

UNIVERSIDAD SAN IGNACIO DE LOYOLA

**PRODUCCIÓN Y COMERCIALIZACIÓN DE
INFUSIONES HERBALES PERUANAS “NUNA KAY”**

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

**ANDREA LUCÍA GUTIERREZ BALLÓN BOBADILLA –
Gastronomía y Gestión de Restaurantes**

**CLAUDIA GABRIELA GOMEZ OLIVEROS –
Marketing**

**FABIOLA MILAGROS FIGUEROA HIDALGO –
Marketing**

**Lima – Perú
2019**

Estructura del plan de negocios

Capítulo I: Resumen Ejecutivo

Capítulo II: Información general

- 2.1. Datos de la compañía
 - 2.1.1. Nombre oficial
 - 2.1.2. Nombre comercial.
 - 2.1.3. Accionistas y equipo.
 - 2.1.4. Horizonte de evaluación.
- 2.2. Actividad económica.
- 2.3. Definición del negocio.
- 2.4. Descripción del producto o servicio.
- 2.5. Oportunidad de negocio.
 - 2.5.1. En el lado de las ventas.
 - 2.5.2. Por el lado de la demanda.
- 2.6. Estrategia genérica.
- 2.7. Visión y misión de la empresa.
- 2.8. Modelo de negocio CANVAS.

Capítulo III: Análisis macro ambiental

- 3.1. Características demográficas
- 3.2. Entorno político y legal
- 3.3. Ambiente económico
 - 3.3.1. Indicadores económicos del país
 - 3.3.2. Balanza comercial
 - 3.3.3. PIB, tasa de inflación, tasa de interés, tasa de cambio, nivel de riesgo
- 3.4. Entorno social, tecnológico y ecológico

Capítulo IV: Mercado

- 4.1. Investigación de mercado
 - 4.1.1 Criterios de segmentación y marco de muestra
 - 4.1.2 Investigación
 - 4.1.1.1. Exploratorio
 - 4.1.1.2. Descriptivo cuantitativo
- 4.2. Demanda actual (año 0: 2019 y futuro: 2020-2024)
 - 4.2.1 Estimación del mercado potencial
 - 4.2.2 Estimación de mercado disponible
 - 4.2.3 Estimación efectiva del mercado
 - 4.2.4 Estimación del mercado objetivo
 - 4.2.5 Cuantificación anual de la demanda.
 - 4.2.5.1. Programa de ventas en unidades físicas para producto / servicio.
 - 4.2.5.2. Programa de ventas mensuales para el primer año (2020)
 - 4.2.5.3. Programa de ventas anuales para el segundo a quinto año
- 4.3. Microambiente (2020)
 - 4.3.1. Competidores
 - 4.3.2. Clientela

- 4.3.3. Proveedores
- 4.3.4. Sustitutos
- 4.3.5. Nuevas entradas

Capítulo V: Plan de Comercialización

- 5.1. Estrategias de lanzamiento
- 5.2. Mezcla de marketing
 - 5.2.1. Producto
 - 5.2.2. Precios
 - 5.2.3 Plaza
 - 5.2.4. Promoción

Capítulo VI: Plan Financiero

- 6.1. Flujo de caja proyectado
- 6.2. Inversión inicial
- 6.3. Financiamiento y estructura de capital
- 6.4. Indicadores de rentabilidad

Capítulo VII: Conclusiones

Capítulo VIII: Recomendaciones

Capítulo IX: Referencias bibliográficas

Capítulo X: Anexos

Índice de Tablas

Tabla 1. Competidores principales.....	9
Tabla 2. Tasa de cambio de soles a USD del periodo 2017-2019.....	20
Tabla 3. Tabla de clasificación de género de los encuestados.....	30
Tabla 4. Tabla de clasificación por distrito de residencia de los encuestados.....	30
Tabla 5. Tabla de clasificación por edad de los encuestados.....	31
Tabla 6. Tabla de clasificación según el consumo de infusiones.....	32
Tabla 7. Tabla de clasificación según conocimiento de hierbas naturales.....	32
Tabla 8. Tabla de clasificación según interés en el producto.....	33
Tabla 9. Tabla de clasificación según frecuencia de consumo del producto.....	34
Tabla 10. Tabla de clasificación según preferencia de sabor del producto.....	35
Tabla 11. Tabla de clasificación por decisión de compra del producto.....	35
Tabla 12. Tabla de clasificación según preferencia de lugar de consumo del producto.....	36
Tabla 13. Tabla de clasificación según expectativa de precio para consumo del producto.....	37
Tabla 14. Tabla de clasificación según preferencia de lugar de compra del producto.....	37
Tabla 15. Tabla de clasificación por ocasión de compra del producto.....	38
Tabla 16. Tabla de clasificación según expectativa de precio del producto.....	39
Tabla 17. Tabla de clasificación según motivo de decisión de compra del producto.....	39
Tabla 18. Tabla de clasificación según motivación de consumo del producto.....	40
Tabla 19. Cálculos de proyección de población en Lima Metropolitana.....	41
Tabla 20. Cálculos de proyección de población en Arequipa.....	41
Tabla 21. Cálculos de proyección de población en Puno.....	42
Tabla 22. Cálculos de proyección de población en Cusco.....	42
Tabla 23. Cálculos de proyección de población en Tacna.....	43
Tabla 24. Cálculos de proyección de la población de los departamentos de la Ruta del Sur para el horizonte 5 años.....	43
Tabla 25. Cálculo de la estimación del Mercado Potencial.....	44
Tabla 26. Cálculo de la estimación del Mercado Disponible.....	44
Tabla 27. Cálculo de la estimación del Mercado Efectivo.....	45
Tabla 28. Cálculo de la estimación del Mercado Objetivo.....	45
Tabla 29. Cálculos de las ventas para los 5 años del proyecto.....	46
Tabla 30. Cálculos de ventas mensuales del primer año.....	46
Tabla 31. Cálculos de ventas de los años 2 a 5 del proyecto.....	46
Tabla 32. Cálculos de flujo de caja proyectado para el horizonte de 5 años.....	51
Tabla 33. Distribución de la inversión inicial del proyecto.....	52
Tabla 34. Distribución del financiamiento del proyecto.....	52
Tabla 35. Tabla de indicadores de rentabilidad y punto de equilibrio.....	52

Índice de Figuras y Gráficas

Figura 1. Modelo Canvas con elementos claves del proyecto de empresa Nuna Kay.....	13
Figura 2. PBI per cápita del Perú en USD. Fuente: Banco Mundial.....	18
Figura 3. Balanza Comercial del Perú 2018-2019. Fuente: Banco Central de Reserva del Perú..	19
Figura 4. PIB peruano al 2019 en USD. Fuente: Banco Mundial.....	19
Figura 5. Reporte de turismo interno (2015) Fuente: Mincetur.....	20
Figura 6. Relación entre hombres y mujeres encuestados.....	30
Figura 7. Distribución por distrito de residencia de los encuestados.....	31
Figura 8. Clasificación de los encuestados por grupos de edad.....	31
Figura 9. Clasificación de encuestados de acuerdo con su respuesta de consumo de infusiones..	32
Figura 10. Clasificación de las hierbas conocidas por los encuestados.....	33
Figura 11. Clasificación de los encuestados por su interés en el producto.....	34
Figura 12. Clasificación de respuestas de encuestados por frecuencia de consumo del producto.....	34
Figura 13. Clasificación de respuestas en base a preferencia del sabor de infusiones.....	35
Figura 14. Clasificación de encuestados según la disposición de comprar o no el producto.....	36
Figura 15. Clasificación de respuestas por lugar de consumo de producto.....	36
Figura 16. Clasificación de respuestas por expectativa de precio del producto preparado.....	37
Figura 17. Clasificación de respuestas por preferencia de lugar de compra del producto.....	38
Figura 18. Clasificación de respuestas por ocasión de compra del producto.....	38
Figura 19. Clasificación de respuestas por expectativa de precio del producto en la caja.....	39
Figura 20. Clasificación de respuestas por motivo de decisión de compra.....	39
Figura 21. Clasificación de respuestas por motivación para consumo.....	40

CAPÍTULO I: RESUMEN EJECUTIVO

Nuna Kay S.A.C. es un proyecto de empresa peruana con el mismo nombre de marca, que se ubica en Lima, Perú, y se dedica a la producción y comercialización de infusiones orgánicas con el valor agregado por las figuras étnicas peruanas de los filtrantes.

Nuna Kay nace de la necesidad encontrada en clientes nacionales e internacionales de restaurantes y hoteles de alta gama por un producto natural peruano que tenga los sabores ancestrales del país, además de propiedades que puedan aliviar condiciones de salud comunes al viajar por el Perú tales como mal de altura, náuseas e indigestión por comidas pesadas. Nuestra oportunidad es que el mercado de infusiones no cuenta con estándares de calidad internacional, ni ofrece beneficios tales como los de Nuna Kay al ser orgánicos. Además, se busca ayudar al crecimiento de las comunidades proveedoras con compras de comercio justo. Por ello, los tres pilares de la compañía son: calidad del producto, beneficios a la salud y diseño creativo de atractivos nacionales.

Nuestra propuesta comercial es crear un nicho de mercado a través del valor agregado en el producto a través del sabor, cultura y experiencia. Con el uso de hierbas orgánicas se brinda un sabor de calidad premium y verdaderos beneficios a la salud, además de apoyar a preservar la cultura del país con los diseños y a las comunidades nativas con el comercio justo. También, se da una experiencia completa al acompañar al habitante peruano o turista en su día a día como en sus viajes.

En el presente proyecto de investigación, se abordan a profundidad temas de competidores, proveedores, plan de marketing y plan financiero de la compañía Nuna Kay.

CAPÍTULO II: INFORMACIÓN GENERAL

2.1. Datos de la compañía

2.1.1 Nombre oficial: Nuna Kay S.A.C.

2.1.2 Nombre comercial: Nuna Kay

2.1.3. Accionistas y equipo: Fabiola Milagros Figueroa Hidalgo (33.33%), Claudia Gabriela Gómez Oliveros (33.33%), Andrea Lucía Gutiérrez-Ballón Bobadilla (33.34%)

2.1.4 Horizonte de evaluación: El proyecto de "Nuna Kay" será viable para comenzar en 2020, ya que requiere planificación y financiación previa un año antes. La proyección será de 4 años para el desarrollo; por lo tanto, el horizonte de evaluación será 2020-2024.

2.1.5 Actividad: Producción y comercialización de infusiones de hierbas con el diseño de figuras étnicas peruanas.

2.2. Definición del negocio:

Nuna Kay es una empresa peruana que se dedica a la producción y comercialización de infusiones orgánicas con el valor agregado de que cada sobre tiene la forma de una figura étnica peruana. Está dirigido a turistas nacionales y extranjeros dentro de NSE A y B que tienen entre 18 y 50 años. Nuestros puntos de venta serán regionales y estaremos en Lima, Cusco, Arequipa, Puno y Tacna.

2.3. Descripción del producto:

Nuna Kay es la marca bajo la cual tendremos como producto los filtrantes de infusiones herbales medicinales peruanas, hechas con ingredientes orgánicos y locales, y con forma de sobre de té de figuras culturales resaltantes. Por ejemplo, tenemos el mapa de Perú, que es un símbolo de identidad peruana. Además, tenemos la llama, un animal representativo de la serranía y que atrae mucho a los turistas extranjeros. También, tendremos el diseño de colibrí, que es uno de los animales representativo de la cultura Nazca y muy atractivo para los visitantes del país. Asimismo, tendremos como último diseño el chullo, prenda peruana de los altiplanos que sirve para abrigarse del frío y es popular entre los visitantes internacionales, especialmente en Cusco y Puno.

