

Universidad de Lima

Facultad de Comunicación

Carrera de Comunicación

PLAN ESTRATÉGICO DE COMUNICACIÓN

“COCO NUNA”

Trabajo de Suficiencia Profesional para optar el Título Profesional de Licenciado en

Comunicación

Kiara Bisbal Garcia Dyer

Código 20101371

Francisca Evelyn Solís Cartes

Código 20102048

Lima – Perú

Mayo de 2019

ii

iii

PLAN ESTRATÉGICO DE COMUNICACIÓN
“COCO NUNA”

iv

ÍNDICE

RESUMEN ... 8

INTRODUCCIÓN ... 9

1. ANTECEDENTES DEL TRABAJO ... 10

1.1 Historia de la empresa .. 10

1.2 Tamaño de la empresa .. 10

1.3 Situación actual de la empresa ... 10-11

1.4 Productos .. 11

1.4.1 El carbón de coco .. 11

1.4.2 El aceite de coco ... 12

1.5 Misión, visión y valores actuales ... 14

1.6 Objetivos de la organización .. 15

1.7 Grupos de interés actuales .. 15

1.8 Puntos de contacto actuales .. 17

1.9 Organigrama ... 17

1.10Alianzas estratégicas actuales ... 18

1.11 Los colaboradores .. 18

1.11.1 Datos sobre la población de Lima ... 19

1.11.2 Datos sobre la población de San Martín ... 19

1.12 Entorno de la empresa .. 20

1.12.1 Análisis del mercado o sector de aceites ... 20

1.12.2 Análisis del mercado o sector del carbón .. 21

1.13 Tendencias ... 22

1.13.1 La alimentación saludable ... 22

1.13.2 La vida saludable para los peruanos ... 23

1.13.3 E-Commerce ... 24

1.13.4 El consumidor en la era digital ... 24

1.13.5 Los influencers .. 25

1.13.6 Cuidado del medio ambiente ... 26

1.13.7 Cosmética sostenible ... 27

1.14 Competencia ... 27

v

1.14.1 Competencia directa e indirecta del aceite de coco 27

1.14.2 Competencia directa e indirecta del carbón de coco 29

2. DIAGNÓSTICO DE LA EMPRESA ... 31

2.1 Las cinco fuerzas de Porter .. 31

2.2 FODA cruzado ... 32

2.3 Benchmark……………………………………………………………35

2.4 Rueda de conducta del consumidor ... 35

2.5 Definición de problemas de negocio .. 36

2.6 Oportunidades de comunicación .. 36

2.7 Públicos objetivos .. 37

2.7..1 Del aceite de coco .. 37

2.7.2 Del carbón de coco .. 38

2.7.3 A nivel Perú .. 38

2.7.4 ¿Cómo es el adulto peruano? .. 38

2.7.5 ¿Cómo es el adulto joven peruano? .. 39

2.8 Responsabilidad Social Empresarial .. 39

3. CREACIÓN DE CULTURA CORPORATIVA ... 42

3.1 Misión .. 42

3.2 Visión ... 42

3.3 Valores ... 42

3.4 Propósito .. 43

3.5 Mantra .. 43

3.6 Manifiesto .. 43

3.7 Tono de voz en la comunicación interna …………………………….43

3.8 Organigrama ... 44

3.9 Políticas de Comunicación ... 45

3.10 Alianzas estratégicas .. 47

3.11 Certificaciones ... 47

4. CREACIÓN DE IDENTIDAD CORPORATIVA .. 49

4.1 Puntos de paridad y diferenciación .. 49

4.2 Elementos gráficos ... 49

4.2.1 Identidad verbal ... 50

4.2.2 Identidad icónica ... 50

4.2.3 Identidad cromática ... 50

vi

4.3 Brand Key .. 52

4.4 Nuevos puntos de contacto y stakeholders .. 52

4.5 Posicionamiento deseado ... 54

4.6 Diferencial de la marca .. 54

4.7 Manual de identidad ... 54

5. PLAN ESTRATÉGICO DE COMUNICACIÓN ... 55

5.1 Plan de comunicación interna 2019-2020 .. 55

5.2 Plan de comunicación externa 2019-2020 ... 68

5.3 Esbozo de plan de comunicación para los próximos 4 años 79

5.4 Cronograma y presupuesto ... 84

5.4.1 Presupuesto de los próximos años .. 87

6. JUSTIFICACIONES ... 88

6.1 Justificación teórica .. 88

6.2 Justificación financiera .. 93

6.3 Justificaciones de las piezas gráficas elaboradas 94

7. RECOMENDACIONES ... 96

REFERENCIAS ... 99

ANEXOS ... 103

vii

ÍNDICE DE TABLAS

Tabla 1.1 Puntos de contacto de “Coco Peruano” ... 17

Tabla 1.2 Cuadro sobre la competencia directa del aceite de coco 27

Tabla 1.3 Cuadro sobre la competencia indirecta del aceite de coco 29

Tabla 1.4 Cuadro sobre la competencia directa e indirecta del carbón de coco 29

Tabla 2.1 Análisis de la cinco fuerzas de Porter ... 31

Tabla 2.2 Análisis FODA .. 32

Tabla 4.1 Nuevos puntos de contacto .. 52

Tabala 4.2 Stakeholders de “Coco Nuna” .. 52

Tabla 5.1 Cronograma y presupuesto del primer año del plan estratégico 85

