ 120
Bolsas de basura	120lts/bolsa	900	S/. 760
Trapeador	ecológico	12	S/. 48

Cinta de embalaje	100 m	21	S/. 105
-------------------	-------	----	---------

Nota. Elaboración propia

7.4. Terrenos e Inmuebles.

7.4.1. Descripción del Centro de Operaciones

Buiza indica que:

Es función de la DO asegurar la disponibilidad de capacidad productiva para **evitar rupturas en el abastecimiento de la demanda**, asegurar la **gestión y control de los factores de producción, de los productos semielaborados y terminados**, gestionar los recursos asignados al subsistema de ventas para asegurar la eficacia del plan de ventas, **formular los planes y programas de calidad y asegurar que los planes y programas de producción se cumplan (2013, 2 de abril).**

El centro de operaciones de nuestro proyecto está dividido de la siguiente manera:

Área de selección y lavado: Es el área en donde se realiza el lavado de la granada procedente del proveedor, previo proceso de pesado de la materia prima.

Área de producción: Es el lugar en donde se transforma la materia prima en el producto terminado. Nuestra área cuenta con un espacio amplio y ventilado, en la que se encuentran las diferentes maquinarias y equipos, en el lugar trabajaran 4 obreros con sus equipos de seguridad y salubridad.

Envasado y almacén: Es el lugar en donde se envasará el producto y se almacenarán los productos terminados a la espera de las unidades que los distribuirán a los centros comerciales, el cual cuenta con 5 estanterías y un espacio amplio para un vehículo mediano (minivan).

7.4.2. Plano con Proyecto: distribución de las máquinas y equipos

7.5. Localización:

La localización de Perú Kawsay S.A.C, es de suma importancia, debido a que su identificación correcta tendrá impacto en el éxito del proyecto, ya que debe facilitar la distribución de productos con el mínimo costo e inconvenientes y contribuir a la operatividad eficiente de la empresa.

La localización está influenciada por múltiples factores como la cercanía a los proveedores de materia prima, vías de comunicación, cercanía a principales centros de distribución entre otros.

El local que se alquilará para el proyecto, funcionará como planta de producción, oficinas y almacén. Para la evaluación se consideraron tres distritos de Lima Metropolitana, con zonas industriales, las cuales son: Ate Vitarte, Santa Anita y La Victoria.


Figura 32. Santa Anita, es un distrito de la provincia en el departamento homónimo, situado en la parte este de la ciudad. Limita al norte y oeste con el Distrito de El Agustino y al este y sur con el Distrito de Ate, con una superficie de 10.69 Km² y una elevación de 195 m. Por Google Maps (2017).


Figura 33. Ate Vitarte, es un distrito residencial e industrial que alberga a viviendas de familias de clases medias-bajas y bajas de Lima, por el norte limita con San Juan de Lurigancho, por el este con Chaclacayo, por el sur con Cieneguilla y La Molina; y por el oeste con Santiago de Surco, San Borja, San Luis, El Agustino Y Santa Anita. Por Google Maps (2017).


Figura 34. La Victoria, es un distrito de la provincia de Lima en el departamento homónimo y está localizado en la parte central del área consolidada de la ciudad, con una superficie de 8,74 Km² y una elevación de 133 m. Por Google Maps (2017).

Método de Ranking de factores, se consideró los factores que se muestra en el cuadro de análisis, ya que tienen impacto en el éxito de la decisión y también se ha distinguido la importancia de cada una de las alternativas de localización en una escala de 0 al 10, tal como se muestra en el siguiente cuadro.

Tabla 64: *Matriz de Macro Localización*

Factores	Peso relativo	Alternativas					
		La Victoria		Santa Anita		Ate Vitarte	
		Cal	Pond	Cal	Pond	Cal	Pond
Proximidad a proveedores	0.3	9	2.7	9	2.7	7	2.1
Cercanía a clientes	0.25	9	2.25	7	1.75	6	1.5
Costo de alquiler y servicios	0.2	9	1.8	8	1.6	7	1.4
Permisos municipales	0.15	8	1.2	8	1.2	9	1.35

Cercanía a domicilio	0.1	10	1	8	0.8	9	0.9
Puntuación total			8.95		8.05		7.25

Nota: Elaboración propia.

Del resultado podemos concluir que la mejor opción para la localización de Perú Kawsay S.A.C, es el distrito de La Victoria, es un distrito comercial e industrial, que limita por el norte con el cercado de Lince, por el sur con el distrito de San Isidro, y por el este con los distritos de San Borja y San Luis.

La distancia aproximada del distrito de La Victoria al Mercado mayorista de frutas es de 2.9 Km y el tiempo de recorrido aproximado de 9 min por la Av. México.


Figura 35. Recorrido desde La Victoria hasta el Mercado Mayorista N° 2 De Frutas. Por Google Maps (2017).

Micro Localización

Para la micro localización también utilizaremos el método de Ranking de factores y los factores que se consideró para la evaluación se muestran en el cuadro de análisis, se ha asignado un valor de importancia a cada una de las alternativas de localización en una escala de 0 al 10, tal como se muestra en la siguiente tabla.

Tabla 65: *Matriz de Micro Localización*

Factores	Peso relativo	La Victoria			
		América		Huánuco	
		Calificación	Ponderación	Calificación	Ponderación
Seguridad en la zona	0,30	9,00	2,70	7,00	2,10
Servicios de Agua y Luz	0,30	8,00	2,40	7,00	2,10
Sistemas de comunicación	0,20	9,00	1,80	9,00	1,80
Facilidad de Acceso	0,20	10,00	2,00	10,00	2,00
Puntuación total			8,90		8,00

Nota: Elaboración propia

La evaluación ponderada da como resultado mayor a la Av. América, La victoria, Lima. En el cual se cotizo un local en alquiler muy bien ubicado, con puerta calle, cerca de las avenidas centrales de México y Av. Canadá, cerca de colegios, empresas, oficinas; cuenta con 3 baños, pozo a tierra, luz trifásica, agua independiente y posee un área total igual a 140 m².


Figura 36. Av. De las Américas, La victoria, Lima. Por Google Maps (2017).


Figura 37. Av. De las Américas, La victoria, Lima. Por Google Maps (2017).


Figura 38. Interior del Local, ubicado en la Av. De las Américas, La victoria, Lima. Por Urbania (2017)

7.6 Responsabilidad social frente al entorno

7.6.1. Impacto ambiental

Somos una empresa consciente de que toda actividad empresarial tienen un impacto sobre el ambiente, desde la obtención de la materias prima hasta la distribución de nuestro producto. Para hacer frente a la responsabilidad medio ambiental optimizaremos en lo posible los recursos utilizados y trataremos de minimizar el impacto con medidas, como el de ahorro energético y reciclaje de desechos.

La granada es la materia prima para la elaboración del producto, la cual es 100% biodegradable, el desecho de materia prima aproximado es el 36%.


Figura 39. Desecho de producción.

Nota: Elaboración propia

7.6.1.1. Control de residuos sólidos

Los desechos se clasificaran en: Plástico, vidrio, residuos orgánicos y papel. Como se observa en la siguiente imagen, los desechos se clasificaran de forma práctica y fácil, por medio de la asignación de colores para cada tipo de desechos, los cuatro contenedores estarán ubicados dentro del área de producción y al alcance de los colaboradores.


Figura 40. Elementos de reciclaje. Por Freepik (2017),

Contenedor de color amarillo (Papel y cartón), en este se deben depositar todo tipo de cartón, bien plegados (Cajas de Embalajes, Cajas de Zapatos, etc.) y el papel de cualquier tipo (Revistas, Periódicos, Papel de Oficina, Papel para envolver, Papel Tapizado, Cartulinas de todo tipo, etc.).

Contenedor de color rojo (plástico y latas), en este contenedor de deben depositar sólo envases de plástico (Botellas y Envases de Productos Alimenticios y Detergentes, Bolsas, Tubos PVC, Laminas, Vasos, Revestimientos de Suelos y Cables, Tarjetas de Plástico, Aislantes de los Componentes Eléctricos, CD's, etc.) y envases tipo brik (de leche, zumos, entre otros similares. En este contenedor también se deberá depositar todo aquel residuo orgánico (Desechos de Frutas, Verduras, Comidas, Grama y Plantas, Poda de Árboles, Servilletas, Papel Absorbente, Papel Higiénico, Hojas Secas, etc.

Contenedor celeste (vidrio), en este contenedor se deben depositar solo envases de vidrio (Envases o Recipientes de Vidrio de Cualquier Tipo: Adornos, Botellas, Platos, Vasos; Ventanas, Puertas, Mesas, Cerámicas de Cualquier tipo, Espejos, etc.).

Contenedor de color verde (desechos orgánicos), En este contenedor se debe depositar todo aquel residuo orgánico (Desechos de Frutas, Verduras, Comidas, Grama y Plantas, Poda de Árboles, Servilletas, Papel Absorbente, Papel Higiénico, Hojas Secas y demás desechos de alimentos).

7.6.1.2. Control de desechos

Dentro de los tachos se coloraran bolsas de polietileno (bolsas negras de basura), diariamente al finalizar la jornada laboral estas serán retiradas, teniendo en cuenta las medidas necesarias para la manipulación y evitando derrames, una vez extraídas las bolsas del contenedor se deberá colocar una etiqueta o sticker de identificación del tipo de desecho a cada una de ellas y depositarlas en la canasta de basura para el recojo de la municipalidad de Miraflores

7.6.2. Con los trabajadores

Peru Kawsay considera que el recurso más importante es el humano, y también es consciente que el éxito de la empresa depende en gran medida del compromiso de los mismos al logro de los objetivos, en este sentido, fomentaremos el trabajo colaborativo y buscaremos mecanismos para potenciar el desarrollo de sus capacidades.

Así mismo, los trabajadores recibirán charlas, para el uso correcto de los equipos de producción, para evitar posibles actos subestandar, así como charlas de seguridad y salud en el trabajo, y también se desarrollara programas de:

- Desarrollo personal
- Capacitaciones y talleres
- Se brindara línea de carrera a todo el personal.

- Reuniones de integración cada 6 meses.
- Reconocimiento e incentivos
- Terapia anti estrés

Así mismo se implementará la Política de Seguridad y Salud en el Trabajo, la cual estará orientada a promover un ambiente saludable de trabajo que garantice el bienestar psicológico, social y físico de los colaboradores,

7.6.3. Con la comunidad

Para Perú Kawsay S.A.C., La responsabilidad con la comunidad es una estrategia de corto, mediano y largo plazo que aplicaremos para aumentar la sostenibilidad de la empresa, ya que teniendo presencia activa en la comunidad, creceremos como organización, nos hará más atractivos, atraeremos talento, conseguiremos la simpatía de los medios de comunicación y en consecuencia a más consumidores e inversionistas.

Desarrollaremos charlas y talleres gratuitos sobre:

- Comida saludable
- Vida sana
- Beneficios de la granada
- Entre verduras y frutas
- Desintoxicación natural
- Hábitos saludables
- Entre otros relacionados al cuidado de la salud.

En Perú Kawsay S.A.C., queremos que las personas se sientan identificadas con nosotros, caminando juntos y de la mano, nutriendo la vida y respetando el estilo de vida de cada individuo.