Inicialmente contaremos con tres sabores: el mate de coca, la mana yupa y la combinación de menta-muña. El mate de coca ha sido elegido por sus propiedades de alivio a los males de altura ya que regula la presión sanguínea y mejora la oxigenación de la sangre y el cerebro. Asimismo, estimula el sistema respiratorio donde se puede decir que sería un complemento perfecto para nuestro cliente viajero que quiere conocer nuestro país. Otro sabor que ofrecemos será la hierba mana yupa, que tiene el beneficio reforzar al hígado y ayudaría con los malestares que generan a veces los condimentos de la gastronomía peruana y así continúen su visita de forma tranquila. Finalmente, también ofreceremos infusiones de menta y muña que ayudan con una buena digestión y alivian la indigestión y gases producidos por comer o beber en exceso. Estas tres opciones son las ideales para iniciar nuestras actividades productivas y comerciales ya que alivian los males anteriormente comentados, que son los más comunes entre viajeros y turistas en el Perú.

Por el lado del servicio, nuestros productos se ofrecerán de tres formas diferentes a nuestro cliente final. La primera es que tendremos una venta B2B con una cadena de hoteles o restaurantes que quieran ofrecer nuestro producto en cajas de 12 filtrantes y así formar alianzas estratégicas entre dichas empresas y Nuna Kay. Esto sería un gran beneficio para nosotros, ya que muchos de estos hoteles y restaurantes ubicados en diferentes partes de nuestro Perú, donde habría un mercado más amplio al que nuestra infusión podría llegar, y así ellos podrían brindar mejor calidad de productos a sus clientes que va acorde a su nivel y expectativas del público.

La segunda opción de vender nuestro producto es a través de tiendas turísticas, muchas de ellas ubicadas en los distritos más turísticos de nuestra ciudad, como Barranco y Miraflores. Una de nuestras ubicaciones sería Dédalo, el Mercado Indio de Miraflores y las ferias artesanales que se realizan en Lima y provincias los sábados y domingos. Dentro de estos lugares tendremos un stand que ofrecerá nuestro producto donde harán una muestra del producto y se entregará un folleto en inglés para que sea mucho más fácil comprender todos los beneficios de cada una de nuestras infusiones y porque hemos elegido cada una de nuestros diseños. Además, tendremos nuestra página web que tendrá la opción de poder generar la compra y que ellos mismos tengan la opción de elegir el producto y con qué diseño desean adquirirlo. Este sitio web también nos ayudará a generar una base de datos y conocer más a nuestro cliente porque creamos un área de sugerencias para que puedan hacer sus comentarios si quieren un modelo específico o algún sabor nuevo que podamos implementar.

2.4. Oportunidad de negocio:

2.4.1 En el lado de las ventas:

Tabla 1. Competidores principales.

Nombre	Logo	¿Qué hace la competencia?
Quinta esencia	
	Quinta Esencia es una tienda de venta de té al por menor que ofrece venta de infusiones y té exóticos premium de todo el mundo. Además, cuentan con tiendas estilo librería donde preparan y venden bebidas y snacks simples en un ambiente relajante.
Munanqui	
	Munanqui es una empresa de venta de infusiones nativas peruana al por menor creada en Arequipa. Se brinda una experiencia única al cliente en base a los 3 pilares básicos de ambiente, calidad e innovación. Además, tienen alianzas con restaurantes, aeropuertos y hoteles exclusivos en Arequipa y la región sur.
Huerto del Edén	
	Esta empresa cuenta con más de 20 años de experiencia en el mercado. Apuntan a la aromática. Uno de sus objetivos es tener siempre la satisfacción del cliente y continuar innovando en nuevas infusiones.

Fuente: <https://munanqui.com/>, www.infusionesperu.com, www.quintaesencia.com.pe. Elaboración: Propia.

Dentro de estas 3 marcas podemos ver que cada una tiene un objetivo diferente, pero al final todos estamos unidos por el hecho de poder satisfacer al cliente. Una ventaja para Nuna Kay como empresa es que tenemos un diseño unido y también innovador, y que nuestro cliente puede conocer un poco más sobre la cultura peruana. Por ejemplo, Huerto del Edén tiene más de 20 años de experiencia, pero eso no es una amenaza para nosotros porque al final siempre habrá clientes que valoran más la innovación de otro producto.

Además, por ejemplo, Quinta Esencia tiene locales donde hay más interacción con el cliente, pero tendremos la ventaja de tener un sitio web donde se pueda recopilar una base de datos como el cumpleaños o los pedidos más solicitados. y así podemos informarle sobre todos los descuentos especiales que tenemos con respecto al producto que más compra.

2.4.2. Por el lado de la demanda:

Según el informe anual 2018 de Mincetur, Perú recibe cada año alrededor de 4.5 millones de turistas con motivos de vacaciones turísticas (65%), negocios o trabajo (14%), visitas a familiares o amigos (14%) y el resto por razones de salud. o conferencias, seminarios y eventos. En promedio, el 86% de los turistas visitan por primera vez y el 70% viene a Perú como su único destino de viaje.

El turismo receptivo, según el informe "El turista extranjero" (PromPerú, 2016) genera ingresos trimestrales para el país por 4,9 millones de dólares. Gastan aproximadamente el 23% de su presupuesto total en alimentos y el 10% en compras, que incluyen souvenirs. En total, se cree que un turista gasta el promedio de USD 2000 en su visita, con turistas japoneses y británicos liderando los números, con gastos de hasta USD 350 por día. Además, como se menciona en el mismo informe (Prom Perú, 2016), en promedio, un turista extranjero permanece 15 días en el país, generalmente visitando el "circuito sur" Lima 71%, Cusco 29%, Tacna 30%, Puno 17% y Arequipa 16%. Al visitar esta sección, cuya altura sobre el nivel del mar suele ser bastante alta, hay algunas condiciones comunes menores en los visitantes, como mareos, náuseas e indigestión.

Además, se ve que el comportamiento de un turista extranjero durante su visita en el país es que está muy dispuesto a gastar para conocer la gastronomía, visitar regiones y alojarse en buenos hoteles. Según el estudio PromPerú, la mayoría de los culturales los turistas vinieron de los Estados Unidos (26%), Chile (7%), Brasil (6%), Argentina (6%), Canadá (5%) y Francia (5%). El 33% vino en compañía de sus amigos o familiares sin hijos, el 30% viajó solo y el 30% vino en pareja. Además, el 49% compró un paquete turístico y el 66% tardó entre uno y cuatro meses en planificar su viaje. En promedio, estos turistas tienen 40 años, pero el 50% son millennials.

Por otro lado, también tenemos la clientela peruana. Hoy en día, los nacionales tienen un gusto adquirido por los productos naturales, ya que se ha desarrollado un crecimiento del 300% en las ventas de productos naturales en los últimos dos años (Gestión, 2018). Además, la sensación de patriotismo y la preferencia por las opciones nativas ha llamado la atención del público nacional con los recientes acontecimientos en el mundo político y los partidos deportivos.

Asimismo, Mincetur también afirma que los peruanos realizan el 51% de sus viajes dentro del país, con preferencias por destinos culturales o de relajación, y un gasto promedio de USD 500

por viaje. Las principales ciudades favoritas son Cusco, Arequipa, Huancayo y playas de la región norte como Chimbote, Tumbes y Piura. Como algunos de estos destinos son similares a los que visitan los turistas internacionales, los viajeros nacionales seguramente experimentarán algunas de las mismas molestias cuando lleguen por primera vez.

Finalmente, Perú se encuentra en zonas turísticas que tienen una altitud significativa y con varios microclimas que en la mayoría de los casos producen cierta incomodidad para los turistas que no están acostumbrados al medio ambiente, cambios bruscos de clima. Provocando que en muchos casos tienen el malestar más común llamado Soroche o también dolores intensos, alergias y otros problemas respiratorios.

Por otro lado, se tiene en cuenta que otras molestias frecuentes en ellos son a veces por la comida, ya que Perú es considerado uno de los países con la mayor variedad de tipos de alimentos según cada región, que en muchos casos los condimentos suelen ser muy fuertes para los extranjeros causando malestares estomacales. Por todas estas razones, existe una gran demanda para ofrecer nuestras infusiones orgánicas concentradas que solo desean aliviar estos sistemas para que puedan continuar con su experiencia turística en buenas condiciones. Es así que encontramos como una oportunidad comercial para abordar ambos mercados objetivo con la relación de que existe un segmento potencial que busca aliviar sus molestias físicas y al mismo tiempo sentir la experiencia de vivir la cultura peruana. Además, vemos que hay poca oferta de empresas dedicadas a la producción de infusiones orgánicas y, en la mayoría de los casos, los turistas no las conocen ni sus propiedades benéficas, y por ello tampoco confían en ellas.

2.5. Estrategia genérica:

Si bien es cierto que las infusiones se consideran productos básicos, nuestra propuesta comercial es diferenciarnos a través del valor agregado en el producto de la siguiente manera (1) Sabor: utilizamos hierbas orgánicas para intensificar el sabor de una infusión y, a su vez, concentrarnos y activar sus beneficios medicinales, (2) Cultura: a través de nuestras formas étnicas queremos enseñar a los turistas el patrimonio más importante de nuestro país con un buen diseño y (3) Experiencia: esta diferenciación es lo que nos hará únicos y pioneros en el mercado peruano ya que buscamos complementar la experiencia del turista para que él sienta más experiencia la experiencia de estar en Perú desde el más mínimo detalle, como tomar una infusión.

Por estas razones, nos enfocaremos en un precio más alto que el promedio del mercado ya que queremos posicionarnos con otro enfoque y también hacia otro perfil de consumo donde estén dispuestos a pagar por una propuesta innovadora. Esta distinción de precios se basa en el valor percibido que nuestro producto tendrá para el público, que tiene sus pilares sobre la calidad de los ingredientes y la singularidad del empaque y lado sociocultural.

Primero, nuestros productos estarán basados en todas las plantas y hierbas nativas orgánicas cosechadas por las comunidades locales de Ucayali. Al hacerlo, estamos asegurando a nuestra clientela que nuestro producto está libre de pesticidas y contiene altas cantidades de vitaminas y minerales que le dan las propiedades para ayudar a curar molestias leves como mareos, náuseas, indigestión y mal de altura. Además, de esta manera, nuestra empresa también respaldará las economías locales y el comercio justo, pagando a las comunidades un precio justo que les permita seguir haciendo crecer su negocio y también proporcionando condiciones de vida dignas para sus familias.

Nuestro segundo pilar es la diferenciación de filtrantes. Mientras que los competidores se enfocan en la promesa básica de servicio, nosotros nos enfocaremos en brindar una experiencia. Esta experiencia incluye el producto con las hierbas y los filtrantes de imágenes icónicas culturales peruanas en ambientes y momentos de real valor para el cliente. Además de tener una bebida sabrosa que sea saludable y efectiva en sus propiedades curativas, nuestros clientes podrán ver muestras de la cultura peruana en pequeños detalles y comprender el patriotismo y la profunda admiración que los peruanos tienen por ellos. Como un plus, estas pequeñas bolsas se pueden guardar como pequeños recuerdos para recordar su viaje, ya que la malla que usamos para las bolsas de té tiene la calidad para durar unos años bien conservada.