Tabla 5.2 Presupuesto medios digitales ... 91

Tabla 6.1 Plan de medios anual 2019-2020 .. 97

8

RESUMEN

“La piedra angular de la función de la comunicación corporativa es determinar cómo

quiere una compañía ser percibida por sus diferentes grupos de interés y cómo va a

diferenciarse de sus competidores.” (Paul A. Argenti, 2014)

El plan de comunicación a presentar, tiene como fin uniformizar la identidad de la

empresa y, desde el ámbito comunicacional, apoyar a la consecución de los objetivos

corporativos.

La comunicación externa del primer año, busca que la empresa tenga mayor

reconocimiento dentro de su público objetivo y generar lazos a largo plazo con éste.

Mientras que a nivel de comunicación interna, la meta es lograr que los colaboradores

interioricen el propósito corporativo y perciban que tienen una participación activa dentro

de la empresa, de manera que todos los esfuerzos estén alineados hacia el mismo fin.

Es por ello que el presente plan de comunicación corporativa, es un elemento clave para

contribuir a que la empresa evite sumergirse en la fase de declive y proyecte un

crecimiento sostenido.

9

INTRODUCCIÓN

El siguiente trabajo tiene como objetivo la elaboración de un Plan Estratégico de

Comunicación para la empresa “Coco Peruano”, con la finalidad de ganar notoriedad en

el mercado de aceite de coco a través de la difusión de la marca y la diferenciación con

respecto a su competencia, y así desarrollar un propósito integrador que inspire tanto los

grupos de interés dentro y fuera de la empresa.

En los siguientes apartados se llevará a cabo un análisis de la situación actual de la

empresa y el mercado donde compite, y se explorarán las tendencias que influyen en el

negocio.

Adicionalmente se realizará un diagnóstico que permitirá identificar el público objetivo

con el cual la empresa trabajará, así también aquellas oportunidades de comunicación que

contribuirán al desarrollo de las propuestas del plan 2019-2020, las cuales ayudarán en el

logro de los objetivos corporativos.

Una vez presentadas las propuestas de comunicación, se adicionará un apartado con

recomendaciones con el fin de seguir contribuyendo a su crecimiento.

10

1. ANTECEDENTES DEL TRABAJO

1.1 Historia de la empresa

“Coco Peruano” es una empresa formada por tres hermanos en el año 2000, que

decidieron iniciar un negocio basado en el aceite de coco extraído de zonas de la selva

peruana.

Debido a la preocupación e interés por la salud y avistando la oportunidad de formar un

negocio que contribuya a mejorar la vida de los peruanos, dos de los fundadores se

trasladaron permanentemente al departamento de San Martín y así dedicarse a la

producción del aceite de coco, mientras que el tercer hermano permaneció en Lima para

abocarse a las ventas del emprendimiento.

La empresa comenzó ofreciendo el aceite de coco en bioferias, logrando fidelizar a sus

clientes por la calidad de su producto. Sin embargo, “Coco Peruano” no se ha dado abasto

para cumplir con la demanda de los consumidores. Pese a que en el 2010 establecieron

una alianza estratégica con la ONG Amazónicos por la Amazonía (AMPA), con el

objetivo de incrementar el stock para la venta y teniendo en cuenta la preservación de los

bosques durante su producción. Adicionalmente, ese mismo año, “Coco Peruano”

aperturó su primera tienda en Surquillo, Lima, donde los clientes recogen sus pedidos

realizados mediante mensajes de WhatsApp.

1.2 Tamaño de la empresa

Actualmente “Coco Peruano” cuenta con 53 colaboradores divididos entre Lima y San

Martín. Sin embargo, los fundadores han revelado que ingresarán 100 trabajadores más

a la organización para la producción, administración y ventas, paulatinamente durante

los próximos 5 años. Este aumento en la fuerza laboral se logrará mediante el aporte de

capital de nuevos accionistas. De esta manera, la empresa pasaría de ser una pequeña

empresa, a una considerada como mediana.