Así mismo promoveremos e incentivaremos el consumo de bebidas naturales con el programa “Healthy Juice”, el cual consiste en llevar una presentación con muestras gratuitas del producto “GranaFresh” a las escuelas, colegios y universidades.

Capítulo VIII Estudio Económico y Financiero

8.1. Inversiones

8.1.1. Inversión en Activo Fijo

TABLA 66

Producción

<i>INVERSIÓN EN ACTIVOS FIJOS AÑO 0</i>							
Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
PRODUCCIÓN							
Báscula de plataforma			1	211.86	211.86	38.13	249.99
Exprimidora de granada			1	3,211.86	3,211.86	578.13	3,789.99
Filtro de jugo			1	1,694.92	1,694.92	305.09	2,000.01
Pasteurizador			1	3,559.32	3,559.32	640.68	4,200.00
Embotellador			1	2,838.98	2,838.98	511.02	3,350.00

Lavadero	1	1,440.68	1,440.68	259.32	1,700.00
Mesas de trabajo	4	677.97	2,711.88	488.14	3,200.02
Tapador	1	1,296.61	1,296.61	233.39	1,530.00
Etiquetadora	1	1,186.44	1,186.44	213.56	1,400.00
Bomba	1	1,271.19	1,271.19	228.81	1,500.00
Estanterias	5	135.59	677.95	122.03	799.98
Jabas Plasticas	50	10.17	508.50	91.53	600.03
Tachos de residuos	4	76.27	305.08	54.91	359.99
TOTAL DE ACTIVOS FIJOS - PRODUCCIÓN			20,915.27	3,764.75	24,680.02

Nota. Elaboración propia.

TABLA 67

Administración

INVERSIÓN EN ACTIVOS FIJOS AÑO 0							
Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
ADMINISTRACIÓN							
Sillas		2		84.75	169.50	30.51	200.01
Escritorios		2		135.59	271.18	48.81	319.99
Equipos de computo		2		1,084.75	2,169.50	390.51	2,560.01
Equipos de vigilancia		2		120.34	240.68	43.32	284.00
Impresora		1		168.64	168.64	30.36	199.00
Friobar		1		490.68	490.68	88.32	579.00
Horno microondas		1		177.12	177.12	31.88	209.00
Contenedores		2		1,186.44	2,372.88	427.12	2,800.00
TOTAL DE ACTIVOS FIJOS - ADMINISTRACIÓN					6,060.18	1,090.83	7,151.01

Nota. Elaboración propia.

TABLA 68

Ventas

INVERSIÓN EN ACTIVOS FIJOS AÑO 0							
Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
VENTAS							
Sillas		3		84.75	254.25	45.77	300.02
Escritorios		3		135.59	406.77	73.22	479.99
Equipos de computo		3		1,084.75	3,254.25	585.77	3,840.02
TOTAL DE ACTIVOS FIJOS - VENTAS					3,915.27	704.75	4,620.02

Nota. Elaboración propia.

TABLA 69

Cuadro resumen de Activos Fijos Depreciables:

INVERSION EN ACTIVOS FIJOS AÑO 0							
Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
PRODUCCIÓN							
TOTAL DE ACTIVOS FIJOS - PRODCUCCION					20,915	3,765	24,680
ADMINISTRACIÓN							
TOTAL DE ACTIVOS FIJOS - ADMINISTRATIVO					6,060	1,091	7,151
VENTAS							
Total de activos fijos - ventas					3,915	705	4,620
TOTAL DE ACTIVO TANGIBLE					30,891	5,560	36,451

Nota. Elaboración propia.

TABLA 70

Inversión en activos fijos año 1

Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
PRODUCCIÓN							
Tachos de residuos			4	76.27	305	54.9144	360
Jabas Plásticas			10	10.17	102	18.306	120
TOTAL DE ACTIVOS FIJOS - PRODUCCIÓN					407	73	480
TOTAL DE ACTIVO TANGIBLE					407	73	480

Nota. Elaboración propia.

TABLA 71

Inversión en activos fijos año 2

Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
PRODUCCIÓN							
Tachos de residuos			4	76.27	305	54.9144	360
Jabas Plásticas			10	10.17	102	18.306	120
TOTAL DE ACTIVOS FIJOS - PRODUCCIÓN					407	73	480
TOTAL DE ACTIVO TANGIBLE					407	73	480

Nota. Elaboración propia.

TABLA 72

Inversión en activos fijos año 3

Descripción	Características	Unidad	Cantidad	Costo unitario S/	Total Costo (sin IGV)	IGV 18%	Total Costo (con IGV)
PRODUCCIÓN							
Tachos de residuos			4	76.27	305	54.9144	360
Pasteurizador			1	3559.32	3,559	640.6776	4,200
Jabas Plásticas			10	10.17	102	18.306	120
TOTAL DE ACTIVOS FIJOS - PRODCUCCION					3,966	714	4,680
TOTAL DE ACTIVO TANGIBLE					3,966	714	4,680

Nota. Elaboración propia.

8.1.2. Inversión Activo Intangible

TABLA 73

Inversión Activo Intangible:

ACTIVOS INTANGIBLES					
Descripción	Cant.	Costo unitario S/	Total Valor venta	IGV 18%	Total precio de Venta
CONSTITUCIÓN DE LA EMPRESA			812.00	112.50	924.50
Titulo de reserva de Preferencia registral	1	22.00	22.00	0.00	22.00
Elaboración de la minuta	1	150.00	150.00	0.00	150.00
Costos de derechos notariales y registrales	1	350.00	350.00	63.00	413.00
Legalización de libros contables	1	75.00	75.00	13.50	88.50
Copia literal	1	15.00	15.00	0.00	15.00

Impresión de comprobantes de pago (facturas , boletas de venta, guía de remisión)	1	200.00	200.00	36.00	236.00
MARCAS Y PATENTES			904.50	0.00	904.50
Búsqueda fonética	1	31.00	31.00	0.00	31.00
Búsqueda figurativa	1	38.50	38.50	0.00	38.50
Pago de la tasa correspondiente	1	535.00	535.00	0.00	535.00
Publicación en el Diario El Peruano	1	300.00	300.00	0.00	300.00
LICENCIAS			3,552.30	219.81	3,772.11
Trámite de licencia de funcionamiento	1	248.67	248.67	0.00	248.67
Inspección técnica de Defensa Civil	1	471.42	471.42	0.00	471.42
Registro sanitario de alimentos	1	439.02	439.02	0.00	439.02

Habilitación sanitaria de establecimientos de fabricación	1	972.00	972.00	0.00	972.00
Validación técnica HACCP	1	971.19	971.19	174.81	1,146.00
Pruebas de laboratorio	1	200.00	200.00	0.00	200.00
Planos	1	250.00	250.00	45.00	295.00
SOFTWARE			3,600.00	648.00	4,248.00
Diseño página web	1	1,300.00	1,300.00	234.00	1,534.00
Costo de dominio	1	550.00	550.00	99.00	649.00
Windows office	5	180.00	900.00	162.00	1,062.00
Antivirus	5	170.00	850.00	153.00	1,003.00
Total inversión intangible			8,868.80	980.31	9,849.11

Nota. Elaboración propia.

TABLA 74

Amortización de Intangible:

Descripción	AMORTIZACIÓN DE INTANGIBLES						
	Amortización	Producción		Administrativo		Ventas	
	Año 1	% Dist.	Total	% Dist.	Total	% Dist.	Total
CONSTITUCIÓN DE LA EMPRESA							
Titulo de reserva de Preferencia registral	22.00	0%	0.00	100%	22.00	0%	0.00
Elaboración de la minuta	150.00	0%	0.00	100%	150.00	0%	0.00
Costos de derechos notariales y registrales	350.00	0%	0.00	100%	350.00	0%	0.00
Legalización de libros contables	75.00	0%	0.00	100%	75.00	0%	0.00
Copia literal	15.00	0%	0.00	100%	15.00	0%	0.00
Impresión de comprobantes de pago (facturas , boletas de venta, guía de remisión)	200.00	0%	0.00	100%	200.00	0%	0.00
MARCAS Y PATENTES							
Búsqueda fonética	31.00	0%	0.00	100%	31.00	0%	0.00
Búsqueda figurativa	38.50	0%	0.00	100%	38.50	0%	0.00
Pago de la tasa correspondiente	535.00	0%	0.00	100%	535.00	0%	0.00
Publicación en el Diario El Peruano	300.00	0%	0.00	100%	300.00	0%	0.00

LICENCIAS

Trámite de licencia de funcionamiento	248.67	50%	124.34	30%	74.60	20%	49.73
Inspección técnica de Defensa Civil	471.42	50%	235.71	30%	141.43	20%	94.28
Registro sanitario de alimentos	439.02	50%	219.51	30%	131.71	20%	87.80
Habilitación sanitaria de establecimientos de fabricación	972.00	50%	486.00	30%	291.60	20%	194.40
Validación técnica HACCP	971.19	100%	971.19		0.00		0.00
Pruebas de laboratorio	200.00	100%	200.00		0.00		0.00
Planos	250.00	50%	125.00	30%	75.00	20%	50.00

SOFTWARE

Diseño página web	1,300.00	0%	0.00	40%	520.00	60%	780.00
Costo de dominio	550.00	0%	0.00	40%	220.00	60%	330.00
Windows office	900.00	0%	0.00	60%	540.00	40%	360.00
Antivirus	850.00	0%	0.00	60%	510.00	40%	340.00

Total inversión intangible	8,868.80		2361.75		4220.83		2286.22
----------------------------	----------	--	---------	--	---------	--	---------

Nota. Elaboración propia.

TABLA 75

Cuadro resumen de Activos Intangibles

ACTIVOS INTANGIBLES					
Descripcion	Cant.	Costo unitario S/	Total Valor Venta	IGV 18%	Total Precio de Venta
CONSTITUCION DE LA EMPRESA			812.00	112.50	924.50
MARCAS Y PATENTES			904.50	0.00	904.50
LICENCIAS			3552.30	219.81	3772.11
SOFTWARE			3600.00	648.00	4248.00
Total Inversion Intangible			8868.80	980.31	9849.11

Nota. Elaboración propia.

TABLA 76

Cuadro resumen de Amortizaciones por área

Amortización del activo Intangible	
Producción	2,361.75
Gastos Administrativos	4,220.83
Gastos Ventas	2,286.22
Total amortización Anual	8,868.80

Nota. Elaboración propia.