2.7. Visión y misión de la empresa.

- Visión: convertirnos en la empresa cultural orgánica más sostenible en Perú promoviendo nuestras infusiones orgánicas con un valor agregado ubicadas en diversos canales de distribución para el alcance de todos
- Misión: Crear y promover infusiones de excelente sabor, más saludables y orgánicas. Además de promover nuestra cultura a través de figuras étnicas representativas del Perú. Trabajamos para diferenciarnos día a día con hierbas orgánicas para un buen gusto para todos.

2.8. Modelo de negocio CANVAS de la idea

Figura 1. Modelo Canvas con elementos claves del proyecto de empresa Nuna Kay.

Dentro de los socios clave, incluimos las alianzas estratégicas que nos ayudarán a crecer como empresa y también a crear un mejor posicionamiento de nuestra marca. Primero está la Asociación de hoteles, restaurantes y áreas relacionadas donde podríamos tener una base de datos con los hoteles que en su mayoría permanecen para negociar diferentes alianzas que pueden ayudar a que nuestro producto sea colocado en su carta. Contamos con la Federación de Productos Ecológicos de Ucayali (FUSEVI) donde podríamos llegar de una manera más fácil para localizar a nuestros proveedores que nos proporcionarán el ingrediente que se utilizará en nuestro producto. También contamos con el Ministerio de Comercio Exterior y Turismo (MINCETUR) donde puede obtener más información sobre dónde ubicar nuestro producto y también participar en las ferias que realizan, que a menudo se encuentran en áreas estratégicas que los turistas usan mucho. Además, también podemos crear una alianza con PromPerú porque tiene más exposición internacional tanto en ferias como en eventos en el país y en el extranjero. Así, podemos enviar nuestro producto a nuevos mercados en el largo plazo.

Para las actividades clave tenemos tres: la primera es una buena administración de la estrategia de cómo usar nuestras redes sociales para la exhibición del producto. Por ejemplo, el

geo-localizador se utilizará para tener publicidad en los distritos donde los clientes están expuestos y también cuando se encuentran en los diferentes aeropuertos del país para que haya un mayor alcance e intercesión con nuestro producto. También tenemos que hacer una buena distribución de nuestro producto en todo el país ya que queremos establecer diferentes asociaciones con hoteles y restaurantes de categoría 5 estrellas. Finalmente, debemos enfatizar en la publicidad las propiedades medicinales y socio-ecológicas (comercio justo y orgánico) de realizar una compra en Nuna Kay, pues esto tiene un mayor impacto en la decisión de compra y además asegura que los clientes vean reflejados sus valores y los de la compañía de forma alineada.

Para nuestro proceso de producción, lo primero que se debe hacer es coordinar con nuestros proveedores que se encargarán de enviarnos la materia prima que se utilizará, después de lo cual también se realizará la compra de máquinas para hacer los diseños en los filtrantes de té y para el envasado y empaque en cajas. Como se mencionó anteriormente, no se tendrá una propia tienda donde se venderán los productos, sino que se estará presente en diferentes tiendas minoristas que serán más bienvenidas por nuestro cliente. Todo esto planteado se encuentra dentro de los recursos clave que pueden relacionarse con todos los puntos clave que deben hacerse para que nuestro producto tenga un buen alcance.

El valor agregado de la empresa son los diseños relacionados con nuestra cultura peruana y su relación a la experiencia de turismo. También, es el origen 100% peruano y orgánico del té de coca, muña, menta y mana yupa. Además, los productos a base de hierbas que ofrecemos tienen diferentes beneficios para la salud del turista ya que, por ejemplo, el té de coca lo ayudará a no tener dolores de cabeza y a tener una mejor forma de oxigenación de la sangre, mientras que la muña y menta ayudará a que la comida se digiera más fácilmente y no presente problemas estomacales, y la mana yupa refuerza la función del hígado.

Para tener una mejor comunicación con el cliente, trabajaremos con influencers nacionales e internacionales populares en temas gastronómico y turísticos, que son tomados en cuenta por el público objetivo al decidir sobre aspectos de un viaje. Además, nos enfocaremos en nuestras redes sociales para resaltar lo innovador del producto para intrigar con la nueva estrategia que estamos creando y la diferenciación en estilo, sabores y preocupación social ecológica.

Las regiones donde comercializaremos los productos se denominan la ruta de Sur: Lima, Cusco, Arequipa, Puno y Tacna. Estas ciudades son las más visitadas por turistas y tienen la mayor cantidad de hoteles y restaurantes de 5 estrellas dirigidos al NSE A. Por ello, serían ideales para ventas B2B y así realizar alianzas estratégicas de ventas exclusivas. Otro medio para vender nuestro producto será el comercio minorista en tiendas boutique, ferias y mercados turísticos, que a menudo son visitados para compras souvenirs étnicos. Otro canal de ventas sería a través de la web, donde se realizarían envíos al extranjero en el futuro para penetración en nuevos mercados.

Nuestro público objetivo es el turista de 18 a 50 años de NSE A y B que a menudo son turistas de Europa y de países asiáticos, quienes son conocidos por su pasión por conocer diferentes culturas y disfrutar de experiencias culturales y étnicas del país. También nos centraremos en los peruanos de 18 a 50 años de NSE A y B de ciudades como Lima, Cusco, Arequipa, Puno y Tacna, que también valoran las propiedades y el plus que brinda lo estético como diferencial de un producto commodities.

Nuestros costos fijos que tendríamos como compañía son siempre la compra de materiales como la bolsita de té, hierbas y todo el material necesario para la producción del producto. También el mantenimiento que se dará cada 6 meses a nuestras máquinas, el pago de salarios a nuestros empleados ya sea a los empleados de producción, así como a los conductores encargados de transportar los productos a los diferentes puntos de venta. Como sabemos que no tendremos un lugar para vender nuestro producto, crearemos diferentes alianzas estratégicas con las tiendas visitadas por nuestro cliente, por lo que tendremos que hacer un pago por el espacio utilizado.

Nuestros ingresos se dividirán de tres maneras: entre los ingresos por la venta de productos al por mayor a grandes cadenas hoteleras y restaurantes, que serán tanto de las cajas de productos como de infusiones ya preparadas, además de ventas por página web y ventas en tiendas específicas.

CAPÍTULO III: ANÁLISIS DEL ENTORNO MACRO

3.1. Características demográficas

3.1.1 Turista nacional:

El perfil del turista nacional dentro del rango de edad de 18 a 50 años se concentra principalmente en personas que han terminado su educación superior y trabajan de forma independiente o a través del sector privado y viajan en busca de un lugar para relajarse. Como factor determinante para elegir un destino regional es según la proximidad o factores de interés en el lugar de visita. Es por eso por lo que el 85% de la búsqueda de información previa es a través de Internet y el 43% es a través de recomendaciones de personas cercanas a ellos. Además, vemos que las actividades que se realizan en el lugar de destino es realizar turismo urbano y turismo de naturaleza, siendo un fuerte comportamiento en su visita la compra de productos típicos del lugar como artesanías, alimentos, bebidas típicas, etc.

3.1.2 Turista extranjero:

Nuestro segmento es amplio, ya que incluye mujeres y hombres entre 18 y 50 años. Sin embargo, nos enfocamos en una característica común en la que todos son turistas que visitan Perú. De acuerdo a datos del Mincetur mencionados anteriormente, la mayoría de los turistas receptivos en mayor concentración se centran en los países de Estados Unidos, Chile, Brasil, Argentina, Canadá y Francia. También vemos que según el rango de edad podemos agruparlos según el tipo de turista y la decisión de venir a Perú entre personas que viajan con amigos y sin hijos (millenials), viajeros solteros, viajan en pareja y en menos viajes familiares.

Analizando más a fondo, podemos decir según (Promperú, 2017) la mayor concentración de turistas por centros de edad en los 25-34 años con 32%, seguido de 35-50 con 22% y finalmente 15-24 con 16%. (P.1) La mayoría de las personas que visitan Perú no tienen hijos, tienen un título universitario y son profesionales ejecutivos o estudiantes. Las actividades que suelen realizar son cultura (91%) y naturaleza (41%) y en cada punto que visitan el 93% de los turistas necesariamente compran productos nacionales.

3.2. Entorno político y legal

La Organización Mundial del Turismo (OMT) propone promover el turismo competitivo y sostenible en los países miembros. Para mejorar la competitividad del sector turístico en sus estados miembros, la OMT tiene como objetivo promover la calidad, la innovación y la excelencia de la política turística y la gestión de destinos. Asimismo, el desarrollo y comercialización de productos, la promoción de la facilitación de viajes y conectividad, la reducción de la estacionalidad, la definición del régimen fiscal apropiado del turismo y el suministro de información actualizada y pertinente sobre el mercado y la contribución a la economía y empleo.

Projects Canada, Canada Trade and Branding Initiative, a través del cual se articulan 250 artesanos de Cusco, Piura, Puno y Ucayali en el mercado norteamericano; Proyecto de inclusión financiera en artesanías y participación en ferias como PERÚ GIFT SHOW 2015 y El Rastrillo 2015

Recientemente, nuestro país recibió las delegaciones de los Estados miembros de la Organización de Estados Americanos (OEA) en el marco del XXIII Congreso Interamericano de Ministros y Altas Autoridades de Turismo, para intercambiar experiencias y contribuir a las políticas públicas sobre Turismo Rural Comunitario. Al final de la reunión, los países acordaron que promover el turismo comunitario genera empleo y ayuda a reducir la pobreza.

Perú es uno de los 6 países fundadores de la Organización Internacional ST-EP (Turismo Sostenible y Eliminación de la Pobreza), creada como una institución independiente de la OMT, pero con una relación estratégica con este organismo, cuyo propósito es promover el crecimiento económico a través del turismo sostenible y contribuir así a la reducción de la pobreza.

3.3. Ambiente económico

3.3.1 Tasa de crecimiento de la población y PIB per cápita

Tasa de crecimiento de la población

El sector turístico, según (Comercio, 2019), el turismo receptivo creció cerca del 10% en 2019, cerrando este año con la cifra de 4,4 millones de turistas internacionales. (P.1) Según

(Mincetur, medición económica del turismo, 2015), el PIB turístico representa el 3.9% del PIB total del país (P.5) y el consumo turístico interno representa el 6.9% del gasto total de la economía.

PIB per cápita

Como podemos ver en la Figura 2, en los últimos 9 años, Perú ha estado creciendo notablemente y es que muchas empresas extranjeras y entidades nacionales han comenzado a invertir en la producción de bienes y servicios en nuestro país, desarrollando potencialmente cada sector con un boom de crecimiento. A partir de 2017, cerró en 6,571.93 USD.

Según Carlos Prieto (Diario Gestión, 2018), gerente del área de estudios económicos, "Perú tiene un enorme potencial de crecimiento en diferentes sectores como minería, agricultura, silvicultura, acuicultura, infraestructura, etc. Es capaz de acelerar su tasa de crecimiento para la próxima década, incluso superan los niveles de ingreso per cápita en la región "Esto hace que Perú sea cada vez más atractivo en todo el mundo".