1.3 Situación actual de la empresa

• Tipo de empresa: familiar.

11

• Número de colaboradores: 53.

• Sedes: 2, Lima (ventas) y San Martín (producción).

• Socios: 3

• Puntos de venta: Cuentan con una tienda ubicada en Surquillo y stand en

bioferia.

• Trayectoria: 19 años.

• Método de producción: DME.

• Alianzas estratégicas: ONG Amazónicos por la Amazonía (AMPA) y Flora

Courier.

• Consideraciones de los socios: invertir en difusión, relacionamiento,

diferenciación y tecnología.

• Alcance del servicio courier: Cusco, Trujillo y Arequipa.

• Observación: No cuentan con área de Comunicación Corporativa.

1.4 Productos

Su portafolio actual consta de un único producto, el aceite de coco. Éste se produce desde

hace 19 años en la planta ubicada en la provincia de San Martín, y a la vez compran parte

de la producción a “Coco Bosque”, proyecto que apoya la ONG Amazónicos por la

Amazonía (AMPA). “Coco Peruano”, planea ampliar su portafolio de productos

introduciendo al mercado el carbón de coco, el cual se podrá obtener gracias a la alianza

estratégica con la ONG mencionada.

1.4.1 El carbón de coco

Según el sitio web “Dr. Goerg” especializado en productos premium de coco, el carbón

de coco se usa como una alternativa al carbón vegetal o leña. Se trata de un tipo de carbón

fabricado a partir de la cáscara de coco, siendo considerado como una opción ecológica,

ya que no contamina al medio ambiente, debido a que emana cantidades mínimas de

humo. (Goerg, 2017)

Fabricación

El carbón de coco es un subproducto de la elaboración de alimentos o productos a base

de coco. Para este proceso no es necesario talar árboles, ni contar con procesos altamente

industrializados, pues la materia prima, el coco, se reutiliza en un 100%. Es decir, en

lugar de desechar la cáscara del coco, esta se pica, carboniza, muele y se prensa; de esta

12

manera, se hace posible el ahorro de recursos y se contribuye a la producción sostenible.

(Goerg, 2017)

Beneficios

El carbón de coco alcanza altas temperaturas, lo cual hace que los alimentos se cocinen

mejor e incluso conserven el “jugo” de los mismos. Debido a este beneficio, también se

debe tomar en cuenta que se utiliza menor cantidad de carbón de lo habitual, y se

mantiene a fuego vivo por mayor cantidad de tiempo.

Otro dato a tomar en cuenta es que el carbón de coco produce menor cantidad de humo y

emana poco olor en comparación al carbón convencional. Además, genera menor

cantidad de residuos como ceniza, lo cual lo convierte en un producto amigable para el

medio ambiente.(Goerg, 2017)

1.4.2 El aceite de coco

En base a un estudio sobre el manejo de la palma de coco, el aceite de coco es de origen

vegetal, ya que se obtiene de la copra de la palma de coco. Tiene la consistencia de la

grasa y, por lo tanto, también se conoce como manteca de coco. (Granados-Sánchez,

2002, pág. 43)

El aceite de coco, según una entrevista con la nutricionista Cynthia Ambrozic, se

encuentra formado por diferentes grasas saturadas, principalmente ácido láurico (50%),

además de contener vitaminas del grupo B, proteínas y minerales como calcio, magnesio

o potasio. Cuenta con ácidos grasos de cadena corta, es decir, que son rápidamente

quemados como fuente de energía y que no forman ésteres de colesterol que pueden

depositarse en las arterias. Diversos estudios indican la beneficiosa capacidad de este

aceite de aumentar el colesterol bueno (HDL) y reducir el malo (LDL), lo cual ayuda a

disminuir el riesgo de enfermedades cardiovasculares mejorando la salud coronaria.

Usos

El portal web “Planeta Huerto” explica los principales usos y beneficios del aceite de

coco. A continuación, se han recopilado los más relevantes.

13

El aceite de coco puede ser usado de diversas formas, entre ellas está la cosmética, la

comida y el uso como suavizador de combustibles, ya que puede ser sustituto del aceite

diésel.

En la cosmética, éste se utiliza para la producción de productos hidratantes de rostro y

cuerpo, debido a su alto contenido en ácido láurico. También puede ser empleado como

exfoliante y desmaquillante.

Los shampoos y mascarillas capilares también están dentro de los productos donde se

puede encontrar el aceite de coco dentro de sus insumos, ya que el fruto ayuda a mantener

la hidratación y humedad capilar.