TABLA 77

Inversión en Gastos Pre-Operativos

GASTOS PRE-OPERATIVOS					
Descipcion	Cant.	Costo unitario S/	Total Valor Venta	IGV 18%	Total precio de Venta
ACONDICIONAMIENTO LOCAL PRINCIPAL			1,450.00	261.00	1,711.00
Area de produccion	1		1,000.00	180.00	1,180.00
Servicios higiénicos	1		100.00	18.00	118.00
Oficinas administrativas	1		150.00	27.00	177.00
Almacén	1		100.00	18.00	118.00
Comedor	1		100.00	18.00	118.00
ALQUILER PRE OPERATIVO			1,694.92	305.08	2,000.00
Adelanto de alquiler	1		1,694.92	305.08	2,000.00
MARKETING DE LANZAMIENTO			6,207.29	1,117.31	7,324.60
Campaña de lanzamiento	1		4,237.29	762.71	5,000.00

Sampling	158	12.47	1,970.00	354.60	2,324.60
GASTOS DE PERSONAL			8,000.00	-	8,000.00
Administrador	1	4,000.00	4,000.00		4,000.00
Vendedor	2	2,000.00	4,000.00		4,000.00
SERVICIOS			750.00	135.00	885.00
Servicios públicos (luz, agua, teléfono)	1		250.00	45.00	295.00
Servicios tercerizados (contable y legal)	1		500.00	90.00	590.00
BIENES NO DEPRECIABLES			200.00	36.00	236.00
Utiles de oficina	1		130.00	23.40	153.40
Utiles de limpieza	1		70.00	12.60	82.60
TOTAL GASTOS PRE-OPERATIVOS			18,302.20	1,854.40	20,156.60

Nota. Elaboración propia.

TABLA 78

Inversión en Inventarios Iniciales

INVENTARIO INICIAL DE MATERIALES	
Descripcion	Costo Total
MATERIA PRIMA	6,000.00
MATERIAL DE EMBALAJE	500.00
TOTAL INVENTARIO INICIAL DE MATERIALES (SIN IGV)	6,500.00
IGV	1,170.00
TOTAL INVENTARIO INICIAL DE MATERIALES (CON IGV)	7,670.00

INVENTARIO INICIAL DE MATERIALES	TOTAL	INVENTARIOS	SAMPLING
CANTIDADES DE JUGOS	1358	1200	158
	100%	88%	12%
Descripcion	Costo Total	Costo Total	Costo Total
MATERIA PRIMA	7800	6000	1800
MATERIAL DE ENVASE Y EMBALAJE	670	500	170
TOTAL INVENTARIO INICIAL DE MATERIALES (SIN IGV)	8470	6500	1970

IGV	1525	1170	355
TOTAL INVENTARIO INICIAL DE MATERIALES (CON IGV)	9995	7670	2325

Nota. Elaboración propia.

8.1.3. Inversión en capital de trabajo

TABLA 79

Inversión en capital de trabajo (método déficit acumulado)

VENTAS AÑO 1: 1,306,127												
	12650	11250	11352	9740	9680	8990	8800	9560	9960	9760	9760	9940
	Año 1											
Ingresos Efectivo (Contado)	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Estacionalidad												
Supermercados	136,053	120,995	122,092	104,755	104,110	96,689	94,645	102,819	107,121	104,970	104,970	106,906
Botella de 350 ml	136,053	120,995	122,092	104,755	104,110	96,689	94,645	102,819	107,121	104,970	104,970	106,906
Ventas (Sin IGV)	136,053	120,995	122,092	104,755	104,110	96,689	94,645	102,819	107,121	104,970	104,970	106,906
IGV	24,489	21,779	21,977	18,856	18,740	17,404	17,036	18,507	19,282	18,895	18,895	19,243
VENTAS (Con IGV)	160,542	142,775	144,069	123,611	122,850	114,093	111,682	121,327	126,403	123,865	123,865	126,149
Vtas Supmcdo (60 días)	-	-	160,542	142,775	144,069	123,611	122,850	114,093	111,682	121,327	126,403	123,865
TOTAL ING EFECT.	-	-	160,542	142,775	144,069	123,611	122,850	114,093	111,682	121,327	126,403	123,865

Nota: Elaboración propia

TABLA 80

Egresos de efectivo, Materiales

EGRESOS EFECTIVO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Materiales												
Materia Prima	72,737.50	64,687.5	65,274	56,005	55,660	51,692	50,600	54,970	57,270	56,120	56,120	57,155
Botellas	4,364.25	3,881.25	3,916.44	3,360.3	3,339.6	3,101.55	3,036	3,298.2	3,436.2	3,367.2	3,367.2	3,429.3
Tapa	581.90	517.50	522.19	448.04	445.28	413.54	404.80	439.76	458.16	448.96	448.96	457.24
Etiquetas	81.47	72.45	73.11	62.73	62.34	57.90	56.67	61.57	64.14	62.85	62.85	64.01
Cajas	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
IGV Materiales	1,084.97	984.82	992.11	876.79	872.50	823.14	809.54	863.91	892.53	878.22	878.22	891.10

Nota. Elaboración propia

TABLA 81

Egresos de efectivo, Personal

EGRESOS EFECTIVO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Personal												
Mano de obra directa (Salario)	3400	3400	3400	3400	3400	3400	3400	3400	3400	3400	3400	3400
Mano de obra indirecta (Sueldos)	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000
Personal administrativo (Sueldos)	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000
Persona de ventas (Sueldos)	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000
Asignación Familiar	0	0	0	0	0	0	0	0	0	0	0	0
SCTR	41.82	41.82	41.82	41.82	41.82	41.82	41.82	41.82	41.82	41.82	41.82	41.82
Gratificaciones												
	1,203	1,203	1,203	1,203	1,203	1,203	1,203	1,203	1,203	1,203	1,203	1,203
Essalud												
	1,296	1,296	1,296	1,296	1,296	1,296	1,296	1,296	1,296	1,296	1,296	1,296
CTS												
	600	600	600	600	600	600	600	600	600	600	600	600

Nota. Elaboración propia

TABLA 82

Egresos de efectivo, Servicios

EGRESOS EFECTIVO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Servicios												
Energía Eléctrica	350	350	350	350	350	350	350	350	350	350	350	350
Agua	870	870	870	870	870	870	870	870	870	870	870	870
Servicio de Telefonía Fija + Internet	109	109	109	109	109	109	109	109	109	109	109	109
Alquiler Local	1,695	1,695	1,695	1,695	1,695	1,695	1,695	1,695	1,695	1,695	1,695	1,695
Servicio contable y Legal	700	700	700	700	700	700	700	700	700	700	700	700
Servicio de transporte	150	150	150	150	150	150	150	150	150	150	150	150
Mantenimiento de equipos	0	0	0	0	0	500	0	0	0	0	0	500
IGV Servicios	697	697	697	697	697	787	697	697	697	697	697	787

Nota. Elaboración propia

TABLA 83

Egresos de efectivo, Promoción y Publicidad, Responsabilidad social e impuestos

EGRESOS EFECTIVO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Promoción y Publicidad												
Promoción y Publicidad	1000	1000	307	0	0	0	0	0	0	0	0	0
IGV promoción y Publicidad	180	180	55.26	0	0	0	0	0	0	0	0	0
Responsabilidad Social												
Programa Responsabilidad Social	0	0	0	0	0	0	0	0	0	0	0	0
IGV responsabilidad Social	0	0	0	0	0	0	0	0	0	0	0	0
IMPUESTOS												
Pago IGV (Al estado)- Del		12,962	19,917	20,231	17,281	17,169	15,793	15,529	16,946	17,692	17,319	17,319
Módulo de IGV												
Pago a cuenta impuesto Renta		1361	1210	1221	1048	1041	967	946	1028	1071	1050	1050

Nota. Elaboración propia

TABLA 84

Egresos de efectivo, Préstamos

EGRESOS EFECTIVO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
Préstamos												
Cuotas prestamos activos												
Fijos	1,303	1,303	1,303	1,303	1,303	1,303	1,303	1,303	1,303	1,303	1,303	1,303
Cuotas prestamos capital de trabajo	2,321	2,321	2,321	2,321	2,321	2,321	2,321	2,321	2,321	2,321	2,321	2,321
Total Egresos Efectivo	106,767	112,383	119,004	108,943	105,446	101,627	98,405	102,846	106,833	106,378	105,983	107,693
Saldo de caja (Ingresos - Egresos)	-106,767	-112,383	41,538	33,832	38,623	21,984	24,445	11,246	4,849	14,949	20,420	16,172
Saldo de caja Inicial		-106,767	-219,151	-177,613	-143,781	-105,158	-83,174	-58,729	-47,482	-42,633	-27,684	-7,264
Saldo de caja Final (Acumulado)	-106,767	-219,151	-177,613	-143,781	-105,158	-83,174	-58,729	-47,482	-42,633	-27,684	-7,264	8,908

Nota. Elaboración propia

TABLA 85

Capital de trabajo (anual)

Año 1	
Máximo déficit acumulado	219,151
Caja mínima (3 días) del máximo egreso mensual	2,500
Capital de trabajo requerido año	221,651

Nota. Elaboración propia

TABLA 86

Liquidación del IGV

MODULO LIQUIDACIÓN DEL IGV - AÑO 1	Año 0	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
IGV Ventas		24,489	21,779	21,977	18,856	18,740	17,404	17,036	18,507	19,282	18,895	18,895	19,243
IGV Materiales		-1,085	-985	-992	-877	-872	-823	-810	-864	-893	-878	-878	-891
IGV Servicios		-697	-697	-697	-697	-697	-787	-697	-697	-697	-697	-697	-787
IGV Promoción y Publicidad		-180	-180	-55									
IGV Activos tangibles	-5,560												
IGV Activos intangibles	-980												
IGV Gastos pre-operativos	-1,854												
IGV Inventario inicial de materiales	-1,170												
IGV Neto	-9,565	22,527	19,917	20,232	17,282	17,170	15,794	15,529	16,946	17,692	17,319	17,319	17,565
Crédito fiscal	-9,565	-9,565											
Pago de IGV	0	12,962	19,917	20,232	17,282	17,170	15,794	15,529	16,946	17,692	17,319	17,319	17,565

Nota. Elaboración propia

8.1.4. Estructura de inversiones

TABLA 87

Resumen de estructura de inversiones

INVERSIÓN AÑO 0				
Inversión	Inversión sin IGV	IGV	inversión con IGV	%
Activo Fijo Tangible	30,891	5,560	36,451	12%
Capital de Trabajo	221,651	-	221,651	75%
Gastos pre-operativos y garantía	18,302	1,854	20,157	7%
Inventario inicial de Materiales	6,500	1,170	7,670	3%
Activo Intangible	8,869	980	9,849	3%
Total	286,212	9,565	295,777	100%

Nota. Elaboración propia

8.2. Financiamiento

8.2.1. Estructura de Financiamiento.

TABLA 88

Estructura de financiamiento

Inversión	Inversión sin IGV	IGV	Inversión con IGV	Capital propio	Deuda
Activo Fijo Tangible	30,891	5,560	36,451	3,645	32,806
Activo Intangible	8,869	980	9,849	9,849	-
Gastos pre-operativos	18,302	1,854	20,157	20,157	-
Inventario inicial de Materiales	6,500	1,170	7,670	7,670	-
Capital de Trabajo	221,651	-	221,651	136,315	85,335
TOTAL	286,212	9,565	295,777	177,636	118,141
				60%	40%

Nota. Elaboración propia

TABLA 89

Estructura de financiamiento

Aporte de cada Socio	
Lucia Dianela Garcia	44,409
Shadya Flores	44,409
Rosa Campos	44,409
Renato Herrera	44,409
Total S/.	177,636

Nota. Elaboración propia

8.2.2 Financiamiento del activo fijo y del capital de trabajo. Fuentes de financiamiento: Cronogramas.

8.2.2.1 Financiamiento del activo fijo

TABLA 90

Préstamo de activo fijo

PRÉSTAMO	32,805.94
TCEA	28.00%
TEM	2.0784%
Plazo	3 años
Cuota mensual	1,303.33

Nota. Elaboración propia. TCEA del Scotiabank.