Figura 2. PBI per cápita del Perú en USD. Fuente: Banco Mundial.

3.3.2. Balanza comercial

Figura 3. Balanza Comercial del Perú 2018-2019. Fuente: Banco Central de Reserva del Perú

3.3.3. PIB, tasa de inflación, tasa de interés, tipo de cambio

PIB Perú

En la figura 4 se puede observar que en 2017 el PBI del Perú cerró con USD 211.4 mil millones. Al hacer una comparación con las diferentes realidades de América Latina, es evidente que Perú aún se enfoca en actividades primarias y tiene carencias en industria y servicios.

Figura 4. PIB peruano al 2019 en USD. Fuente: Banco Mundial

PIB turismo interno

Hasta 2015, el ingreso total del Perú proveniente del turismo interno representaba el 3.9% del PIB total del Perú.

Figura 5. Reporte de turismo interno (2015) Fuente: Mincetur.

Comercio de inflación

El año 2018 cerró con una inflación anualizada de 2.19%, dentro del rango objetivo oficial de entre 1% y 3%, debido al aumento en los precios de los alimentos. Este aumento de alimentos que, como consecuencia, elevó la inflación en el último año, se debe a los cambios climáticos del norte y centro del país, causando escasez de productos de primera necesidad. Sin embargo, aunque la tasa de inflación anualizada es superior al 1,36% en 2017, fue la más baja en ocho años.

Tasa de cambio

Tabla 2. Tasa de cambio de soles a USD del periodo 2017-2019

FECHA	MONEDA	COMPRA	VENTA
29/12/2017	USD	3.238	3.245
31/12/2018	USD	3.369	3.379
31/01/2019	USD	3.333	3.335

Fuente: BCRP, Elaboración: Propia

El tipo de cambio mensual no es tan volátil, por lo que le da al país estabilidad económica al compararlo con el dólar. Por lo tanto, podemos ver que el año 2018 el valor monetario del Sol Peruano fue fuerte cerrando con 3.379.

3.4. Entorno social, tecnológico y ecológico

3.4.1 Social - Cultural

Actualmente en el país se evidencia mayor interés por la cultura, especialmente como manifestación de la identidad local frente a la globalización. El Ministerio de Comercio Exterior y Turismo (Mincetur) busca posicionar a Perú como líder en el desarrollo del turismo rural comunitario en América Latina, y de esta manera beneficiar a las poblaciones rurales que participan en esta actividad en Perú. Así lo anunció el Viceministro de Turismo, Roger Valencia, durante su participación en la inauguración de la X Reunión Nacional de Turismo Rural Comunitario, celebrada en Puno.

Desde 2007, el Ministerio de Comercio Exterior y Turismo ha promovido el desarrollo y la consolidación del turismo rural comunitario como la estrategia del sector turístico para generar el desarrollo económico y social de las poblaciones rurales ubicadas en los principales destinos turísticos del Perú y con el objetivo de contribuir, desde estas áreas rurales, para consolidar el turismo sostenible como una herramienta para el desarrollo económico y social del país. Promoción del Estado a través de PromPerú para fomentar el turismo interno.

El consumidor nacional tiene un gusto adquirido por los productos naturales, ya que se ha desarrollado un crecimiento del 300% en las ventas de productos naturales en los últimos dos años (Gestión, 2018). Además, la sensación de patriotismo y la preferencia por las opciones nativas ha llamado la atención del público nacional con los recientes acontecimientos en el mundo político y los partidos deportivos.

Los patrones de consumo posmodernos y el auge de la "economía de la experiencia", el crecimiento del turismo y una mayor accesibilidad a los bienes y las experiencias culturales. El turismo se ha convertido en un importante sustento económico de la cultura peruana. La oferta cultural ha aumentado junto con la conciencia del patrimonio y las identidades locales.

3.4.2 Tecnológico

Las nuevas tecnologías han revolucionado el sector turístico, las ventas registradas por las agencias de viajes en línea han aumentado a 240,000 millones de dólares. Casi el 80% de las personas hacen sus reservas de viaje en línea. Al adaptar el sector turístico a las nuevas tecnologías, los establecimientos turísticos se benefician del software de gestión de hoteles y restaurantes con el objetivo de optimizar sus procesos comerciales.

El uso de nuevas tecnologías ha permitido importantes ahorros de costos, donde puede optimizar los procesos de fabricación y producción, así como mejorar el número de ventas gracias a él. Asimismo, la tecnología ha permitido a los turistas tener un mayor acceso a la información y a diferentes ofertas y proveedores, lo que les ha dado una nueva posición de poder. Ahora, muchas empresas recurren a canales de información virtuales para centrarse en su consumidor final y pueden segmentar en grupos de acuerdo con el mensaje que desean transmitir.

El turista de hoy está conectado permanentemente a Internet, lo que crea la necesidad de establecer conexiones inalámbricas y eficientes en los principales lugares turísticos y con los proveedores de servicios.

La creación de aplicaciones móviles (apps) en el sector turístico que mejoran la experiencia de los turistas y tienen contacto directo con el cliente, estas aplicaciones también permiten recopilar información relevante de los patrones de comportamiento de los turistas.

3.4.3 Ecológico

En los últimos años, la tendencia de consumo de alimentos orgánicos está creciendo no solo por la calidad sino también por la comunidad sostenible que involucra práctica para alcanzar el producto final. Muchas más personas son conscientes de comprar productos de acuerdo con el valor del compromiso con la comunidad, la empresa tenía que obtener el producto, al tratar con agricultores o artesanos, el control de pesticidas y la responsabilidad ambiental.

CAPÍTULO IV: MERCADO

4.1. Investigación de mercado

4.1.1 Criterios de segmentación y marco de muestra

Nuestra encuesta se dirigirá a dos segmentos para poder definir qué esperan de nuestro producto. El primer segmento al que dirigiremos nuestra encuesta serán los turistas de entre 18 y 50 años, que son las personas más recurrentes que viajan a nuestro país.

También haremos la encuesta a ciudadanos peruanos que también están muy recontratados para tomar este tipo de infusiones, ya que están condicionados a tener un estilo de vida de tomar infusiones para el desayuno y el almuerzo.

En el año 2017 hubo un total de 4,032,339 extranjeros que visitaron nuestro país, para 2016 hubo un total de 3,744,461 extranjeros.

4.2.1 Investigación

4.2.1.1. Exploratorio

Para el análisis exploratorio, decidimos realizar una entrevista a profundidad respecto al tema de infusiones herbales y sus propiedades medicinales en el cuerpo consultando con un nutricionista que pudiera responder con sinceridad desde el punto de vista médico y de conocimiento de estas hierbas. Para ello, elegimos al doctor nutricionista Christian Valdez, quien trabaja en la clínica SANNA La Molina y conocíamos de antemano por consulta con una compañera del grupo.

Él accedió a darnos una entrevista el día viernes 3 de mayo a las 3:30pm en la sede anteriormente mencionada a través de una consulta privada, donde tuvimos 30 minutos para conversar con él y hacerle las preguntas planteadas para la entrevista (Anexo 1).

Luego de la entrevista y de recopilar información del audio obtenido, pudimos concluir que las hierbas medicinales son tomadas por profesionales de la salud como un método válido de prevención y solución de males menores que no requieren tratamiento médico. Asimismo, pudimos descubrir que aunque hay muchos detractores de la homeopatía, se ha demostrado en el

mundo de la medicina moderna que hay hierbas que sí producen efectos comprobados, pero que nunca se puede estar 100% seguro que se tendrá el efecto esperado, y que es vital consultar con un profesional ante cualquier dolencia o malestar para evitar complicaciones.

El nutricionista también mencionó que la pureza y origen de las hierbas está relacionado con el efecto en el cuerpo humano y la potencia de las propiedades. También mencionó que la calidad del empaque y filtrante es importante para el reposo de la infusión y la estética de la bebida. Finalmente, luego de contarle brevemente el concepto del proyecto, nos hizo la recomendación de utilizar insumos locales de la sierra y selva para obtener una calidad internacional que justifique el costo, y además mencionó que un factor diferencial fuerte que uniera al público a una experiencia o al entorno cultural o ecológico sería ideal para resaltar sobre marcas comerciales como Wawasana o Hornimman's, o de marcas especializadas como Quinta Esencia.

4.2.1.2. Descriptivo cuantitativo

Para el análisis cuantitativo, la estrategia elegida fue la realización de una serie de encuestas en línea (Google doc) direccionadas específicamente a clientes del hotel JW Marriot (5 estrellas) y a residentes de los distritos de Surco, La Molina, Miraflores, San Isidro y San Borja.

Dicha encuesta constó de 3 partes, donde la primera era de preguntas filtro para seguir con las preguntas, la segunda parte era de preguntas acerca del consumo general, y la tercera era específicamente sobre el producto ofrecido por nuestra empresa respecto a propiedades, precio, frecuencia de compra y preferencia de compra y consumo. En el Anexo 2 se pueden observar las preguntas realizadas a los 140 encuestados, y a continuación se presentarán los resultados de las 70 encuestadas válidas (preguntas filtro y de consumo general).

RESULTADOS DE LAS ENCUESTAS

PREGUNTAS FILTRO

1. ¿Cuál es su género?

Tabla 3. Tabla de clasificación de género de los encuestados

	Mujer	Hombre	Total
#	45	25	70
%	64%	36%	100%

Fuente y elaboración: Propia

Figura 6. Relación entre hombres y mujeres encuestados.

Del total de 70 encuestados, 64% son mujeres y 36% son hombres.

2. ¿En qué distrito reside?

Tabla 4. Tabla de clasificación por distrito de residencia de los encuestados

	Surco	Miraflores	San Borja	San Isidro	La Molina	Otros	Total
#	7	32	9	15	5	2	70
%	10%	46%	13%	21%	7%	3%	100%

Fuente y elaboración: Propia

Figura 7. Distribución por distrito de residencia de los encuestados.

Del total de encuestados, se obtuvo que 32 personas provienen de Miraflores, 15 de San Isidro, 9 de San Borja, 7 de Surco, 5 de La Molina and 2 de otros distritos de Lima.

2. ¿Cuál es su rango de edad?

Tabla 5. Tabla de clasificación por edad de los encuestados

	15-20	21-30	31-40	Más de 50	Total
#	10	38	15	7	70
%	16%	49%	24%	11%	100%

Fuente y elaboración: Propia

Figura 8. Clasificación de los encuestados por grupos de edad.

Se puede observar que el 49% de los encuestados se encuentran en el rango de edad de 21 a 30 años, el 24% en el rango de 31 a 40 años, el 16% en el rango de 15 a 20 años, y el 11% tienen más de 50 años.

SECCIÓN I - Acerca del consumo en general

1. ¿Ud. consume infusiones herbales naturales?

Tabla 6. Tabla de clasificación según el consumo de infusiones

	Sí	No	Total
#	53	17	70
%	76%	24%	100%

Fuente y elaboración: Propia

Figura 9. Clasificación de encuestados de acuerdo con su respuesta de consumo de infusiones.

Según los resultados obtenidos, el 76% de los encuestados consumen infusiones herbales.

2. ¿Conoce Ud. es alguna de estas hierbas?

Tabla 7. Tabla de clasificación según conocimiento de hierbas naturales

	Mate de Coca	Mana Yupa	Muñá Menta	Otros	Total
#	42	6	18	4	70
%	60%	9%	26%	6%	100%

Fuente y elaboración: Propia

Figura 10. Clasificación de las hierbas conocidas por los encuestados.