El aceite de coco también puede ser usado en la cocina, ya que como mencionó la

nutricionista Cynthia Ambrozic, este aceite es uno de los más estables, no pierde sus

propiedades y no se oxida a diferencia del aceite de oliva, pues resiste altas temperaturas.
(Planeta Huerto, S.f.)

Variedades de aceite de coco

Las variedades de aceite de coco se obtienen mediante los diferentes procesos de

fabricación. Las más destacadas son:

- Aceite de coco refinado: este producto pasa por un método de obtención químico y de

refinado mecánico. Además de un procedimiento de blanqueo y desodorización, lo que

genera que queden grasas saturadas puras.

-Aceite de coco: esta versión es considerado como el aceite puro. Es aquel que es extraído

de granos de coco seco, no tiene aditivos y no pasa por procesos de refinado. Su

extracción es principalmente mediante la compresión del coco en un molino

-Aceite de coco virgen: está compuesto por la leche que proviene de la carne del fruto

fresco del coco a través de procesos de fermentación. De esta manera, mantiene su olor

característico, al igual que el sabor. No pierde sus propiedades. Esta variedad de aceite

de coco es una de las más valoradas.

14

-Aceite de coco orgánico: es aquel que está compuesto de insumos naturales y ecológicos.

No se emplean pesticidas ni fertilizantes químicos en su elaboración. (Planeta Huerto,

S.f.)

Método DME (Direct Micro Expelling)

La empresa inició la producción de aceite de coco con equipos de acero inoxidable para

procesar el fruto, y posteriormente adoptó el método de DME para garantizar la calidad

de cada litro producido.

Según Kokonut Pacific, empresa proveedora de la maquinaria del DME, las

características de este método son:

• El proceso de extracción del aceite de coco dura menos de una hora.
• El DME es de origen australiano y es el proceso más rápido del mundo.
• La calidad y el sabor se mantienen con el proceso.
• El DME es un proceso directo, que se lleva a cabo a pequeña escala y tiene como

resultado la extracción de aceite extra virgen.
• El proceso DME es totalmente sostenible, ya que utiliza la cáscara del coco como

combustible para la etapa de secado, teniendo una fuente de energía 100% renovable y

sostenible.
• Otros usos del aceite de coco ofrecidos como resultado de este proceso son: aceite para

cocinar, para hidratar, como combustible para lámparas y como sustituto del diésel.
• Después de que el aceite es extraído, queda un residuo llamado ‘comida’ que contiene

altos valores nutricionales y que puede ser convertido en harina. (Kokonut Pacific

Suppliers of Direct Micro Expelling Equipment, S.f.)

1.5 Misión, visión y valores actuales

Actualmente, “Coco Peruano” no cuenta una cultura corporativa establecida ni valores

empresariales para guiar a sus colaboradores, así como tampoco una identidad visual para

reconocer claramente la marca. Sin embargo, “toda empresa, lo sepa o no, lo quiera o no,

tiene una determinada identidad desde el punto de vista del mercado y la sociedad. Del

mismo modo tiene una determinada cultura, ya sea porque esta se generó

15

espontáneamente con el trabajo en común o porque ha sido conscientemente formalizada

e implantada por la propia empresa” (Costa, 1999, pág. 146)

1.6 Objetivos de la organización

• Ampliar su portafolio de productos. Inicialmente con el carbón de coco.
• Mejorar los procesos, en tiempo y volumen, mediante la incorporación de mayor

tecnología, manteniendo estándares ecológicos.
• Detener la fase de declive de la compañía y crecer en los próximos 5 años.
• Renovar los canales de distribución para satisfacer la demanda de los consumidores

actuales y potenciales de las principales ciudades del país.

1.7 Grupos de interés actuales

Clientes internos

• Socios: 3

• 53 colaboradores

Clientes externos

• Consumidores actuales

• Clientes potenciales

• Proveedores:

o Sedapal

o Luz del Sur (Tienda Surquillo)

o Electro Oriente (Local en San Martín)

o Servicio de telefonía e internet.

o Proyecto Coco Bosque (Departamento de San Martín)

§ Cacerío de Picota

§ Comunidad Dos Unidos en Bellavista

• Gobierno/Entidades reguladoras:

o Ministerio de Salud (Minsa) - Digesa

o Indecopi (Registro de marca)

o Sunat (Tributaciones)

• Bancos y/o entidades financieras

• Bioferias

16

• Medio Ambiente

• Aliados Estratégicos

o Amazónicos por la Amazonía (AMPA)