TABLA 91

Cronograma de pago

Periodo	Deuda	Interés	Amortización	Cuota	Escudo Fiscal
1	32,805.94	681.84	621.49	1,303.33	201.14
2	32,184.45	668.92	634.41	1,303.33	197.33
3	31,550.04	655.74	647.60	1,303.33	193.44
4	30,902.45	642.28	661.06	1,303.33	189.47
5	30,241.39	628.54	674.79	1,303.33	185.42
6	29,566.60	614.51	688.82	1,303.33	181.28
7	28,877.78	600.20	703.14	1,303.33	177.06
8	28,174.64	585.58	717.75	1,303.33	172.75
9	27,456.89	570.66	732.67	1,303.33	168.35
10	26,724.22	555.44	747.90	1,303.33	163.85
11	25,976.33	539.89	763.44	1,303.33	159.27
12	25,212.89	524.02	779.31	1,303.33	154.59
13	24,433.58	507.83	795.50	1,303.33	149.81
14	23,638.08	491.29	812.04	1,303.33	144.93
15	22,826.04	474.42	828.92	1,303.33	139.95
16	21,997.12	457.19	846.14	1,303.33	134.87
17	21,150.98	439.60	863.73	1,303.33	129.68
18	20,287.25	421.65	881.68	1,303.33	124.39
19	19,405.57	403.33	900.01	1,303.33	118.98
20	18,505.56	384.62	918.71	1,303.33	113.46
21	17,586.85	365.53	937.81	1,303.33	107.83
22	16,649.04	346.03	957.30	1,303.33	102.08
23	15,691.75	326.14	977.19	1,303.33	96.21
24	14,714.55	305.83	997.50	1,303.33	90.22
25	13,717.05	285.10	1,018.24	1,303.33	84.10
26	12,698.81	263.93	1,039.40	1,303.33	77.86
27	11,659.41	242.33	1,061.00	1,303.33	71.49
28	10,598.41	220.28	1,083.05	1,303.33	64.98
29	9,515.35	197.77	1,105.56	1,303.33	58.34
30	8,409.79	174.79	1,128.54	1,303.33	51.56
31	7,281.25	151.33	1,152.00	1,303.33	44.64
32	6,129.25	127.39	1,175.94	1,303.33	37.58
33	4,953.31	102.95	1,200.38	1,303.33	30.37
34	3,752.92	78.00	1,225.33	1,303.33	23.01
35	2,527.59	52.53	1,250.80	1,303.33	15.50
36	1,276.79	26.54	1,276.79	1,303.33	7.83
TOTAL		14,114.00	32,805.94	46,919.94	4,163.63

Nota. Elaboración propia.

TABLA 92

Resumen cronograma de pago Scotiabank

	Deuda	Interés	Amortización	Cuota	Escudo Fiscal
Año 1	32,805.94	7,267.62	8,372.36	15,639.98	2,143.95
Año 2	24,433.58	4,923.45	10,716.53	15,639.98	1,452.42
Año 3	13,717.05	1,922.93	13,717.05	15,639.98	567.27
TOTAL		14,114.00	32,805.94	46,919.94	4,163.63

Nota. Elaboración propia.

8.2.2.2 Financiamiento del capital de trabajo

Tabla 93

Préstamo del capital de trabajo

PRÉSTAMO	85,335.47
TCEA	25.00%
TEM	1.8769%
Plazo	5 años
Cuota mensual	2,382.31

Nota. Elaboración propia. TCEA del BCP.

TABLA 94

Resumen cronograma de pago BCP

	Deuda	Interés	Amortización	Cuota	Escudo Fiscal
Año 1	85,335.47	18,189.77	10,397.93	28,587.70	5,365.98
Año 2	74,937.54	15,590.33	12,997.37	28,587.70	4,599.15
Año 3	61,940.17	12,341.04	16,246.66	28,587.70	3,640.61
Año 4	45,693.51	8,279.44	20,308.26	28,587.70	2,442.43
Año 5	25,385.25	3,202.45	25,385.25	28,587.70	944.72
TOTAL		57,603.03	85,335.47	142,938.50	16,992.90

Nota. Elaboración propia.

TABLA 95

Resumen total de financiamiento por año

	Deuda	Interés	Amortización	Cuota	Escudo Fiscal
Año 1	118,141.41	25,457.39	18,770.29	44,227.68	7,509.93
Año 2	99,371.12	20,513.78	23,713.90	44,227.68	6,051.56
Año 3	75,657.22	14,263.97	29,963.71	44,227.68	4,207.87
Año 4	45,693.51	8,279.44	20,308.26	28,587.70	2,442.43
Año 5	25,385.25	3,202.45	25,385.25	28,587.70	944.72
TOTAL		71,717.03	118,141.41	189,858.44	21,156.52

Nota. Elaboración propia.

Estudio de Ingresos y Costos

8.3. Ingresos anuales

8.3.1. Ingresos por ventas: al contado, al crédito, ventas totales, exportaciones.

TABLA 96

Programa de ventas anuales

VENTAS	2,018	2,019	2,020
Supermercados	1,306,127	1,313,858	1,349,237
Botella de 350 ml	1,306,127	1,313,858	1,349,237
Ventas (Sin IGv)	1,306,127	1,313,858	1,349,237
IGv	235,103	236,494	242,863
Ventas (con IGv)	1,541,230	1,550,352	1,592,099

Nota. Elaboración propia.

TABLA 97

Margen de ganancia

Canal	Precio de venta al público sugerido	Valor de venta al público	Margen de ganancia por canal	Valor Venta al canal	Precio Venta al canal
Supmrcto	12.00	10.17	18%	8.34	9.84

Nota. Elaboración propia.

8.3.2. Recuperación de Capital de trabajo

TABLA 98

Recuperación de capital de trabajo

	Liquidación				
	Año 0	Año 1	Año 2	Año 3	Año 4
Ventas		1,306,127	1,313,858	1,349,237	
Capital de trabajo necesario		221,650.56	222,962.46	228,966.27	
Inversión capital de trabajo	-221,651	-1,312	-6,004		
Recuperación de Capital de trabajo					228,966

Nota. Elaboración propia.

8.3.3. Valor de Desecho Neto del activo fijo

TABLA 99

Recuperación de capital de trabajo

Activo Fijo	Valor de adquisición	Depreciación acumulada	Valor en libros	Valor Comercial	Valor desecho neto
Producción	46,610.20	34,957.65	11,652.55	10,000.00	11,000.00
Administrativo	6,060.18	4,545.14	1,515.05	1,800.00	
Ventas	3,915.27	2,936.45	978.82	1,200.00	
Total	56,585.65	42,439.24	14,146.41	13,000.00	11,000.00
				IGV por venta (Valor Comercial)	2,340.00
				Valor Comercial con IGV	13,340.00

Nota. Elaboración propia.

8.4. Costos y Gastos anuales

8.4.1. Egresos Desembolsables

8.4.1.1. Presupuesto de materias primas y materiales.

TABLA 100

Necesidad de materia prima en cantidad

Materia prima (cantidades)	Unid. Compra	2018	2019	2020
Granada	Kg	279,317	285,421	291,647
Botellas	Lote: 1,000 unds	140	143	146
Tapa	Lote: 30,000 unds	5	5	5
Etiqueta	Rollo: 5 millares	28	29	30
Caja	Millar	12	13	12

Nota. Elaboración propia.

TABLA 101

Necesidad de materia prima en soles

Materia Prima (soles)	Costo unitario	2,018	2,019	2,020
Granada	2.50	698,292	713,552	729,117
Botellas	300.00	41,897	42,813	43,747
Tapa	1,200.00	5,586	6,000	6,000
Etiqueta	28.00	784	812	840
Caja	1,000.00	12,000	13,000	12,000
Total compras Materia Prima (sin IGV)		758,559	776,177	791,704
IGV		136,541	139,712	142,507
Total compras Materia Prima (con IGV)		895,100	915,889	934,211

Nota. Elaboración propia.

8.4.1.2. Presupuesto de Mano de Obra Directa.

TABLA 102

Presupuesto de mano de obra directa

Cargo	Cantidad	Sueldo mensual	SCTR mensual	Sub total MENSUAL	Sub total ANUAL	Gratificación (anual)	Essalud (anual)	CTS	Total remuneración anual
2018									
Operarios	1	850	10	860	10,325	938	918	425	12,606
Total	4	3,400	42	3,442	41,302	3,752	3,672	1,700	50,425
2019									
Operarios	1	850	10	860	10,325	860	918	425	12,529
Total	4	3,400	42	3,442	41,302	3,442	3,672	1,700	50,116
2020									
Operarios	1	850	10	860	10,325	860	918	425	12,529
Total	5	4,250	52	4,302	51,627	4,302	4,590	2,125	62,645

Nota. Elaboración propia.

8.4.1.3. Presupuesto de Costos Indirectos.

TABLA 103

Costos indirectos

Material de embalaje (cantidades)	Unidad de Compra	2018	2019	2020
Cinta de embalaje	Paquete 5	15	14	17
Sticker caja	Millar	140	140	140
Material de embalaje (soles)	Costo unitario	2018	2019	2020
Cinta de embalaje	20	300.00	280.00	340.00
Sticker caja	15	2,100.00	2,100.00	2,100.00
Total Compras Material Embalaje (sin IGV)		2,400.00	2,380.00	2,440.00
IGV		432.00	428.40	439.20
Total Compras Material Embalaje (con IGV)		2,832.00	2,808.40	2,879.20

Nota. Elaboración propia.

TABLA 104

Costos jefe de producción

Cargo	Área	Cantidad	Sueldo mensual	SCTR mensual	Sub total MENSUAL	Sub total ANUAL	Gratificación (anual)	Essalud (anual)	CTS	Total remuneración anual
Jefe de Producción	Producción	1	3,000	37	3,037	36,443	3,310	3,280	1,776	44,809
Total		1	3,000	37	3,037	36,443	3,310	3,280	1,776	44,809

Nota. Elaboración propia.

TABLA 105

Costos indirectos de fabricación

COSTOS INDIRECTOS DE FABRICACIÓN (No incluye IGV)	AÑOS		
	2018	2019	2020
MANO DE OBRA INDIRECTA			
Sueldo de personal(jefe prod)	36,000	36,000	36,000
Gratificación	3,310	3,310	3,310
SCTR	443	443	443
Essalud	3,280	3,280	3,280
CTS	1,776	1,776	1,776
MATERIAL INDIRECTO			
Cinta de embalaje	15	14	17
Sticker caja	140	140	140
SERVICIOS			
Energía eléctrica	3,360	3,360	3,360
Agua	8,352	8,352	8,352
alquiler	12,203	12,203	12,203
Mantenimiento de maquinaria	1,000	1,000	1,000
DEPRECIACION	5,229	5,229	5,229
AMORTIZACION	2,362		
Total CIF	77,470	75,107	75,110

Nota. Elaboración propia.