De los 70 encuestados, se sabe que el mayor porcentaje (60%) conoce el mate de coca, seguido de la combinación de menta muña (26%), y el 9% conoce la mana yupa.

SECCION II – Producto

Nuna Kay es un proyecto de empresa de producción y comercialización de infusiones naturales orgánicas realizadas con hierbas peruanas que ayudan a aliviar males menores frecuentes al visitar el Perú. Estas, además de tener propiedades medicinales, tienen una diferenciación de diseño con figuras peruanas icónicas en el filtrante, por lo cual aportan tanto al apoyo de comunidades locales de la serranía y selva del país como a propagar la cultura peruana.

1. Después de estar informado sobre nuestro concepto de producto, ¿cuán interesado estaría en adquirirlo?

Tabla 8. Tabla de clasificación según interés en el producto

	Definitivamente lo compraría	Probablemente lo compraría	Indiferente	Probablemente no lo compraría	Definitivamente no lo compraría	Total
#	33	20	6	7	4	70
%	47%	29%	9%	10%	6%	100%

Fuente y elaboración: Propia

Figura 11. Clasificación de los encuestados por su interés en el producto.

El 47% del total de encuestados afirma que definitivamente compraría el producto y solo el 6% afirma que definitivamente no compraría este producto.

2. ¿Con cuánta frecuencia consumiría este producto?

Tabla 9. Tabla de clasificación según frecuencia de consumo del producto

	Quincenal	Semanal	Mensual	2 veces por sem	Total
#	28	33	1	8	70
%	40%	47%	1%	11%	100%

Fuente y elaboración: Propia

Figura 12. Clasificación de respuestas de encuestados por frecuencia de consumo del producto.

Los encuestados exhiben una tendencia de consumo mayoritaria de forma semanal (47%), seguida de tendencias quincenales (40%), luego 2 veces por semana (11%), y finalmente mensuales (1%).

3. De las siguientes opciones, ¿cuál le parece más atractiva?

Tabla 10. Tabla de clasificación según preferencia de sabor del producto

	Menta Muña	Mate de Coca	Mana Yupa	Total
#	28	33	9	70
%	40%	47%	13%	100%

Fuente y elaboración: Propia

Figura 13. Clasificación de respuestas en base a preferencia del sabor de infusiones.

El 47% de los encuestados se sienten más atraídos por la opción del mate de coca, luego por la menta muña (40%), y finalmente por la mana yupa (13%), lo cual se puede atribuir al poco conocimiento que se tiene sobre esta última hierba.

4. Las infusiones herbales mencionadas ofrecen múltiples beneficios a la salud. ¿Comprarías el producto por esta razón?

Tabla 11. Tabla de clasificación por decisión de compra del producto

	Sí	No	Total
#	59	11	70
%	84%	16%	100%

Fuente y elaboración: Propia

Figura 14. Clasificación de encuestados según la disposición de comprar o no el producto.

Del total de encuestados, 59 personas afirman estar dispuestas a comprar infusiones herbales naturales exclusivamente por el beneficio a la salud que ofrecen.

5. ¿Dónde consumiría el producto?

Tabla 12. Tabla de clasificación según preferencia de lugar de consumo del producto

	Hoteles	Restaurantes	Otros	Total
#	31	25	14	70
%	44%	36%	20%	100%

Fuente y elaboración: Propia

Figura 15. Clasificación de respuestas por lugar de consumo de producto.

Se puede concluir que los encuestados nacionales e internacionales preferirían consumir el producto ya preparado en infusión en hoteles y restaurantes, primeramente, ya que se aduce que es más conveniente y el servicio es mejor. Además, un 20% afirma querer consumirlo en otro lugar, como en su propio hogar por medio de compras del producto en la caja.

6. ¿Cuánto pagaría usted por este producto preparado en un restaurante/ café?

Tabla 13. Tabla de clasificación según expectativa de precio para consumo del producto

	4.50 - 5.90	6.00 - 7.90	8 a más	Total
#	19	35	16	70
%	27%	50%	23%	100%

Fuente y elaboración: Propia

Figura 16. Clasificación de respuestas por expectativa de precio del producto preparado.

Según los encuestados, el precio más adecuado para las infusiones herbales preparadas debería estar entre S/. 6.00 y S/. 7.90, lo cual está en el rango adecuado del mercado.

7. ¿Dónde preferiría comprar un paquete del producto?

Tabla 14. Tabla de clasificación según preferencia de lugar de compra del producto

	Supermercados	Tiendas especializadas	Ferias	Otros	Total
#	11	37	18	4	70
%	16%	53%	26%	6%	100%

Fuente y elaboración: Propia

Figura 17. Clasificación de respuestas por preferencia de lugar de compra del producto.

El 53% de los entrevistados afirman que comprarían las cajas de infusiones Nuna Kay en tiendas especializadas, el 26% las compraría en ferias, y el 16% las compraría en un supermercado, y el 6% compraría en otros sitios, entre los cuales destacaron tiendas de souvenirs y tiendas boutique de hoteles y restaurantes.

8. ¿En qué ocasiones Ud. compraría el producto?

Tabla 15. Tabla de clasificación por ocasión de compra del producto

	Fechas especiales	Viajes	Regalos	Otro	Total
#	17	20	25	8	70
%	24%	29%	36%	11%	100%

Fuente y elaboración: Propia

Figura 18. Clasificación de respuestas por ocasión de compra del producto.

Los consumidores potenciales del producto mencionan que compraría las infusiones para ocasiones como regalo (36%), antes de un viaje (29%), en fechas especiales como fiestas nacionales y feriados (24%), y otros motivos tanto personales como motivación indistinta (11%).

9. ¿Cuánto pagaría por la presentación de 12 bolsitas de té?

Tabla 16. Tabla de clasificación según expectativa de precio del producto

	S/.5.00 - 9.00	S/.10.00- 13.00	S/.14.00- 18.00	S/.19.00- 22.00	S/.23.00 a más	
#	8	21	5	34	2	70
%	11%	30%	7%	49%	3%	100%

Fuente y elaboración: Propia

Figura 19. Clasificación de respuestas por expectativa de precio del producto en la caja.

El precio promedio estimado por los consumidores para una caja de 12 filtrantes es de S/.19-22.

10. ¿Cuál característica es principal en su decisión de compra?

Tabla 17. Tabla de clasificación según motivo de decisión de compra del producto

	Calidad	Precio	Variedad	Innovación	Total
#	14	21	7	28	70
%	20%	30%	10%	40%	100%

Fuente y elaboración: Propia

Figura 20. Clasificación de respuestas por motivo de decisión de compra.

El 40% de encuestados que afirmaron comprar el producto refieren que el motive de compra sería la innovación de la propuesta, mientras que 30% lo haría por el precio, 20% por la calidad orgánica, 20% por la alta calidad y 10% por la variedad.

11. ¿Cuál sería la razón principal por la cual compraría nuestro producto?

Tabla 18. Tabla de clasificación según motivación de consumo del producto

	Curiosidad	Sabor	Precio	Regalo	Total
#	18	25	9	18	70
%	26%	36%	13%	26%	100%

Fuente y elaboración: Propia

Figura 21. Clasificación de respuestas por motivación para consumo.

Los encuestados revelaron como razones principales para el consume de nuestro producto la curiosidad (26%), sabor (36%), para regalo (26%) y por el precio (13%), las cuales son ligadas directamente a la propuesta de la marca Nuna Kay.

4.2. Demanda actual (año 0: 2019 y futuro: 2020-2024)

Las cinco principales regiones seleccionadas para la oferta de infusiones de hierbas orgánicas de Nuna Kay son Lima Metropolitana, Arequipa, Cusco, Puno y Tacna. Según el Instituto Nacional de Estadística e Informática (INEI), los siguientes son los niveles de población de los años 2014 a 2018 en cada región:

Lima Metropolitana:

Tabla 19. Cálculos de proyección de población en Lima Metropolitana

Año (x)	Cambio var. (X)	Población (Y)	XY	X ²
2014	-2	8751741	-17503482	4
2015	-1	8890792	-8890792	1
2016	0	9030789	0	0
2017	1	9111000	9111000	1
2018	2	9485405	18970810	4
		45269727	1687536	10

A= 9053945

B= 168753.6

Y= 9053945 + 168753.6X

Año	X	Proyección de la población - Lima
2020	4	Y= 9053945 + 168753.6 (4) = 9728960
2021	5	Y= 9053945 + 168753.6 (5) = 9897713
2022	6	Y= 9053945 + 168753.6 (6) = 10066467
2023	7	Y= 9053945 + 168753.6 (7) = 10235221
2024	8	Y= 9053945 + 168753.6 (8) = 10403974

Fuente y elaboración: Propia

Arequipa:

Tabla 20. Cálculos de proyección de población en Arequipa

Año (x)	Cambio var. (X)	Población (Y)	XY	X ²
2014	-2	1273180	-2546360	4
2015	-1	1287205	-1287205	1
2016	0	1301298	0	0
2017	1	1382730	1382730	1
2018	2	1389644	2779288	4
		6634057	328453	10

A= 1326811

B= 32845.3

Y= 1326811 + 32845.3X

Año	X	Proyección de la población - Arequipa
2020	4	Y= 1326811 + 32845.3 (4) = 1458193
2021	5	Y= 1326811 + 32845.3 (5) = 1491038
2022	6	Y= 1326811 + 32845.3 (6) = 1523883
2023	7	Y= 1326811 + 32845.3 (7) = 1556729
2024	8	Y= 1326811 + 32845.3 (8) = 1589574

Fuente y elaboración: Propia

Puno:**Tabla 21. Cálculos de proyección de población en Puno**

Año (x)	Cambio var. (X)	Población (Y)	XY	X ²
2014	-2	1402496	-2804992	4
2015	-1	1415608	-1415608	1
2016	0	1429098	0	0
2017	1	1172697	1172697	1
2018	2	1175042	2350084	4
		6594941	-697819	10

$$A = 1318988$$

$$B = 69781.9$$

$$Y = 1318988 - 69781.9X$$

Año	X	Proyección de la población - Puno
2020	4	$Y = 1318988 - 69781.9(4) = 1039861$
2021	5	$Y = 1318988 - 69781.9(5) = 970079$
2022	6	$Y = 1318988 - 69781.9(6) = 900297$
2023	7	$Y = 1318988 - 69781.9(7) = 830515$
2024	8	$Y = 1318988 - 69781.9(8) = 760733$

Fuente y elaboración: Propia

Cusco:**Tabla 22. Cálculos de proyección de población en Cusco**

Año (x)	Cambio var. (X)	Población (Y)	XY	X ²
2014	-2	1308806	-2617612	4
2015	-1	1316729	-1316729	1
2016	0	1324371	0	0
2017	1	1205527	1205527	1
2018	2	1212761	2425522	4
		6368194	-303292	10

$$A = 1273639$$

$$B = 30329.2$$

$$Y = 1273639 - 30329.2X$$

Año	X	Proyección de la población - Cusco
2020	4	$Y = 1273639 - 30329.2(4) = 1152322$
2021	5	$Y = 1273639 - 30329.2(5) = 1121993$
2022	6	$Y = 1273639 - 30329.2(6) = 10066467$
2023	7	$Y = 1273639 - 30329.2(7) = 1061334$
2024	8	$Y = 1273639 - 30329.2(8) = 1031005$