§ Proyecto “Coco Bosque”

o Flora Courier

• Comunidad/Sociedad:

o San Martín

o Lima

o Arequipa

o Trujillo

o Cusco

• Competencia directa del aceite de coco:

o Aceite de coco extra virgen “Gatti”

o Aceite de coco extra virgen “Bioselva”

o Aceite de coco extra virgen “Coco Sonqo”

o Aceite de coco extra virgen “Perúrganic”

o Aceite de coco extra virgen “Tottus”

o Aceite de coco extra virgen “Naturally Divine”

o Aceite de coco orgánico extra virgen “Peruvian Health”

o Aceite de coco orgánico virgen “Nutiva”

o Aceite de coco orgánico “Somos BIO”

o Aceite de coco virgen “Mi Tierra”

o Aceite de coco virgen “Acaville”

o Aceite de coco virgen “Real Organic”

o Aceite de coco “Olivos del Sur”

o Aceite de coco “Candela”

o Aceite de coco “Biovime”

• Competencia indirecta del aceite de coco:

o Aceites vegetales

§ Aceites de oliva

§ Aceites de palma

§ Aceites de canola

§ Aceites de pepita de uva

§ Aceites de girasol

17

§ Aceites de sésamo

§ Aceites de maíz

§ Aceites de soja

§ Aceite de sacha inchi

1.8 Puntos de contacto actuales

Tabla 1.1
Puntos de contacto de “Coco Peruano”

 Tienda San
Martín

Whats
App

Producto Bioferia Vende-
dores

Telé-
fono

Colaborado-
res

Clientes

Potenciales
clientes

Proveedores

Comunidad

Gobierno/
entidades
reguladoras

AMPA

Flora
Courier

Municipali-
dades

Bancos
 Elaboración propia

1.9 Organigrama

La compañía no ha establecido un organigrama, es decir, una "representación visual de

la estructura organizacional, líneas de autoridad, (cadena de mando), relaciones de

personal, comités permanentes y líneas de comunicación" (Ferrel, Hirt, Ramos,

Adriaensens, & Flores, 2004, pág. 243)

18

1.10 Alianzas estratégicas actuales

Una vez introducidas en el mercado, las empresas se enfrentarán a diversos desafíos

relacionados al giro del negocio, entre ellos, la llegada de nuevos competidores. Éstos

harán que las organizaciones busquen formas creativas de adaptarse a los retos

presentados y a sobrevivir a los mercados cambiantes. Una forma muy efectiva de lograr

enfrentar ciertos desafíos es mediante las alianzas estratégicas empresariales. Éstas se

pueden interpretar como una amistad empresarial sostenible o también como acuerdos

comerciales establecidos para lograr un objetivo particular y común.

Una vez revisado el estado actual de la empresa, se pudieron identificar dos alianzas

estratégicas. La primera se lleva a cabo con la ONG Amazónicos por la Amazonía

(AMPA), quienes apoyan el proyecto llamado “Coco Bosque” -donde participan

comunidades de la zona de San Martín-, que busca concientizar sobre el valor de la selva

y el consumo responsable para la preservación de los ecosistemas. Esta alianza permite

la compra de 750 litros de aceite de coco al mes -la cual aumenta la producción de la

empresa en un 50%- y contribuye a la sostenibilidad de las comunidades mediante el

apoyo contra la deforestación. Asimismo, “Coco Peruano” ha incorporado a sus

productos el carbón de coco, obtenido gracias a esta misma alianza estratégica.

La segunda alianza estratégica con la que trabaja “Coco Peruano”, se logra junto a “Flora

Courier”, quienes realizan los envíos de productos a las ciudades de Arequipa, Trujillo y

Cusco. Sin embargo, esta “amistad empresarial” ha presentado deficiencias, pues se han

reportado errores en algunos de los envíos debido a la incorrecta manipulación del

producto.

1.11 Los colaboradores

• 60% son mujeres

• 39% tiene de 18 a 25 años

• 50% tiene de 26 a 38 años

• 20% tiene más de 39 años

19

1.11.1 Datos de la población de Lima

De acuerdo al análisis de distribución de edades de los colaboradores, se puede detectar

que estos son principalmente adultos y adultos jóvenes.

Asimismo, debido a que su labor es principalmente intelectual, ya que tiene una exigencia

crítica y analítica, el grado de instrucción requerida para los colaboradores de Lima en

“Coco Peruano” es técnica y/o universitaria.