TABLA 106

Estado de ganancias y pérdidas de costos indirectos

COSTOS INDIRECTOS DE FABRICACIÓN	2018	2019	2020
Mano de obra indirecta	44,809	44,809	44,809
Material indirecto	155	154	157
Servicios	24,915	24,915	24,915
Depreciación de activos fijos	5,229	5,229	5,229
Amortización activos intangibles	2,362	-	-
TOTAL CIF	77,470	75,107	75,110

Nota. Elaboración propia.

TABLA 107

Flujo de caja de costos indirectos

COSTOS INDIRECTOS DE FABRICACIÓN	2018	2019	2020
Mano de obra indirecta	44,809	44,809	44,809
Material indirecto	155	154	157
Servicios	24,915	24,915	24,915
Total CIF (sin IGV)	69,879	69,878	69,881
IGV	4,513	4,512	4,513
Total CIF (con IGV)	74,392	74,391	74,394

Nota. Elaboración propia.

8.4.1.4. Presupuesto de Gastos de Administración.

TABLA 108

Costos personal administrativo

Cargo	Área	Cantidad	Sueldo mensual	SCTR mensual	Sub total MENSUAL	Sub total ANUAL	Gratificación (anual)	Essalud (anual)	CTS	Total remuneración anual
Jefe de Producción	Producción	1	4,000	0	4,000	48,000	4,360	4,320	2,363	59,043
Total		1	4,000	30	4,000	48,00	4,360	4,320	2,363	59,043

Nota. Elaboración propia.

TABLA 109

Estado de ganancias y pérdidas de gastos d administración

PRESUPUESTO GASTOS ADMINISTRATIVOS	AÑOS		
(No incluye IGV)	2018	2019	2020
PERSONAL			
Sueldo de personal	48,000	48,000	48,000
Gratificación (Provisión)	4,360	4,360	4,360
Essalud	4,320	4,320	4,320
CTS	2,000	2,000	2,000
SERVICIOS			
Energía eléctrica	420	420	420
Agua	1,044	1,044	1,044
Servicios de telefonía Fija + internet	654	654	654
Alquiler local	4,068	4,068	4,068
Servicio contable y legal tercerizado	8,400	8,400	8,400
DEPRECIACION	1,515	1,515	1,515
AMORTIZACION	4,221	-	-
TOTAL PRESUPUESTO DE GASTOS	79,002	74,781	74,781
ADMINISTRATIVOS			

Nota. Elaboración propia.

TABLA 110

Estado de ganancias y pérdidas de gastos administrativos

GASTOS ADMINISTRATIVOS	2018	2019	2020
Personal	58,680	58,680	58,680
Servicios	14,586	14,586	14,586
Depreciación de activos fijos	1,515	1,515	1,515
Amortización activos intangibles	4,221	-	-
TOTAL GASTOS ADMINISTRATIVOS	79,002	74,781	74,781

Nota. Elaboración propia.

TABLA 111

Flujo de caja de gastos administrativos

GASTOS ADMINISTRATIVOS	2018	2019	2020
Personal	58,680	58,680	58,680
Servicios	14,586	14,586	14,586
Total GASTOS ADM (sin IGV)	73,266	73,266	73,266
IGV	2,625	2,625	2,625
Total G.A. (con IGV)	75,891	75,891	75,891

Nota. Elaboración propia.

8.4.1.5. Presupuesto de Gastos de Ventas.

TABLA 112

Costos personal ventas

Cargo	Área	Cantidad	Sueldo mensual	SCTR mensual	Sub total MENSUAL	Sub total ANUAL	Gratificación (anual)	Essalud (anual)	CTS	Total remuneración anual
Jefe mkt y vtas	Vtas	1	2,000	0	2,000	24,000	2,000	180	1,000	27,180
Ejec. Comercial	Vtas	2	1,000	0	2,000	24,000	2,000	180	1,000	27,180
Total		3	4,000	0	4,000	48,00	4,000	360	2,000	54,360

Nota. Elaboración propia.

TABLA 113

Estado de ganancias y pérdidas de gastos de ventas

PRESUPUESTO GASTOS VENTAS (No incluye IGV)	AÑOS		
	2018	2019	2020
PERSONAL			
Sueldo de personal	48,000	48,000	48,000
Gratificación	4,360	4,360	4,360
Essalud	4,320	4,320	4,320
CTS	2,000	2,000	2,000
SERVICIOS			
Energía eléctrica	420	420	420
Agua	1,044	1,044	1,044
Servicios de telefonía Fija + internet	654	654	654
Alquiler local	4,068	4,068	4,068
Promoción y publicidad	2,307		
DEPRECIACION	979	979	979
AMORTIZACION	2,286	-	-
TOTAL PRESUPUESTO DE GASTOS VENTAS	70,438	65,845	65,485

Nota. Elaboración propia.

TABLA 114

Estado de ganancias y pérdidas de gastos de ventas

GASTOS VENTAS	2018	2019	2020
Personal	58,680	58,680	58,680
Servicios	8,493	6,186	6,186
Depreciación de activos fijos	979	979	979
Amortización activos intangibles	2,286	-	-
TOTAL GASTOS VENTAS	70,438	65,845	65,845

Nota. Elaboración propia.

TABLA 115

Flujo de caja de gastos de ventas

GASTOS VENTAS	2018	2019	2020
Personal	58,680	58,680	58,680
Servicios	8,493	6,186	6,186
Total GASTOS Vta. (sin IGV)	67,173	64,866	64,866
IGV	1,529	1,113	1,113
Total Vta. (con IGV)	68,702	65,979	65,979

Nota. Elaboración propia.

8.4.2. Egresos no Desembolsables

8.4.2.1. Depreciación.

TABLA 116

Depreciación de activos fijos y amortización de activos intangibles

Egresos no desembolsables	2018	2019	2020
DEPRECIACION DE ACTIVOS	7,723	7,723	7,723
FIJOS			
Producción (CIF)	5,229	5,229	5,229
Gastos Administrativos	1,515	1,515	1,515
Gastos Ventas	979	979	979
AMORTIZACIÓN ACTIVOS	8,869	-	-
INTANGIBLES			
Producción (CIF)	2,362	-	-
Gastos Administrativos	4,221	-	-
Gastos Ventas	2,286	-	-
TOTAL EGRESOS NO	16,591	7,723	7,723
DESEMBOLSABLES			

Nota. Elaboración propia.

8.4.2.2. Amortización de Intangibles.

TABLA 117

Activos intangibles

Descripción	Cant	Costo unitario S /	Total valor Vta	IGV 18%	Total precio de Venta
CONSTITUCION DE LA EMPRESA			812	112.5	924.5
Titulo de reserva de Preferencia registral	1	22.00	22	0	22
Elaboración de la minuta	1	150	150	0.00	150
Costos de derechos notariales y registrales	1	350	350	63	413
Legalización de libros contables	1	75	75	13.5	88.5
Copia literal	1	15	15	0	15
Impresión de comprobantes de pago	1	200	200	36	236
MARCAS Y PATENTES			904.5	0	904.5
Búsqueda fonética	1	31	31	0	31
Búsqueda figurativa	1	38.5	38.5	0	38.5
Pago de la tasa correspondiente	1	535	535	0	535
Publicación en el Diario El Peruano	1	300	300	0	300
LICENCIAS			3,552	219	3,772
Trámite de licencia de funcionamiento	1	248	248	0	248
Inspección técnica de Defensa Civil	1	471	471	0	471
Registro sanitario de alimentos	1	439	439	0	439
Habilitación sanitaria de establecimientos de fabricación	1	972	972	0	972
Validación técnica HACCP	1	971	971	174	1,146
Pruebas de laboratorio	1	200	200	0	200
Planos	1	250	250	45	295

SOFTWARE			3,600	648	4,248
Diseño página web	1	1,300	1,300	234	1,534
Costo de dominio	1	550	550	99	649
Windows office	5	180	900	162	1,062
Antivirus	5	170	850	153	1,003
Total inversión intangible			8,868	980	9,849

Nota. Elaboración propia.

TABLA 118

Amortización de intangibles

Descripción	Amortización		Producción		Administrativo		Ventas	
	Año 1	% Dist.	Total	% Dist.	Total	% Dist.	Total	
CONSTITUCION DE LA								
EMPRESA								
Titulo de reserva de Preferencia registral	22.00	0%	0.00	100%	22	0%	0.00	
Elaboración de la minuta	150.00	0%	0.00	100%	150	0%	0.00	
Costos de derechos notariales y registrales	350.00	0%	0.00	100%	350	0%	0.00	
Legalización de libros contables	75.00	0%	0.00	100%	75	0%	0.00	
Copia literal	15.00	0%	0.00	100%	15	0%	0.00	
Impresión de comprobantes de pago	200.00	0%	0.00	100%	200	0%	0.00	
MARCAS Y PATENTES								
Búsqueda fonética	31.00	0%	0.00	100%	31	0%	0.00	
Búsqueda figurativa	38.50	0%	0.00	100%	38.5	0%	0.00	
Pago de la tasa correspondiente	535.00	0%	0.00	100%	535	0%	0.00	
Publicación en el Diario El Peruano	300.00	0%	0.00	100%	300	0%	0.00	
LICENCIAS								
Trámite de licencia de funcionamiento	248.67	50%	124.34	30%	74.6	20%	49.73	
Inspección técnica de Defensa Civil	471.42	50%	235.71	30%	141.43	20%	94.28	

Registro sanitario de alimentos	439.02	50%	219.51	30%	131.71	20%	87.8
Habilitación sanitaria de establecimientos de fabricación	972.00	50%	486.00	30%	291.6	20%	194.4
Validación técnica HACCP	971.19	100%	971.19		0		0
Pruebas de laboratorio	200.00	100%	200		0		0
Planos	250.00	50%	125	30%	75	20%	50
SOFTWARE							
Diseño página web	1,300.00	0%	0	40%	520	60%	780
Costo de dominio	550.00	0%	0	40%	220	60%	330
Windows office	900.00	0%	0	60%	540	40%	360
Antivirus	850.00	0%	0	60%	510	40%	340
Total inversión intangible	8,868.80		2361.75		4220.83		2286

Nota. Elaboración propia.

8.4.3. Costo de producción unitario y costo total unitario

TABLA 119

Costo de producción unitario

COSTO DE PRODUCCIÓN	2018	2019	2020
MATERIAL DIRECTO	758,559	776,177	791,704
MOD	50,425	50,116	62,645
CIF	77,470	75,107	75,110
TOTAL COSTOS PRODUCCION	886,454	901,400	929,459
COSTOS PRODUCCION UNITARIO PROMEDIO	6.35	6.32	6.37

Nota. Elaboración propia.

TABLA 120

Costo unitario promedio

	2018	2019	2020
Unidades	139,658	142,710	145,823
MD	758,559	776,177	791,704
MOD	50,425	50,116	62,645
CIF	77,470	75,107	75,110
G Adm	79,002	74,781	74,781
G Vtas	70,438	65,845	65,845
TOTAL COSTOS	1,035,894	1,042,025	1,070,084
TOTAL UNITARIO PROMEDIO	7.42	7.30	7.34
Margen de ganancia	45%		
Precio de Venta	10.76	10.59	10.64

Nota. Elaboración propia.