Fuente y elaboración: Propia

Tacna:

Tabla 23. Cálculos de proyección de población en Tacna

Año (x)	Cambio var. (X)	Población (Y)	XY	X ²
2014	-2	337583	-675166	4
2015	-1	341838	-341838	1
2016	0	346013	0	0
2017	1	329332	329332	1
2018	2	329,991	659982	4
		1684757	-27690	10

$$A = 336951.4$$

$$B = -2769$$

$$Y = 336951.4 - 2769X$$

Año	X	Proyección de la población - Tacna
2020	4	$Y = 336951.4 - 2769(4) = 325875$
2021	5	$Y = 336951.4 - 2769(5) = 323106$
2022	6	$Y = 336951.4 - 2769(6) = 320337$
2023	7	$Y = 336951.4 - 2769(7) = 317568$
2024	8	$Y = 336951.4 - 2769(8) = 314799$

Fuente y elaboración: Propia

Basado en estos cálculos, la proyección de la población de cada región para el horizonte de 5 años:

Tabla 24. Cálculos de proyección de la población de los departamentos de la Ruta del Sur para el horizonte 5 años

	2020	2021	2022	2023	2024
Lima Mt	9,728,960	9,897,713	10,066,467	10,235,221	10,403,974
Arequipa	1,458,193	1,491,038	1,523,883	1,556,729	1,589,574
Puno	1,039,861	970,079	900,297	830,515	760,733
Cusco	1,152,322	1,121,993	1,091,664	1,061,334	1,031,005
Tacna	325,875	323,106	320,337	317,568	314,799
	13,705,210	13,803,929	13,902,648	14,001,367	14,100,086

Fuente y elaboración: Propia

4.2.1. Estimación del Mercado Potencial

Basado en las proyecciones del crecimiento de Mercado, la estimación del Mercado potencial puede realizarse con la multiplicación del porcentaje de NSE A&B por región:

Tabla 25. Cálculo de la estimación del Mercado Potencial

	NSE A&B	18-50 años	2020	2021	2022	2023	2024
Lima M.	28.4%	56.22%	1,553,372	1,580,316	1,607,260	1,634,204	1,661,148
Arequipa	20.8%	55.61%	168,667	172,467	176,266	180,065	183,864
Puno	11.2%	51.45%	59,921	55,900	51,879	47,858	43,836
Cusco	15.9%	53.17%	97,418	94,854	92,290	89,726	87,161
Tacna	10.1%	57.36%	18,879	18,719	18,558	18,398	18,237
			1,898,258	1,922,255	1,946,253	1,970,250	1,994,248

Fuente y elaboración: Propia

4.2.2. Estimación del Mercado Disponible

Basado en la estimación del Mercado potencial, la estimación del Mercado disponible puede realizarse multiplicando el porcentaje de consumo de infusiones herbales en cada región por la población:

Tabla 26. Cálculo de la estimación del Mercado Disponible

	% Consumo	2020	2021	2022	2023	2024
Lima Met	67.3%	1,045,420	1,063,553	1,081,686	1,099,820	1,117,953
Arequipa	84.2%	142,018	145,217	148,416	151,615	154,814
Puno	89.4%	53,569	49,974	46,380	42,785	39,190
Cusco	93.7%	91,280	88,878	86,475	84,073	81,670
Tacna	82.5%	15,575	15,443	15,311	15,178	15,046
		1,347,863	1,363,065	1,378,268	1,393,470	1,408,673

Fuente y elaboración: Propia

4.2.3. Estimación del Mercado Efectivo

Basado en la estimación del Mercado disponible, la estimación del Mercado efectivo puede realizarse multiplicando el porcentaje de personas que definitivamente consumirían las infusiones herbales de Nuna Kay:

Tabla 27. Cálculo de la estimación del Mercado Efectivo

Consumiría def. infusiones NK					
47.0%					
	2020	2021	2022	2023	2024
Lima Met	491,347	499,870	508,393	516,915	525,438
Arequipa	66,748	68,252	69,755	71,259	72,762
Puno	25,178	23,488	21,798	20,109	18,419
Cusco	42,902	41,773	40,643	39,514	38,385
Tacna	7,320	7,258	7,196	7,134	7,072
	633,495	640,641	647,786	654,931	662,076

Fuente y elaboración: Propia

4.2.4. Estimación del Mercado Objetivo

Basado en la estimación del Mercado efectivo, la estimación del Mercado objetivo puede realizarse multiplicando la tasa de crecimiento por cada año del horizonte del Proyecto. Además, el primer año ha sido calculado en base al crecimiento usual de la industria (PromPerú, 2017), y para los años siguientes con un crecimiento aritmético del 1.5% que se alinea con los esfuerzos de marketing y las metas para la penetración en el mercado y el posicionamiento de marca a largo plazo.

Tabla 28. Cálculo de la estimación del Mercado Objetivo

	2020	2021	2022	2023	2024
% crec.	5%	6.50%	8%	9.50%	11%
Lima Met	24,567	32,492	40,671	49,107	57,798
Arequipa	3,337	4,436	5,580	6,770	8,004
Puno	1,259	1,527	1,744	1,910	2,026
Cusco	2,145	2,715	3,251	3,754	4,222
Tacna	366	472	576	678	778
	31,675	41,642	51,823	62,218	72,828

Fuente y elaboración: Propia

4.2.5. Cuantificación anual de la demanda

4.2.5.1. Programa de ventas en unidades físicas

Para el programa de ventas, se necesita determinar el consume per cápita, que resulta de multiplicar la frecuencia de compra y el número de unidades por compra. De acuerdo con la data recolectada en las encuestas, la línea de infusiones Nuna Kay sería comprada como regalos o recuerdos

(souvenirs) debido a su atractivo nativo y medicinal. Eso determina que la frecuencia de compra mensual (promedio de compras de consumidores nacionales e internacionales) de una cantidad de 3 unidades por compra (promedio de cantidad para uso personal sin considerar restaurantes/hoteles/ negocios). Se debe considerar que la unidad mencionada es una caja de 12 bolsas de té.

Tabla 29. Cálculos de las ventas para los 5 años del proyecto

Compras anuales	Un. por compra	Consumo per cápita anual	2020	2021	2022	2023	2024
12	3	36	1,140,292	1,499,099	1,865,623	2,239,864	2,621,821

Fuente y elaboración: Propia

4.2.5.2. Programa de ventas mensual para el año 1 (2020)

Para el primer año, se espera que las ventas empiecen solo por el 5% del nivel de ventas esperado anual. Desde el Segundo mes en Adelante, se prevé un incremento mensual o bimensual de 1%:

Tabla 30. Cálculos de ventas mensuales del primer año

Precio por unidad S/. 18

	Enero	Febrero	Marzo	Abril	Mayo	Junio
Ventas (un.)	57,015	68,418	79,820	91,223	102,626	114,029
Ventas (S/.)	1,026,263	1,231,515	1,436,768	1,642,020	1,847,273	2,052,525

	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Ventas (un.)	114,029	114,029	125,432	125,432	136,835	136,835
Ventas (S/.)	2,052,525	2,052,525	2,257,778	2,257,778	2,463,030	2,463,030

Fuente y elaboración: Propia

4.2.5.3. Programa de ventas anual para el año 2 al año 5

Para el resto del horizonte de ventas del año 5, se realizará de la siguiente manera:

Tabla 31. Cálculos de ventas de los años 2 a 5 del proyecto

Precio por unidad S/. 18

	2021	2022	2023	2024
Ventas (un.)	1,499,099	1,865,623	2,239,864	2,621,821
Ventas (S/.)	26,983,780	33,581,212	40,317,547	47,192,783

Fuente y elaboración: Propia

CAPÍTULO V: PLAN DE COMERCIALIZACIÓN

5.1. Estrategias de lanzamiento

Entre las diferentes estrategias que utilizaremos con nuestro producto es crear una página web y poder llegar a nuestro mercado objetivo y también aumentar este porcentaje. La primera estrategia que tenemos es publicar en las redes sociales las diferentes características y los beneficios que nuestro producto tiene y así el cliente puede tener conocimiento de qué producto adquirir. La segunda estrategia es usar POP como jala vistas en las cajas de las tiendas donde nos ubicaremos para que el cliente pueda preguntar sobre eso en este tipo de publicidad lo colocaremos en inglés y en español para que sea comprensible en Ambos idiomas.

En las mesas de los restaurantes usaremos información sobre cuáles son los beneficios que nos caracterizan y además de los diseños que tenemos para que ellos también quieran probar el producto y generar ventas. En los restaurantes también colocaremos promociones que harán que el cliente pueda comprar el paquete completo de nuestro producto para que genere una mayor venta y se genere información boca a boca.

Después de haber implementado los diferentes puntos de venta, comenzaremos con la campaña de lanzamiento a través de la cual haremos un brunch con diferentes influencers que tienen un gran alcance no solo a nivel nacional sino también en el extranjero. Siempre tratamos de ubicarnos en eventos sociales que no ayudan a crecer como innovación y algo nuevo, así como a crecer en los clientes.

En el evento de lanzamiento para cada influencer, le daremos un cupón de descuento que podemos medir para analizar cuántas personas estaban interesadas en adquirir nuestro producto y también evaluarlo para trabajar en un influencer que se convertiría en nuestra imagen de marca y poder acompañarnos en las diferentes campañas que se realizan dentro del año.

5.2. Mezcla de Marketing

5.2.1. Producto

El producto que ofrece Nuna Kay es un producto natural que traerá diferentes beneficios para la salud además de ser un compañero fiel para un viaje para disfrutar una bebida o aliviar un malestar que pueda tener el cliente. Dentro de nuestra oferta se tienen 4 tipos de diseños peruanos variados:

1. Chullo: que es un producto bien conocido y al mismo tiempo muy utilizado por los extranjeros en invierno.
2. Llama: Animal que es bien conocido y que siempre se encuentra en puntos turísticos que lo hacen atraer turistas ya que es un animal 100% peruano.
3. Colibrí: Fue elegido para este pájaro porque es un pájaro hermoso y tampoco se encuentra muy rápidamente en las regiones de nuestro país para que podamos dar a conocer un poco más de nuestro país.
4. El mapa del Perú: Este diseño fue elegido porque ser un mapa es algo que podemos sentir 100% identificados por las diferentes culturas, zonas, personas que existen dentro de esta tierra y todas las diferentes variedades que existen dentro.

Dentro de los sabores elegidos hay 3 principales y con los que vamos a lanzar el mercado. El primero es mate de coca, que es un producto ya posicionado en la mente de los consumidores peruanos y extranjeros, ya que ayuda mucho a controlar los dolores de cabeza debido a la altura. También se ofrecerá la mana yupa, que ayuda a tener una mejor digestión de la comida al reforzar el hígado porque, como enfatizamos anteriormente, muchos de nuestros platos típicos tienen muchos condimentos que a menudo pueden recaer en nuestro cliente. Finalmente, la combinación de menta-muña, que tiene beneficios que ayudan a mejorar el sistema respiratorio y digestivo, por lo tanto, pueden ayudar a caminar y viajar tranquilamente.

5.2.2. Precio

Nuestros precios se separarán de diferentes maneras, ya que al ser un producto que será ofrecido por diferentes canales, debemos poner un precio diferente en cada uno de ellos para generar un margen de beneficio intermedio.