Además, IPSOS Apoyo consideró que para el 2018 los adultos jóvenes del Perú urbano

representaron el 25% de nuestro país (IPSOS, 2018) , mientras que el adulto, de 36 a 59

años significaría 29% de la población (IPSOS, 2018). Los mismos estudios indican que

3 de cada 4 adultos jóvenes son usuarios activos de redes sociales, siendo Facebook y

WhatsApp las principales plataformas usadas. Además, más de la mitad de este segmento

cuenta con un celular Smartphone (IPSOS, 2018).

Por su parte, 6 de cada 10 adultos peruanos se consideran usuarios digitales y se conectan

por lo menos una vez a la semana a internet, siendo también Facebook y WhatsApp sus

redes sociales más usadas. (IPSOS, 2018)

Entre las actividades que disfrutan hacer dentro del hogar se encuentran ver televisión,

escuchar música y jugar con los hijos. Fuera del hogar prefieren salir a comer o ir al

parque. (IPSOS, 2018)

En el caso de los adultos jóvenes, este grupo prefiere salir a comer, pasear en parques,

hacer ejercicio e ir al cine. (IPSOS, 2018)

1.11.2 Datos de la población de San Martín

La región de San Martín, la cual limita con Loreto, Amazonas, Huánuco, Ucayali y La

Libertad, tiene diez provincias y cuenta con “un tamaño poblacional de aproximadamente

852 mil habitantes (según las proyecciones poblacionales del INEI para 2016). Tiene

como capital Moyobamba, y como una de sus ciudades principales Tarapoto […] (en San

Martín) predomina un clima subtropical y tropical”. (Informe Económico y Social Región

San Martín, 2017)

20

Según el Informe Económico y Social de la Región San Martín del Banco Central de

Reserva del Perú, la población es principalmente joven, aunque dentro de 6 años ésta se

tornará adulta y progresivamente habrá más personas de tercera edad; asimismo, la

población urbana ha crecido, convirtiéndose en el 64,9% de la población total. (Informe

Económico y Social Región San Martín, 2017)

Con respecto a las provincias donde una de sus alianzas estratégicas opera, Bellavista

cuenta con 49,293 habitantes, siendo el 55,14% es urbano; mientras que la provincia de

Picota tiene 37,721 pobladores y el 62,25% es ésta es considerada urbana, como indica

el informe del Perfil sociodemográfico del departamento de San Martín. (INEI, 2009)

Asimismo, la pobreza se ha ido reduciendo en los últimos 7 años de manera considerable,

acercándose al promedio nacional. “A diferencia del promedio nacional, en San Martín

la gran mayoría de la PEA ocupada de 2016 se concentra en la rama de actividad

‘agropecuario, pesca y minería’ (50,3 por ciento)”. (Informe Económico y Social Región

San Martín, 2017)

En lo que respecta al uso de celulares, el informe del BCR menciona que en el 2016, 72

de cada 100 habitantes cuenta con un celular. (Informe Económico y Social Región San

Martín, 2017)

Asimismo, los operadores de telefonía e internet que están presentes en San Martín son:

Claro, Bitel, Movistar y Entel. Cabe señalar que la señal es 3G y 4G.

En cuanto a los colaboradores de San Martín de “Coco Peruano”, ellos son adultos y

jóvenes adultos, quienes han finalizado la primaria y en algunos casos secundaria. Su

labor es mayoritariamente manual (de producción) y requiere cierta exigencia física.

1.12 Entorno de la empresa

A continuación, se analizarán aquellos puntos que conforman la realidad en donde opera

la empresa. Se identificarán los factores externos que influyen en la organización y

condicionan la forma en la que trabaja.

21

1.12.1 Análisis del mercado o sector de aceites

El sector oleaginoso en el Perú, está compuesto de la elaboración de aceites y grasas

obtenidas de sustancias animales y vegetales, así como también la producción de

mantecas y margarinas.

En Perú, se producen y comercializan en su mayoría aceites vegetales que se obtienen de

semillas, frutos u otras partes de plantas. Como principales aceites se identifican: el aceite

de oliva, el aceite de palma y el aceite de girasol.
Además, el mercado de los aceites vegetales en el Perú, está concentrado en pocas

empresas, siendo la principal Alicorp, quien tiene una gran variedad de marcas en la

industria comentada.