Capítulo IX Estados Financieros Proyectados

9.1. Premisas del Estado de Ganancias y Pérdidas y del Flujo de Caja

Las premisas tanto para el Estado de Resultados como para el flujo de caja serán las mismas y son las siguientes:

- El Horizonte de evaluación son 3 años.
- Perú Kawsay S.A.C. iniciará operaciones en Enero del 2018.
- La moneda funcional son soles.
- El impuesto a la renta nacional es 29.5%.
- Nuestra política de compra es a un crédito de 60 días.
- La estructura financiera es de 60% capital propio y 40% deuda.
- Se realizó el préstamo para cubrir el capital de trabajo y la compra de activo fijo.
- Los precios en el Estado de Ganancias y Pérdidas están sin IGV.
- El precio es por unidad de producto de 300 ml se mantiene constante durante la duración del proyecto.
- El precio se mantendrá constante durante el proyecto.

9.2. Estado de Ganancias y Pérdidas Proyectado

TABLA 121

Estado de ganancias y pérdidas (sin incluir gastos financieros)

	Año 2018	Año2019	Año 2020
VENTAS	1,306,127	1,313,858	1,349,237
COSTO DE VENTAS	886,454	901,400	929,459
(-) Material Directo	758,559	776,177	791,704
(-) Mano de obra directa	50,425	50,116	62,645
(-) CIF	77,470	75,107	75,110
UTILIDAD BRUTA	419,673	412,458	419,778
GASTOS OPERATIVOS	149,440	140,625	140,625
(-) Gastos administrativos	79,002	74,781	74,781
(-) Gastos ventas	70,438	65,845	65,845
EBIT O UTILIDAD OPERATIVA	270,233	271,833	279,152
(-) IMPUESTOS 29.5%	79,719	80,191	82,350
UTILIDAD NETA	190,514	191,642	196,802

Nota. Elaboración propia.

TABLA 122

Estado de ganancias y pérdidas (con gastos financieros)

	Año 2018	Año 2019	Año 2020
VENTAS	1,306,127	1,313,858	1,349,237
COSTO DE VENTAS	886,454	901,400	929,459
(-) Material Directo	758,559	776,177	791,704
(-) Mano de obra directa	50,425	50,116	62,645
(-) CIF	77,470	75,107	75,110
UTILIDAD BRUTA	419,673	412,458	419,778
GASTOS OPERATIVOS	149,440	140,625	140,625
(-) Gastos administrativos	79,002	74,781	74,781
(-) Gastos ventas	70,438	65,845	65,845
EBIT O UTILIDAD OPERATIVA	270,233	271,833	279,152
GASTOS FINANCIEROS	25,457	20,514	14,264
UTILIDAD ANTES DE IMPUESTOS	244,776	251,319	264,888
(-) IMPUESTOS 10% (HASTA 15 UIT)	6,075	6,075	6,075
(-) IMPUESTOS 29.5%	54,288	56,218	60,221
UTILIDAD NETA	184,413	189,026	198,593

Nota. Elaboración propia.

9.3. Flujo de Caja Proyectado Operativo

Tabla 123

Flujo de caja proyectado operativo

	Flujo de Caja Proyectado Operativo			Liquidación
	Año 2018	Año 2019	Año 2020	Año 2021
VENTAS	1,541,230	1,550,352	1,592,099	
(-) COMPRAS MATERIAL DIRECTO	-895,100	-915,889	-934,211	
(-) MANO DE OBRA DIRECTA	-50,425	-50,116	-62,645	
(-) CIF	-74,392	-74,391	-74,394	
(-) GASTOS ADMINISTRATIVOS	-75,891	-75,891	-75,891	
(-) GASTOS VENTAS	-68,702	-65,979	-65,979	
(-) IMPUESTO RENTA (no incluye préstamo)	-67,873	-68,344	-70,504	
FLUJO DE CAJA OPERATIVO	308,848	299,742	308,475	0

Nota. Elaboración propia

En este cuadro se detallan los desembolsos de dinero que realizamos incluyendo el IGV, por ello excluimos los gastos de depreciación y amortización, ya que estos no generan desembolso de dinero.

9.4. Flujo de Capital proyectado

Tabla 124

Flujo de capital o inversión

	FLUJO DE CAPITAL O INVERSIÓN				Liquidación
	Año 0	Año 2018	Año 2019	Año 2020	Año 2021
(-) INVERSIÓN ACTIVOS FIJOS	-36,451	-480	-480	-4,680	
(-) INVERSIÓN ACTIVOS INTANGIBLES	-9,849				
(-) INVERSIÓN GASTOS PRE-OPERATIVOS	-22,157				-2,000.00
(-) INVERSIÓN INVENTARIO INICIAL	-2,325				
(-) INVERSIÓN CAPITAL DE TRABAJO	-221,651	-1,312	-6,004	-	
(+) VALOR DE DESECHO ACTIVOS FIJOS					13,340.00
(+) VALOR DE RECUPERO KW					228,966
FLUJO DE CAPITAL O INVERSIÓN	-292,432	-1,792	-6,484	-4,680	240,306
PAGO IGV (LIQUIDACIÓN DE IGV)	0	-145,208	-147,963	-150,759	-19,038
FLUJO DE CAJA ECONÓMICO	-292,432	161,848	145,295	153,037	221,268

Nota. Elaboración propia

Para hallar dicho flujo se ha calculado previamente el monto total de inversión en Activo Fijo tangible e intangible, además del requerimiento de capital de trabajo; utilizando para este último el método de máximo déficit acumulado. La recuperación de capital, rubro que registra la recuperación de la inversión realizada en capital de trabajo es igual al saldo que se tiene a la fecha del término del proyecto. El valor de rescate del activo fijo tangible es el valor en libro de los activos al finalizar el periodo de proyección.

9.5. Flujo de Caja Económico proyectado

Tabla 125

Flujo de caja económico proyectado

FLUJO DE CAJA ECONÓMICO	-292,432	161,848	145,295	153,037	221,268
-------------------------	----------	---------	---------	---------	---------

Nota. Elaboración propia

9.6. Flujo del Servicio de la deuda

Tabla 126

Flujo del servicio de la deuda

FLUJO DE CAPITAL O INVERSIÓN	Año 0	Año 2018	Año 2019	Año 2020	Liquidación Año 2021
PRÉSTAMO	118,141.41				
(-) CUOTAS		-44,227.68	-44,227.68	-44,227.68	-45,693.51
(-) ESCUDO FISCAL		7,509.93	6,051.56	4,207.87	
FLUJO DE SERVICIO DE LA DEUDA	118,141.41	-36,717.75	-38,176.12	-40,019.81	-45,693.51

Nota. Elaboración propia

En este caso se va a pagar una cuota más en el año 2021, año de la liquidación ya que la deuda es por cinco años y se debe pagar la deuda restante.

9.7. Flujo de Caja Financiero proyectado

Tabla 127

Flujo de caja financiero proyectado

FLUJO DE CAJA FINANCI ERO	-174,291	125,130	107,119	113,017	175,575
---------------------------------------	----------	---------	---------	---------	---------

Nota. Elaboración propia

Capítulo X Evaluación Económico Financiera

10.1. Cálculo de la Tasa de Descuento

10.1.1. Costo de Oportunidad (Ke)

Tabla 128

Flujo de costo de oportunidad

Rendimiento del mercado USA (S& P 500)	9.91%
Tasa libre de riesgo USA (T-Bonds)	2.17%
Riesgo país	1.62%
Impuesto a la Renta	29.50%
Beta apalancado	1.47
COK Perú (COK)	15.17%

Nota. Elaboración propia

10.1.2. Costo de la deuda. (Kd)

Tabla 129

Costo de la deuda

COK PROPIO		
Accionistas	Alternativa de inversión	Rentabilidad
Rosa Campos	Depósito a Plazo fijo Financiera ProEmpresa	6.40%
Shadya Flores	Ahorro a Plazo Fijo Caja Tacna	6.50%
Lucia García	Ahorro a Banco de Crédito	4.48%
Renato Herrera	Depósito a Plazo Banco Ripley	5.57%
	Promedio rentabilidad	5.74%
	Factor	5.99
	COK (Propio)	34.37%

Nota. Elaboración propia

10.1.3. Costo Promedio Ponderado de Capital (WACC)

Tabla 130

Flujo del costo promedio ponderado de capital

Capital	Monto	%	Costo de capital
Deuda Capital de trabajo	85,335	29%	25.00%
Deuda Activos Fijos	32,806	11%	28.00%
Capital propio	177,636	60%	34.37%
	295,777	100%	

Costo promedio ponderado capital (WACC) 27.91%

Nota. Elaboración propia

El promedio ponderado del costo de la deuda (kd) y el costo del capital propio (ke) es de 27.91%.

10.2. Evaluación Económica Financiera

10.2.1. Indicadores de Rentabilidad

Tabla 131

Resumen de la evaluación económica financiera

INDICADORES DE RENTABILIDAD ECONÓMICO	0	1	2	3	Liquidación
	Año 0	Año 2018	Año 2019	Año 2020	Año 2021
FLUJO DE CAJA ECONÓMICO	-174,291	125,130	107,119	113,017	175,575
WACC =	27.91%				
VAN Económico =	126,886.68				
TIR Económico =	60.06%				
Beneficio/Costo =	1.73				
TIRM =	44.38%				
Período de recupero descontado					
Flujo de caja descontado	-	97,823.26	65,467.37	53,998.42	83,888.14
Flujo de caja acumulado	-	-	-	42,998.54	126,886.68
	174,290.51	76,467.26	10,999.89		
Período de recupero descontado	2.20	años			
	2	años			
	2	meses			
	13	días			

Nota. Elaboración propia

10.2.2. Análisis del Punto de equilibrio.

Tabla 132

Análisis del punto de equilibrio

PUNTO DE EQUILIBRIO	Año 1	Año 2	Año 3
VENTAS (EN SOLES)	1,306,127	1,313,858	1,349,237
VENTAS (EN CANTIDADES)	121,442	124,096	126,803
Precio de venta promedio	10.66	10.66	10.66
MATERIAL DIRECTO	758,559	776,177	791,704
MANO DE OBRA DIRECTA	50,425	50,116	62,645
CIF VARIABLE (Material indirecto , energía, agua,gas)	25,070	25,069	25,072
COSTOS VARIABLES	834,055	851,362	879,421
Costo variable unitario promedio	6.87	6.86	6.94
CIF Fijo	52,399	50,038	50,038
Gastos administrativos	79,002	74,781	74,781
Gastos ventas	70,438	65,845	65,845
COSTOS FIJOS	201,839	190,663	190,663
PUNTO DE EQUILIBRIO (EN CANTIDADES)	53,224	50,179	51,187
PUNTO DE EQUILIBRIO (EN SOLES)	572,433	531,265	544,649

Nota. Elaboración propia

Tabla 133

Estado de resultados (costeo directo)

ESTADO DE RESULTADO (COSTEO DIRECTO)			
	Año 2018	Año 2019	Año 2020
VENTAS	1,306,127	1,313,858	1,349,237
(-) COSTOS VARIABLES	834,055	851,362	879,421
MARGEN DE CONTRIBUCIÓN	472,072	462,496	469,815
(-) COSTOS FIJOS	201,839	190,663	190,663
EBIT O UTILIDAD OPERATIVA	270,233	271,833	279,152

(-) GASTOS FINANCIEROS	25,457	20,514	14,264
UTILIDAD ANTES DE IMPUESTOS	244,776	251,319	264,888
(-)IMPUESTOS	60,363	62,293	66,296
UTILIDAD NETA	184,413	189,026	198,593

Nota. Elaboración propia

10.3. Análisis de Sensibilidad y de riesgo

Proyecto: Zumo de granada

Perú Kawsay SAC, tiene como marca GRANAFRESH, consta del zumo de granada, a base de pura pulpa.