El primer precio es para los productos que se ofrecerán en tiendas boutique especializadas y ferias que tendrán un precio de 18 a 22 soles por cada caja de 12 filtrantes. Este precio se define por el público y frecuencia de compra, y negociaciones previas con cada tienda de acuerdo con el margen ganancia que espera y los gastos que deba realizar como alquileres, gastos de publicidad y promoción de producto.

Del mismo modo, el precio que estableceremos para que nuestros diferentes proveedores de cadenas grandes de supermercados, hoteles y restaurantes de enfoque público NSE A y B será de 23 soles, debido al mayor margen de ganancia que estos lugares exigen para comercializar el producto debido a los costos de logística y operación, además de la mayor concurrencia de clientes.

Para las infusiones preparadas tanto en restaurante como hoteles, los precios oscilarán entre 8 y 10 soles por cada taza, tomando en cuenta costos y presencia de marca devenida de cada empresa.

5.2.3 Plaza

Nuestro público objetivo se divide en 2 grupos: los clientes nacionales o que residan en Perú (consumidor nacional) y los visitantes extranjeros que vienen por motivos de turismo principalmente al país.

Por ello, hemos dividido las formas de venta en dos tipos: B2B (business to business) y B2C (business to consumer). La primera forma de encontrar nuestro producto será a través de hoteles y restaurantes por un modelo B2B, ya que se realizará una alianza estratégica para que nuestro producto se pueda ofrecer en su carta tanto en infusiones preparadas vendidas por taza como cajas de 12 unidades del producto, y así sea de acceso más sencillo al público objetivo. Los hoteles y restaurantes convenidos para la propuesta son el hotel JW Marriott, hotel Westin y hotel AC de la cadena Marriott Internacional, los restaurantes del grupo MCK como Osaka, KO, DonDoh y Popular de aquí y de allá, Ache y Barrio, y los restaurantes del grupo Acurio como Panchita, Astrid y Gastón, La Mar y Tanta.

La segunda forma es a través de tiendas ubicadas en los distritos que mayormente visitan a los turistas que son Miraflores y San Isidro, además de ubicarse en diferentes ferias y mercados locales turísticos y de souvenirs. Las tiendas elegidas para la introducción son supermercados

Wong de Cencosud, galería Dédalo, ecoferia de Miraflores, ecoferia de Barranco, ecoferia del Jockey Plaza, y Mercado Indio de Miraflores.

5.2.4. Promoción

Dentro de las diferentes promociones que tendremos, pasaremos por diferentes etapas para posicionar adecuadamente nuestro producto.

La primera etapa sería la de intriga a través de nuestras redes sociales que haremos en publicaciones relacionadas con nuestro tema principal donde también crearemos en las interacciones con nuestra audiencia para llevarnos a crear una marca de amor. Siempre usaremos como principal recurso de publicidad las redes sociales donde publicaríamos los diferentes eventos con invitados especiales e incluyendo la participación del público objetivo.

Después de eso, esperamos el lanzamiento en el que invitaremos a diferentes influencers, tanto nacionales como internacionales, a participar en un brunch donde haremos nuestro lanzamiento oficial de la marca, donde podrán comentar todos los beneficios de tomar nuestras infusiones. a través de las redes sociales. así como cuáles son los diseños innovadores con los que vamos al mercado y también que podemos hacer crecer más nuestra cultura peruana. Además, crearemos diferentes alianzas estratégicas que nos ayudarán a crecer como marca y también a aumentar nuestros clientes.

Después de tener 6 meses en el mercado y ya tener alrededor del 10% de nuestro mercado objetivo, haremos diferentes descuentos con nuestros clientes para que puedan tomar más de nuestro producto, por ejemplo, un descuento del 20% en el segundo. producto o un 2x1 esto puede variar dependiendo de la rotación que tenga nuestro producto y también cuando hay una estacionalidad de copra muy baja que puede ser en verano debido al calor que existe la calidad de vida que muchas personas tienen en temporada verano toman infusiones.

CAPÍTULO VI: PLAN FINANCIERO

6.1. Flujo de caja proyectado

Tomando en cuenta los costos de producción realizados al final del año cero para las ventas de los primeros tres meses del año 1 y los subsiguientes para las ventas y gastos, se tiene el siguiente cuadro (en USD):

Tabla 32. Cálculos de flujo de caja proyectado para el horizonte de 5 años

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
Ingresos		22,783,014	26,983,782	33,581,214	40,317,552	47,192,778
Egresos		(15,948,110)	(18,618,810)	(22,499,413)	(26,609,584)	(30,675,306)
Utilidad Bruta		6,834,904	8,364,972	11,081,801	13,707,968	16,517,472
Depreciación		(30,000)	(30,000)	(30,000)	(30,000)	(30,000)
UOAI		6,804,904	8,334,972	11,051,801	13,677,968	16,487,472
Impuestos		(2,041,471)	(2,500,492)	(3,315,540)	(4,103,390)	(4,946,242)
UODI		4,763,433	5,834,481	7,736,260	9,574,577	11,541,231
Depreciación		30,000	30,000	30,000	30,000	30,000
Flujo Operativo		4,793,433	5,864,481	7,766,260	9,604,577	11,571,231
Inversión Activo	(150,000)					
Capital de Trabajo	(35,000)	(10,000)	(10,000)	(10,000)	(10,000)	
Liq. Cap. De Trab.						75,000
Valor Rescate Neto						7,500
Flujo Inversiones	(185,000)	(10,000)	(10,000)	(10,000)	(10,000)	82,500
Flujo Económico	(185,000)	4,783,433	5,854,481	7,756,260	9,594,577	11,653,731
Servicio de la deuda	(36,000)	(84,000)	(96,000)	(144,000)	(144,000)	(144,000)
Flujo Caja Financiero	(221,000)	4,699,433	5,758,481	7,612,260	9,450,577	11,509,731

Fuente y elaboración: Propia

El flujo financiero se compone de la deuda por el pago del financiamiento del activo fijo y también de un préstamo anual por el 40% del costo de producción proyectado de cada año.

6.2. Inversión inicial

La inversión inicial consta del activo fijo compuesto por el valor de la camioneta de reparto, y se tendrá un capital de trabajo inicial compuesto de aportes de accionistas de USD 50,000. Se prevé aumentos de capital anual por medio de las utilidades.

Tabla 33. Distribución de la inversión inicial del proyecto

Inversión Inicial	Inversión (US\$)	Inversión (%)
Activos Tangibles (fijos)	150,000	81%
Activos Intangibles	0	0%
Capital de Trabajo Inicial	35,000	19%
Total Inversión Inicial US\$	185,000	100%

Fuente y elaboración: Propia

6.3. Financiamiento y estructura de capital

El financiamiento del capital propio se dará por aportes de los accionistas, mientras que la deuda, tanto para comprar la camioneta como para el préstamo para pagar los costos y gastos, es de 20% en el Scotiabank ya que tiene la tasa más baja para empresas y personas naturales:

Tasa interés anual =20% (Scotiabank Crédito Empresarial)

Tabla 34. Distribución del financiamiento del proyecto

Financiamiento	Monto (US\$)	%
Capital Propio	35,000	19
Deuda	150,000	81

Fuente y elaboración: Propia

6.4. Indicadores de rentabilidad

Con los anteriores datos, se obtiene una excelente tasa de retorno y de valor actual neto sobre nuestra inversión inicial por el proyecto.

Tabla 35. Tabla de indicadores de rentabilidad y punto de equilibrio

TIRE	210 %
TIRF	98 %
VANE	210,260,66
VANF	184,138.44
Punto de Equilibrio	6,666.67

Fuente y elaboración: Propia

CAPÍTULO VII: CONCLUSIONES

En resumen, la planeación del proyecto de empresa de producción y comercialización de infusiones herbales naturales Nuna Kay evidenció el arduo trabajo que conlleva la creación de una empresa en el sistema industrial peruano. En primer lugar, la definición del producto nos permitió investigar y empaparnos de conocimiento técnico respecto a la elaboración de productos infusiones en base a hierbas, debido al contacto y supervisión que debimos realizar desde la cosecha en una asociación orgánica que respete los estándares del comercio justo y de manutención de los ecosistemas, hasta el procesamiento, envasado y promoción del producto.

Asimismo, pudimos concluir que, para la comercialización del producto, es necesario tener más de un canal de ingresos por ventas, por lo cual se considera que para el comercio de alimentos y bebidas es clave la diversificación de ingresos. Nuna Kay se basó en ventas B2B y B2C, además de venta de productos en cajas de 12 filtrantes y bebidas ya preparadas a través de alianzas estratégicas con negocios de restaurantes y hoteles. También, pudimos identificar que para que esta estrategia sea viable, es necesario tener contactos con empresas que compartan la misma cultura profesional y la misma visión básicas de negocio, por ello planteamos alianzas con empresas preocupadas por el ambiente, la sociedad y enfocadas en el turismo de lujo.

Por otra parte, hemos identificado a través de encuestas a los potenciales clientes que los medios de comunicación y para campañas de publicidad más adecuados son los medios masivos dinámicos, campañas BTL y redes sociales, enfocándonos en las campañas y avisos pagos con influencers internacionales y nacionales de la industria turística, gastronómica y de viajes.

Finalmente, de los datos financieros obtenidos del flujo de caja proyectado, análisis de la inversión e indicadores financieros dan como resultado teórico un proyecto altamente rentable debido a la cantidad de demanda insatisfecha actual en el mercado y a los niveles de utilidad obtenidos.

CAPÍTULO VIII: RECOMENDACIONES

Después de haber realizado el trabajo de investigación y proyecto de Nuna Kay, podemos dar una serie de recomendaciones para el emprendimiento y la incursión en negocios de producción y comercio de alimentos y bebidas envasados. En primer lugar, recomendamos investigar a fondo e indagar en los materiales y costos necesarios para emprender un startup del rubro elegido, pues es fundamental para hacer realidad la diferenciación y estrategia elegida para el negocio.

Asimismo, creemos que planear de forma realista y basándose en datos obtenidos de fuentes primarias y secundarias confiables es sumamente vital para asegurar que se obtengan datos cuantitativos fidedignos que den expectativas reales, y también para asegurar que realmente se está apuntando al mercado correcto y con herramientas que verdaderamente ayuden a conectar con él e influir para la decisión de compra.

Respecto a las campañas, podemos asegurar que la forma más usada para apuntar al público joven (millennials) son las alianzas o publicidad paga (sponsorships) con influencers de estilo de vida y viajes, pues retratan el mensaje deseado en redes sociales. Sin embargo, es esenciales usar otras formas de publicidad para llegar a mercados de mayor edad y también para diferenciarse de otras compañías al diversificar formas de anuncio.

Para culminar, creemos que el uso de instrumentos financieros de proyección es vital, así como el cálculo de un horizonte de proyección para asegurar la viabilidad del proyecto tanto en la vida del mismo como a largo plazo y así decidir si es adecuado invertir los fondos en dicha empresa o se deben realizar ajustes a costos, gastos y tipo de financiamiento.