Sin embargo, “La industria de aceite de coco en Perú está poco desarrollada,

representando sólo el 0.04% de la producción nacional de aceites vegetales. La demanda

de este aceite no está siendo cubierta por la producción nacional, debiendo de importarse

13,670 kilogramos a octubre 2017 para cubrir la demanda. La región peruana con mayor

producción de coco es San Martín, representando el 47% de la producción nacional que

asciende a las 34 mil toneladas a diciembre 2015. La provincia de Picota, ubicada a 30

minutos de la capital Tarapoto produce 8,266 toneladas al año, que representa el 52% de

la producción de San Martín; es decir el 24% de la producción nacional”. (Abregú Ochoa

Zenaida Helen, Bocanegra Campos Diana Magdalena, Bustamante Arce Alan Georgie,

2018, pp. 21)

Por ello, actualmente existen diversas empresas que ya están posicionándose como las

principales empresas productoras y comercializadores de aceite de coco, compitiendo en

el mercado peruano.

1.12.2 Análisis del mercado o sector del carbón

El Foro de la Industria Nuclear Española expresa que el carbón es un combustible fósil,

que se crea como resultado final de transformaciones sobre restos vegetales que se

acumulan en zonas pantanosas, lagunas y deltas fluviales. Es conocido bajo la

denominación de carbón vegetal y negro de humo.

22

El carbón se utiliza como combustible doméstico e industrial, como reductor en la

industria del metal y también como combustible para centrales térmicas. (Foro de la

Industria Nuclear Española, 2010)

Los recursos minerales no metálicos tienen un valor significativo en la economía nacional

y entre ellos se encuentra la producción del carbón, cuya producción ha aumentado en un

13.2% con respecto al año anterior, brindando un total de 301,319 toneladas. (Ministerio

de Energía y Minas, 2017)

1.13 Tendencias

“La podemos definir como aquel proceso de cambio en los grupos humanos, que da

lugar a nuevas necesidades, deseos, formas de comportamiento y por ende a nuevos

productos y servicios” (Salgado, s.f.)

1.13.1 La alimentación saludable

La alimentación es el pilar sobre el que se basa la salud. La tendencia en los últimos años

por consumir productos saludables a nivel mundial, ha incrementado en 5% frente a los

alimentos indulgentes (Nielsen, 2015) , esto se debe a que el enfoque de las personas

sobre la salud y bienestar ha ido evolucionando a nivel mundial, por lo cual ahora existen

cuatro tendencias macroambientales que han contribuido a este cambio: la población está

envejeciendo, hay mayor cantidad de enfermedades crónicas, más cuidado por uno

mismo y consumidores más informados debido al mayor acceso digital. (Nielsen, 2016)

Los consumidores han empezado a modificar sus hábitos alimenticios hacia comidas con

ingredientes menos procesados, lo cual crea una oportunidad para las empresas que

desean contribuir con las metas saludables de sus clientes.

Con respecto a los productos que consumen los latinoamericanos, 7 de cada 10 asegura

que lee los ingredientes que contienen sus alimentos y priorizan que sean naturales y lo

menos procesados posible. Asimismo, los peruanos buscan poder acceder de manera más

sencilla a productos que sean completamente naturales, bajos en grasa, sin azucares y sin

colorantes. (Nielsen, 2016)

23

Si bien un alto porcentaje de los encuestados en el estudio consideró que las comidas

caseras son más sanas que las envasadas, el 75% de ellos sintió más afinidad con las

empresas que cuentan un proceso de fabricación y producción transparente. (Nielsen,

2016)

Según el estudio “Tendencias en salud y alimentación” de 2018 de IPSOS Apoyo, un

30% de los peruanos compran productos orgánicos y un 47% naturales, siendo la mayoría

jóvenes y jóvenes adultos, principalmente mujeres y del NSE A y B. (Tendencias en

Salud y Alimentación 2008, 2008)

El 53% de los peruanos encuestados se mostraron interesados por conocer cómo llevar

una dieta saludable, mientras que el 29% del total encuestado considera que actualmente

está trabajando en un estilo de vida saludable. (Tendencias en Salud y Alimentación 2008,

2008)

Cabe señalar que hace aproximadamente un año se ha aprobado la ley No. 30021, que

incentiva la alimentación saludable en el Perú y hace frente a enfermedades como la

obesidad. Dicha legislación promueve la creación de campañas de promoción de la

alimentación saludable, así como también, la instalación de quioscos, comedores y

cafeterías escolares saludables. Además, incentiva la promoción del deporte y la actividad

física. Un punto importante que menciona esta ley, es la aplicación etiquetas de

advertencias nutricionales en alimentos procesados. (Ley No. 30021, 2013)

1.13.2 La vida saludable para los peruanos

La investigación sobre “Vida Saludable” del portal Datum da indicios de cómo los

peruanos tienen interiorizado este concepto. La vida saludable en los peruanos se asocia

con la alimentación sana, la práctica de ejercicio y el llevar una vida más equilibrada con

la familia y el entorno. Hoy en día, son las madres de los hogares peruanos quienes se

encuentran cada vez más conscientes de lo importante que es brindar a sus hijos y familia

una alimentación balanceada y natural. Esto implica evitar insumos químicos y excesos

de grasa. Actualmente, existen en el país políticas de Estado que promueven la

alimentación saludable y, principalmente en Lima, se están creando los domingos

llamados “saludables” que incentivan la actividad física. (Villanueva, S.f.)