La presentación es de 350 ml en un envase de vidrio.

Esquema: B2C

a) Variables de Entrada

Se consideran variables de entrada a los parámetros que nos permiten identificar a qué grado pueden modificarse estas y cómo estos cambios afectan a la variable a sensibilizar.

Las variables de entrada que analizaremos para evaluar la sensibilidad del proyecto son:

VARIABLES DE ENTRADA

Precio

Costo de producción

Costo de materia prima

b) Variables de Salida

Y para medir cuál es el impacto en la rentabilidad de la inversión se observan los siguientes indicadores, de las cuales consideramos que el V.AN. es el más relevante.

VAN F

c) Análisis unidimensional

Para la variable Precio, debemos considerar un aumento o disminución del mismo.

		Precio									
S/.	133,398	S/.	8.77	S/.	9.77	S/.	10.77	S/.	11.77	S/.	12.77
S/.	7.43	S/.	-48,474	S/.	43,293	S/.	133,398	S/.	22,970	S/.	11,481

EL precio de nuestro producto puede disminuir hasta un máximo de 9.53% para que el proyecto alcance su límite máximo y siga siendo rentable.

d) Análisis bidimensional

Para el análisis bidimensional tomamos la variable precio y la variable precio de la granada, debemos considerar un aumento y disminución de los mismos.

		Precio								
133,398.04	8.77	9.77	10.77	11.77	12.77					
2	S/.	-34,194	S/.	56,566	S/.	145,862	S/.	234,766	S/.	322,721
2.2	S/.	-39,910	S/.	51,251	S/.	140,869	S/.	230,039	S/.	318,215
2.50	S/.	-48,474	S/.	43,293	S/.	133,398	S/.	222,970	S/.	311,481
3	S/.	-62,722	S/.	30,062	S/.	120,985	S/.	211,235	S/.	300,309

El precio de nuestro producto puede disminuir hasta un máximo de S/. 9.77, aún cuando los precios se incrementen hasta S/. 3.5 para que el proyecto alcance su límite máximo y siga siendo rentable.

Capítulo XI Conclusiones y recomendaciones

La creciente tendencia creciente del consumo de bebidas naturales demuestra que existe una oportunidad de negocio en el sector de bebidas no alcohólicas en los sectores seis y siete de Lima Metropolitana. Las ventas de bebidas naturales en el 2015 fue de 17%, además cabe mencionar que se facturo S/. 118.9 millones. La producción de bebidas no alcohólicas registraría un crecimiento de alrededor de 8% durante el 2016.

La macrolocalización y microlocalización de la planta de operaciones de Perú Kawsay será en el distrito de La Victoria, ya que esta ubicación estratégica se sitúa cerca a los principales proveedores de granada, así mismo está cerca a los distritos del sector seis y siete de Lima Metropolitana. Es de fácil acceso y está ubicada paralela y perpendicular a las principales vías de comunicación.

El estudio de mercado demostró que los distritos de los sectores seis y siete de Lima Metropolitana son los adecuados para distribución de nuestro producto al consumidor final, lo cual está enfocado a nuestro público objetivo del NSE A y B, de los distritos de los sectores mencionados.

La propuesta de poner al mercado una bebida natural a base de granada, no solo satisficiera la necesidad de ingerir una bebida o una bebida natural, ya que a ves buscamos satisfacer las

expectativas del público, porque al ingerir esta bebida no solo se está cubriendo una necesidad básica sino también contribuye al cuidado de la salud, debido a las propiedades beneficiosas y vitaminas de la granada.

Debido a que el producto “Jugo de granada” es nuevo en el mercado uno de los

La demanda del proyecto tendrá una cobertura de 121442 unidades para el año 2018, 124096 unidades para el año 2019 y 126803 unidades para el año 2020.

El distribuidor del producto “Jugo de Granada” al consumidor final serán los supermercados de los sectores seis y siete de Lima Metropolitana, a quienes se les pagara el 18% de las ganancias por la venta del producto.

El proyecto de “Jugo de Granada” requiere una inversión inicial total de S/. 296 588, de lo cual el 60% será cubierto por aportes propios de los accionistas y el 40% será financiado por entidades financieras (Caja Arequipa crédito por tres años, el monto de S/. 32 805 y el resto con el BCP en un periodo de un año).

Se concluye que el proyecto es viable a nivel financiero y económico, ya que el VANE de S/. 133398 , TIR 60.6%, WACC 27.06% y el Cok 37.4%.

Con respecto al análisis de sensibilidad se concluye que al analizar los escenarios planteados para las variables críticas el VANE es superior a cero. La evidencia indica que la rentabilidad del proyecto es más sensible a variaciones del precio que a otras variables planteadas.

BIBLIOGRAFIA

1. INEI, (2010, enero). Clasificación industrial internacional uniforme de todas las actividades económicas, CIU revisión 4, Pg. 23, Recuperado de: https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitaless/Est/Lib0883/Libro.pdf
2. AMPEX, (2006, noviembre). Perfil de mercado de la granada fresca, Granatum L. de Punica, Pg. 12, Recuperado de: https://www.academia.edu/3849582/perfil_granada
3. Lopez Mejia, Lopez Malo y Paolou, (2010, noviembre). Temas selectos de ingeniería de alimentos, Punica granatum, Pg. 12, Recuperado de: [http://www.udlap.mx/WP/tsia/files/No4-Vol-1/TSIA-4\(1\)-Lopez-Mejia-et-al-2010.pdf](http://www.udlap.mx/WP/tsia/files/No4-Vol-1/TSIA-4(1)-Lopez-Mejia-et-al-2010.pdf)
4. ANDINA, (2010, 03 de noviembre). Demanda de bebidas saludables en el Perú crece a ritmo de 300% en los últimos meses, Recuperado de: <http://www.andina.com.pe/agencia/noticia-demanda-bebidas-saludables-peru-crece-a-ritmo-300-ultimos-meses-senala-ajegroup-262394.aspx>

5. GESTIÓN, (2016, mayo). Producción de bebidas no alcohólicas crecería 8% en el 2016 impulsada por aguas envasadas, Recuperado de: <http://gestion.pe/economia/produccion-bebidas-no-alcoholicas-creceria-8-2016-impulsada-aguas-ensadas-2159963>

6. Hernandez M. (2017), Antioxidante natural de la granada, Pag.3. Recuperado de: <http://www.zumodegranada.com/punicalagina/#4/z>

7. Hernandez M (2017), Antioxidante natural de la granada, Composición nutricional de la granada Pag.33. Recuperado de: <http://www.zumodegranada.com/punicalagina/#4/z>

8. Hernandez M. (2017), Antioxidante natural de la granada, Beneficios saludables Pag.46. Recuperado de: <http://www.zumodegranada.com/punicalagina/#4/z>

9. ENVISAC. (2017), Envases de vidrio. Recuperado de: <http://www.envasesdevidriosac.com/envisac>

10. Estrategias de fijación de precios (1983). Capítulo VI pág. 6 Recuperado de: http://www.infoagro.org/index.php?option=com_mtree&task=att_download&link_id=11&cf_id=24

11. El comercio (2014). Usos de las redes sociales en Lima. Recuperado de :
[http://elcomercio.pe/visor/1766074/986750-aplicaciones-moviles-musica-mensajes-lima-estudio-ccr-bus-noticia,](http://elcomercio.pe/visor/1766074/986750-aplicaciones-moviles-musica-mensajes-lima-estudio-ccr-bus-noticia)
12. Multiplicalia (2017). Redes sociales más utilizadas (2017). Recuperado de:
<https://www.multiplicalia.com/redes-sociales-mas-usadas-2017/>
13. EL comercio (2015, 30 de abril) Gastronomía, 8 ecoferias para visitar. Recuperado de:
<http://elcomercio.pe/gastronomia/ferias/8-ecoferias-visitar-lima-noticia-1807846>
14. Publimetro (2016, 4 de noviembre) Vida y estilo. Recuperado de:
<http://publimetro.pe/vida-estilo/noticia-expofit-todo-lo-que-necesitas-sobre-mundo-fitness-52434->
15. Gaedeke, R.M. y Tootelian, D.H. (1983), Marketing Principles and Applications, West Publishing Co., Pag. 334.
16. Colman, D., and Young, T. (1989), "Principles of Agricultural Economics". In: Cambridge University Press, Pag. 98-99.
17. Gross, I. "Insights from Pricing Research". In: Pricing Practices and Strategies, E.L. Bailey, ed., New York Conference Board, (1983), Pag. 34-39.

18. Bennett, P.D. (1988), Marketing, McGraw-Hill Book Company, pág., 449Aldershot, England, 1988, Pag. 249.

19. Buiza, G (2013, 2 de abril) El área de operaciones y de las empresas: evolución, funciones y nuevas tendencias. [IAT.es]. Recuperado de:
<http://www.iat.es/2013/04/area-de-operaciones-evolucion-funciones-tendencias/>

20. Finamac (2017,20 de abril). Pasteurizadores de bebidas. Recuperado de:
https://www.finamac.com/es/productos/pasteurizadores?utm_source=Google&utm_medium=Search&utm_campaign=ESPasteuriz&gclid=CKKZq7bT8tMCFduFswodtCIC7

21. Cadec (2017, 21 de abril). , Tapadora. Recuperado de:
<http://www.cadec.com.ar./productos/>

22. Henkel (2017, 20 de abril). Exprimidores. Recuperado de:
<http://www.hekrotex.com/exprimidores-de-naranjas/43-exprimidora-de-naranja-con-coche-henkel.html>

23. Inoxgc(2017, 21 de abril). Embotelladoras de bebidas. Recuperado de:
<http://www.inoxgc.es/>

24. Lewa (2017, 23 de abril). Bombas de líquido. Recuperado de: <http://www.lewa-inc.com/es/sectores/industria-de-alimentos-y-bebidas>
25. MercadoLibre (2017, 21 de abril). Lavaderos de acero. Recuperado de: <http://listado.mercadolibre.com.pe/lavadero-de-2-pozas-en-acero-inoxidable>
26. Sodimac (2017, 22 de abril). Compresor de aire. Recuperado de: <http://www.sodimac.com.pe/sodimac-pe/?kid=bnnext1578>
27. Sodimac (2017, 22 de abril). Contenedores de residuos. Recuperado de: <http://www.sodimac.com.pe/sodimac-pe/?kid=bnnext1578>
28. Suminco (2017, 20 de abril). Balanzas electrónicas. Recuperado de: <http://suminco-peru.com/?gclid=CMjY16bT8tMCFZKEswod4CwJoA>
29. Google Maps (marzo 2017). Mapa del distrito de Ate. Recuperado de: <https://www.google.com.pe/maps/place/Ate/@-12.0385718,-77.0302661,11z/data=!3m1!4b1!4m5!3m4!1s0x9105c3d12afa9c23:0x8a9da7f852624412!8m2!3d-12.0266998!4d-76.8895843>
30. Google Maps (marzo 2017). Mapa del distrito de la Victoria. Recuperado de: <https://www.google.com.pe/maps/place/Santa+Anita/@-12.0428523,->