CAPÍTULO IX: REFERENCIAS BIBLIOGRÁFICAS

BCRP (2018) Reporte de inflación. Disponible en: <http://www.bcrp.gob.pe/publicaciones/reporte-de-inflacion.html> [Revisado el 6 de mayo del 2019]

BCRP (2018) Tasa de cambio nominal. Disponible en: <https://estadisticas.bcrp.gob.pe/estadisticas/series/mensuales/tipo-de-cambio-nominal> [Revisado el 6 de mayo del 2019]

Diario Gestión (2018) Consumo de productos nutricionales se cuadriplican en Perú en últimos dos años. Disponible en: <https://gestion.pe/economia/consumo-productos-nutricionales-cuadriplican-peru-ultimos-dos-anos-232639> [Revisado el 26 de Abril del 2019]

Portal del Turismo (2018) *Turismo cultural en Perú: 50% son millennials y 49% compran paquetes turísticos*. Disponible en: <http://portaldeturismo.pe/noticia/turismo-cultural-en-peru-50-son-millennials-y-49-compran-paquetes-turisticos/> [Revisado el 4 Abril 2019]

Prom Perú (2016) Perfil del turista extranjero. Disponible en: https://www.promperu.gob.pe/TurismoIN/sitio/VisorDocumentos?titulo=Perfil%20de%20Turista%20Extranjero%202016&url=~/Uploads/perfiles_extranjeros/39/PTE16_publicacion.pdf&nombObjeto=PerfTuristaExt&back=/TurismoIN/sitio/PerfTuristaExt&issuuid= [Revisado el 4 Abril 2019]

Superintendencia Nacional de Migraciones (2019) *Flujo de turistas internacionales e ingreso de divisas por turismo receptivo*. Disponible en: <http://datosturismo.mincetur.gob.pe/appdatosTurismo/Content1.html> [Revisado el 4 Abril 2019]

CAPÍTULO X: ANEXOS

Anexo 1: Entrevista en profundidad a un experto

Buenos días, nuestros nombres son Fabiola Figueroa, Claudia Gómez y Andrea Gutiérrez-Ballón. Somos estudiante de la Universidad San Ignacio de Loyola, del curso Business Capstone (proyecto de investigación). Nuestro equipo está realizando un estudio sobre el uso de consumidores peruanos y extranjeros de infusiones medicinales peruanas.

La idea es conocer diferentes opiniones de expertos sobre el consumo de este tipo de infusiones y sus principales motivaciones. En este sentido, siéntase libre de compartir sus ideas en este espacio. Aquí no hay respuestas correctas o incorrectas, lo que importa es solo su sincera opinión.

Es importante aclarar que la información es solo para nuestro trabajo. Para acelerar la recopilación de información, es muy útil grabar la conversación. Tomar notas a mano lleva mucho tiempo y se pueden perder problemas importantes. ¿Hay algún problema al grabar la conversación? El uso de la grabación es solo para fines de análisis. Desde ya, ¡muchas gracias por tu tiempo!

PRIMERA PARTE: PRESENTACIÓN

- Nombre: Cristhian Agustín Valdez Álvarez (DNI: 43886253)
- Edad y profesión: 30 años - Nutricionista registrada (Código: 04658)
- Años en el campo: entre 7 y 8 años.

SEGUNDA PARTE: INTRODUCCIÓN AL TEMA

1. ¿Qué es lo primero que viene a la mente cuando hablamos de infusiones medicinales?

Lo relaciono con la homeopatía y condiciones menores. Es el primer recurso o ayuda al que debemos acudir antes de la automedicación.

2. ¿Cuál es su percepción de estos productos? ¿Por qué lo tienes? esa percepción?

Cuáles son una buena alternativa en primera instancia, ya que sirven para aliviar las molestias, son de origen natural y rara vez están contraindicadas. Sin embargo, esto nunca reemplaza la opinión de un médico y medicamentos para afecciones graves.

3. En su experiencia profesional, ¿cuál es la principal motivación del consumidor nacional para asistir a estas infusiones? ¿Cuál es la principal motivación del consumidor extranjero para probarlos?

Para el consumidor nacional: no necesitan receta médica, son fáciles de encontrar, son baratos.

Para el consumidor extranjero: son seguros y fáciles de solicitar en hoteles o restaurantes. Puede obtenerlos sin la necesidad de una receta médica, y puede tomarlo como recuerdo para obsequios.

4. ¿Qué marcas conoce de infusiones medicinales? ¿Cuáles de estas marcas son las que se venden con la mayor frecuencia / volumen?

Wawasana, la marca Santa Natura, tés de Horniman's. Wawasana es el más popular porque tiene una amplia variedad y buenos ingredientes peruanos.

5. ¿Qué hierba o mate se consume con más frecuencia? ¿Por qué crees que este es el caso?

El más popular es la manzanilla para el dolor de estómago y el té de hoja de coca, que se usa ampliamente en los pueblos pequeños de los Andes para muchas dolencias. Allí creen que ayuda al mal de altura, fortalece el sistema inmunológico e incluso ayuda contra la indigestión.

6. ¿Cuál es el gasto promedio de un cliente en la compra de estos productos?

Depende de la unidad que manejen. Por lo general, los clientes compran el producto en forma de bebida (infusión) o en cajas para preparar en casa. Cada infusión tiene un costo según el lugar donde se compra. Las bebidas suelen costar entre 8 y 12 soles, mientras que las cajas de 8 unidades cuestan entre 6 y 14 soles. La mayor diferencia en el precio es la calidad de los insumos y el sabor.

7. ¿Cuáles son las ventajas y los efectos adversos del consumo frecuente de infusiones medicinales?

Las ventajas son: el producto no tiene efectos adversos, por lo que es seguro, la mayoría de las marcas son económicas, es rápido y fácil de obtener. Por otro lado, las desventajas son: a veces el olor o el sabor, la mala presentación de algunas empresas en sus bolsas de filtro, e incluso el uso de materiales de mal origen. Algunas marcas son más difíciles de encontrar.

8. ¿Cuál es la mejor manera de presentar estos productos (envases, materiales, etc.)?

La presentación ideal se basa principalmente en tres cosas: las bolsas de filtro, que deben ser de material de tipo malla para que sean resistentes y que puedan ver la hierba, el embalaje en cajas de cartón laminado donde se encuentra la marca, el producto y un resumen de las propiedades, y que estas cajas estén debidamente selladas para evitar la entrada de olores o insectos.

9. ¿Cuál es la forma ideal de usar estos productos? (Servicio, utensilios, temperaturas, tiempo)

La forma ideal de consumo es en una taza o tasa de vidrio o porcelana, con un olor neutro. La infusión se debe dejar reposar según el tipo de hierba durante 3 a 5 minutos en agua hirviendo entre 85-95 ° C, luego retire la bolsa y consuma entre 50-60 ° C.

10. ¿Cómo afecta la procedencia la calidad y los efectos de estos materiales (hierbas)?

Bueno, afecta mucho al producto final. Las hierbas de calidad pueden afectar el sabor y la intensidad, el aroma, el color e incluso las propiedades medicinales o nutricionales. Si las hojas de té no están bien secas y tostadas, incluso puede haber pérdida de propiedades y una apariencia general deficiente para el producto.

11. ¿Hay algún aspecto de la oferta actual que cambiarías o mejorarías? ¿Qué sugeriría para estas mejoras?

Por el momento, creo que hay una falta de amplitud en la oferta. En realidad, solo hay una o dos marcas confiables y productos de calidad. Sugeriría presentar el producto con mucho marketing y publicidad, enfatizando el hecho de que son infusiones peruanas, con productos orgánicos productos de alto valor medicinal y nutricional. Una buena presentación y que incluya el consumo correcto sería lo mejor.

12. ¿Cómo consideraría una campaña efectiva para promover este tipo de producto?

Para el medio ambiente nacional: llévelos a bioferias, preséntelos en universidades y escuelas para que cada hierba y sus propiedades sean más conocidas, y así se aliente el consumo. Las muestras y presentaciones gratuitas en tiendas naturistas y bioferias son buenas porque pueden probar el producto antes de comprarlo.

Para el extranjero: deben ingresar a hoteles y restaurantes, tiendas de regalos y lugares de venta de recuerdos y artesanías para que sean de fácil acceso, sean conocidos y generen confianza.

TERCERA PARTE: CIERRE

- Haga un resumen de los resultados.
- Solicite cualquier contribución adicional que deseen dar, en caso de que surja la oportunidad.
¿Tienes algo más que agregar sobre el tema?
- Gracias por su colaboración: tiempo e información.

Anexo 2: Encuesta respecto al consumo general de infusiones y al producto de Nuna Kay

Somos estudiantes de la Universidad San Ignacio de Loyola, estamos haciendo una investigación de mercado, para lo cual solicitamos su disponibilidad y respuestas sinceras. Las respuestas y los datos son confidenciales. Apreciamos tu cooperación.

1. ¿Cuál es su género?

- Femenino
- Masculino

2. ¿En qué distrito reside?

- Surco
- Miraflores
- San Borja
- San Isidro
- La Molina
- Otro

3. ¿Cuál es su rango de edad?

- 15-20 años
- 21-30 años
- 31-40 años
- Más de 50 años

SECCIÓN I - Acerca del consumo en general:

1. ¿Ud. consume infusiones herbales naturales?

- Sí
- No

2. ¿Conoce Ud. es alguna de estas hierbas?

- Mate de coca
- Mana Yupa
- Muña/Menta
- Otras

SECCIÓN II - Producto

Sobre nuestro producto, que serán infusiones naturales con sabores peruanos que ofrecen 3 tipos de sabores que también ayudan a la salud y que cada uno tiene su propio beneficio, como Mana Yupa que tiene un beneficio para el hígado, Té de coca que ayuda a los dolores de cabeza y la combinación de Menta y Muña que alivia los cólicos estomacales.

1. Después de estar informado sobre nuestro concepto de producto, ¿cuán interesado estaría en adquirirlo?

- Definitivamente lo compraría
- Probablemente lo compraría
- Me es indiferente
- Probablemente no lo compraría
- Definitivamente no lo compraría

2. ¿Con cuánta frecuencia consumiría este producto?

- Dos veces a la semana
- Semanalmente
- Cada 15 días
- Mensualmente

3. De las siguientes opciones, ¿cuál le parece más atractiva?

- Menta/Muña (Ayuda a la digestión)
- Mate de Coca (Regula la presión arterial)
- Mana Yupa (Refuerza la función del hígado)

4. Muchas de estas infusiones herbales ofrecen beneficios a la salud mencionados. ¿Compraría el producto por esta razón?

- Sí
- No

5. ¿Dónde consumiría el producto?

- Hoteles
- Restaurantes
- Casa

Otros

6. ¿Cuánto pagaría usted por este producto preparado en un restaurante/ café?

S/. 4.50 - 5.90

S/. 6.00 - 7.90

S/. 8.00 a más

7. ¿Dónde preferiría comprar un paquete con sobres del producto?

Supermercados

Tiendas especializadas

Ferias

Otros

8. ¿En qué ocasiones Ud. compraría el producto?

Fechas especiales

Viajes

Regalos

Otros

9. ¿Cuánto pagaría por la presentación de 12 bolsitas de té?

S /. 5.00 - S /. 9.00

S /. 10.00 - S /. 13.00

S /. 14.00 - S /. 18.00

S /. 19.00 - S /. 22.00

S /. 23.00 a más

10. ¿Cuál característica es principal en su decisión de compra?

Calidad

Precio

Variedad

Innovación

11. ¿Cuál sería la razón principal por la cual compraría nuestro producto?

Curiosidad

Sabor

Precio

Regalo