76.998274,13z/data=!4m5!3m4!1s0x9105c68077e654bd:0x6e675be6cf829d41!8m2!3d
-12.0462475!4d-76.9687343

31. Google Maps (marzo 2017). Mapa del distrito de Ate Vitarte. Recuperado de:

<https://www.google.com.pe/maps/place/La+Victoria/@-12.0741148,->

77.0333839,14z/data=!3m1!4b1!4m5!3m4!1s0x9105c8991e614d33:0x29fc509365d6b1
d2!8m2!3d-12.0734497!4d-77.0162899

32. Google Maps (marzo 2017). Av. Américas, La Victoria, Departamento de Lima.

Recuperado de:

[https://www.google.com.pe/maps/place/Avenida+de+las+Am%C3%A9ricas,+La+Victoria
a+15034/@-12.0766076,-](https://www.google.com.pe/maps/place/Avenida+de+las+Am%C3%A9ricas,+La+Victoria+15034/@-12.0766076,-)

77.0222505,17z/data=!3m1!4b1!4m5!3m4!1s0x9105c8847a1d852f:0x205a7eda951ea0
97!8m2!3d-12.0766076!4d-77.0200618

33. Google Maps (marzo 2017). Av. Américas, La Victoria, Departamento de Lima.

Recuperado de:

[https://www.google.com.pe/maps/place/Avenida+de+las+Am%C3%A9ricas,+La+Victoria
a+15034/@-12.0766076,-](https://www.google.com.pe/maps/place/Avenida+de+las+Am%C3%A9ricas,+La+Victoria+15034/@-12.0766076,-)

77.0222505,17z/data=!3m1!4b1!4m5!3m4!1s0x9105c8847a1d852f:0x205a7eda951ea0
97!8m2!3d-12.0766076!4d-77.0200618

34. Urbania (marzo 2017). Av. Américas, La Victoria, Departamento de Lima. Recuperado de:<https://www.google.com.pe/maps/place/Avenida+de+las+Am%C3%A9ricas,+La+Victoria+15034/@-12.0766076,-77.0222505,17z/data=!3m1!4b1!4m5!3m4!1s0x9105c8847a1d852f:0x205a7eda951ea097!8m2!3d-12.0766076!4d-77.0200618>
35. Urbania (marzo 2017). Alquiler de Local Comercial en La Victoria, Recuperado de:
http://urbania.pe/ficha-web/alquiler-de-local-comercial-en-la-victoria-lima-amoblado-3717162?utm_source=mitula&utm_medium=cpc&utm_campaign=mitula-always-on-pagado
36. Freepik (enero 2017). Elementos de reciclaje, Recuperado de:
<http://www.freepik.es/fotos-vectores-gratis/reciclaje>
37. Pedro Franco Concha. (2014). Planes de negocios: una metodología alternativa. Cuaderno de trabajo. Lima: Universidad del Pacífico.
38. Pedro Franco Concha. (2013). Planes de negocios: una metodología alternativa (3a ed.). Lima: Universidad del Pacífico.
39. SUNAT. (2106). Régimen MYPE Tributario: Un nuevo régimen para los contribuyentes. 30/05/17, de SUNAT Sitio web:

<http://eboletin.sunat.gob.pe/index.php/component/content/article/1-orientacion-tributaria/311-regimen-mype-tributario-un-nuevo-regimen-para-los-contribuyentes>

40. Sergey Udolkin. (2106). Ejercicios de contabilidad de costos y de gestión. Lima: Universidad del Pacífico.

ANEXOS

GUÍA DE INDAGACIÓN

Estudio ha cerca del consumo de jugo de granada

Introducción:

Propósito del estudio: este estudio tendrá como fin el conocer el consumo de jugos de frutas en el mercado de las zonas 6 y 7 de Lima Metropolitana y saber si nuestra propuesta es aceptada.

Presentación del modelador: primero comenzara dándole la bienvenida a los asistentes, luego comunicara la dinámica del focus Group. A demás deberá explicarles que será grabado y solo tendrá como fines el saber más acerca de lo que quiere el cliente y aportar nuevas ideas para el lanzamiento de un nuevo producto.

Temas a Tratar:

Características de gustos de bebidas: generalidades

- ¿Podría indicarnos las bebidas que consume en su mayoría?
- ¿Hace cuánto consume esa bebida? ¿Por qué?
- ¿Qué lo motivo a consumir esa bebida?
- ¿Qué sabores de néctar es de su agrado? ¿por qué?
- ¿Se fija en la cantidad de calorías que contiene un jugo?

Sobre la elección de jugos que existen en el mercado:

- ¿Cómo elige la bebida de su preferencia?
- ¿Qué factores considera al momento de elegir la bebida?
- ¿Cuáles son los beneficios que encuentra en el producto?
- ¿Usted se fija en las propiedades del jugo que consume?
- ¿Qué marca de jugos consume? ¿Por qué?

Frecuencia de consumo en distintas presentaciones

- ¿Qué tamaño prefieren?
- ¿En qué lugares suele comprar?
- ¿Hacen compras con regularidad o sólo en ocasiones especiales? En este caso, ¿en cuáles?
- ¿Cada que cierto tiempo consume el producto?
- ¿Qué presentación es la que mejor se adecua a sus necesidades?
- ¿Cuántos frascos suele compra por día?
- Respecto a la presentación de los jugos ¿Qué opción recomendaría o le parecería más adecuada?
- Cada vez que realiza compras de bebidas ¿cuánto va destinado para la compra de jugos?
- ¿Cuál considera que es su nivel de gasto mensual?

Sobre la elección de marca que consumo con frecuencia:

- ¿Qué marcas recuerda que le o fresca jugos?
- ¿Qué marca le ofrece más beneficios?
- ¿Por qué elegir esa marca? ¿qué fue lo que lo motivo a elegirla?
- Antes de encontrar la marca de su preferencia ¿intento probar otra marca?
- ¿Qué factores influyeron para la elección de esa marca?
- ¿Qué fue lo que te atrajo del producto de esa marca?
- ¿conoce bien las propiedades de producto de su preferencia?
- ¿Cuánto pagaría por un jugo?

- ¿Le resulta difícil pagar un poco más por un producto que le ofrecería mayor valor nutricional?
- ¿Qué producto sustituto compra al no obtener el jugo de su preferencia?

Sobre las Precepciones y actitudes del producto que suele consumir

- Ahora que usted tiene tiempo consumiendo el producto ¿Qué puede opinar al respecto?
¿Cómo percibe el producto de la marca de su preferencia?
- ¿Qué atributos de la marca elegida resaltaría o valoraría? ¿por qué?
- ¿Qué fue lo que no le agrado de la marca?
- ¿con otro marcas intento probar?
- ¿Qué tan satisfecho se encuentra con el trabajo realizado por esa marca?
- ¿Qué promociones le gustaría que le ofrezcan?
- ¿le gustaría que le ofrezcan un producto adecuado a su economía y con mayores beneficios?

Sobre la nueva propuesta

- ¿En qué tipo de envase le gustaría adquirir el producto?
- De qué tamaño le gustaría que sea la nueva presentación
- ¿Cómo le gustaría que sea la nueva presentación del producto?
- ¿Qué colores quisiera que tenga la etiqueta del producto?

- ¿Qué nombre propone para el producto?
- ¿En qué lugares de venta adquiriría el nuevo producto?

Formato Encuesta

1. Indique, ¿Cuál es su sexo?
 - a) Femenino
 - b) Masculino

2. Indique si su edad se encuentra entre los rangos brindados. (Filtro)
 - a) 18 - 26
 - b) 27 - 32
 - c) 33 - 38
 - d) 39 - 44
 - e) 45 – 50

3. ¿Cuál es su distrito de procedencia?
 - a) Jesus Maria
 - b) Lince
 - c) Pueblo libre
 - d) Magdalena
 - e) San Miguel
 - f) Miraflores
 - g) San Isidro
 - h) San Borja
 - i) Surco
 - j) La Molina

4. Marque cuales de los siguientes sabores son de su preferencia

- a) Durazno
- b) Mango
- c) Manzana
- d) Maracuyá
- e) Pera
- f) Otros, especifique _____

5. ¿Con que frecuencia suele usted consumir jugos naturales?

- a) Diario
- b) Interdiario
- c) Semanal
- d) Mensual

6. ¿En qué lugares suele usted adquirir este tipo de productos?

- a) Bodegas
- b) Supermercados
- c) Grifos
- d) Otros (especifique) _____

7. Indique el tamaño de las presentaciones que suele adquirir

- a) 250 ml
- b) 375 ml
- c) 500 ml
- d) 1 litro

8. En el momento de adquirir el producto, ¿Que característica influye en su compra?

- a) Sabor
- b) Marca
- c) Envase
- d) Propiedades de la fruta
- e) Otros_____

9. ¿Estaría usted dispuesto a probar un nuevo sabor de jugo natural? (Filtro)

- a) Si
- b) no

10. ¿Le gustaría que en el mercado se comercialice jugo de granada?

- a) Si
- b) no

11. Indique, ¿Qué le motivaría a adquirir este nuevo jugo de granada?

- a) Presentación del envase
- b) Anuncios televisivos
- c) Precio accesible
- d) Sabor innovador
- e) Otros, especifique _____

12. ¿Podría indicar la frecuencia de compra con la que adquiriría este nuevo producto?

- a) Diario
- b) Interdiario
- c) Semanal
- d) Mensual

13. ¿En qué lugares de venta desearía adquirir este nuevo producto (Jugo de Granada)?

- e) Bodegas
- f) Supermercados
- g) Grifos
- h) Maquina expendedoras
- i) Otros (especifique) _____

14. ¿Podría indicar el motivo de su compra en dichos establecimientos?

- a) Accesibilidad
- b) Comodidad
- c) Seguridad
- d) Otros, especifique _____

15. Respecto a la presentación de este nuevo jugo ¿Qué opción recomendaría o le parecería la más adecuada para este nuevo producto?

- a) Envase de vidrio
- b) Envase de plástico
- c) Envase de tetrapack
- d) Otros (especifique) _____

16. ¿Cuánto estaría usted dispuesto a pagar por un envase de 375ml de jugo de Granada?

- a) S/. 1.50 – S/.2.50
- b) S/. 2.60 – S/.3.50
- c) S/. 3.60 – S/.4.50
- d) S/. 4.50 a mas

17. ¿A través de qué medios le gustaría adquirir información del producto?

- a) Televisión
- b) E- mail - Mailing
- c) Paneles
- d) Redes sociales
- e) Otros, especifique _____