24

Según el estudio elaborado por el director de estudios de Datum, Gustavo Yrala, “el 68%

de los peruanos asocia el concepto de vida saludable con el hecho de comer sano. A esto

le sigue un 58% que lo asocia con la actividad física y un 56% que considera que este

estilo de vida implica pasar tiempo en familia.” (Villanueva, S.f.)

Aunque llevar una vida saludable se considere como un objetivo importante para la

mayoría, el estudio indica que un 75% afirma que es difícil lograrlo debido a que esto

implica una inversión mayor de dinero y tiempo y que la comida chatarra se encuentra de

manera más accesible. Sin embargo, un 59% está dispuesto a mejorar sus hábitos

alimenticios de forma parcial. (Villanueva, S.f.)

1.13.3 E-Commerce

Este punto cuenta con dos aristas fundamentales. En un primer lugar, la población

latinoamericana cuenta con mayor acceso a internet, teniendo la mayoría de ellos un

smartphone para poder navegar. La segunda arista incluye las nuevas páginas de ventas

online que se han convertido en la principal competencia de los retailers de la región,

éstos ya están fortaleciendo y afinando sus estrategias de e-commerce. (Nielsen, 2016)

Según el estudio “Comprador en línea” de Ipsos Apoyo, los internautas del Perú urbano

compran principalmente a través de sus smartphones en las páginas web propias de las

empresas y tiendas por departamento. El promedio de edad de los compradores es de 32

años. (Ipsos, 2018)

Actualmente, las empresas -principalmente del sector privado- han notado la importancia

de tener una comunicación directa con sus clientes a través de sus páginas webs y redes

sociales, ya que forma parte de su estrategia tanto comunicacional (de imagen) como

comercial (ventas).

Como se sabe, la aparición de las webs y redes sociales han cambiado la manera en que

las personas se relacionan, llegando al punto en que si la empresa no está activa en redes

sociales, “no existes” para tus clientes o futuros clientes.

1.13.4 El consumidor en la era digital

25

El consumidor peruano no es ajeno a la explosión de nuevas tecnologías, las cuales han

revolucionado las formas de comunicación. El uso de internet se da de manera transversal

en todos los niveles socioeconómicos y generacionales. La penetración del internet es de

un 66%, según un estudio de Datum sobre los consumidores en la era digital. Los usuarios

pasan un promedio de 2.8 horas al día en internet, y en los adolescentes esta cifra sube a

4 horas. Esto se debe a que las nuevas generaciones son “nativos” de estos recursos

modernos y su primer camino en la búsqueda de información es, sin duda, el internet.

(Torrado, s.f.)

Uripo Torrado, CEO de Datum Internacional indica que esta inserción de la tecnología

en la vida de los usuarios, ha cambiado también el consumo y la forma de dirigirse al

consumidor. Actualmente la inversión en medios tradicionales es aún bastante alta; sin

embargo, solo avocarse al ámbito online no garantiza que el consumidor va a preferir

algún producto o marca. Los clientes huyen de la publicidad y la saturación de

información. (Torrado, s.f.)

Hoy en día, en especial para las generaciones más jóvenes, el precio no es la razón más

importante de compra. Las marcas son percibidas como una forma de expresión de su

identidad, y por tal motivo, este grupo generacional busca marcas “diferentes”. Los

consumidores de hoy se caracterizan por ser impacientes y buscan gratificación

instantánea. Causar impacto en ellos es cada vez una tarea más difícil y se debe tener la

capacidad de respuesta inmediata. Por este motivo, las marcas deben definir el impacto

que quieren lograr en los clientes. Bajo esta premisa, los consumidores jóvenes buscan

un acercamiento con las marcas que estén basadas en consideraciones éticas, de

responsabilidad social y medioambientales. Es decir, quieren acercarse a aquellas marcas

que tengan un propósito. (Torrado, s.f.)

1.13.5 Los Influencers

Debido a la gran acogida de las redes sociales, algunos usuarios han ganado credibilidad

entre la comunidad digital, siendo proclamados como influencers. Estas personas, sean

celebridades, profesionales o ciudadanos, cuentan con cierta legitimidad entre sus

seguidores.

26

Éstos comparten sus experiencias de su día a día y se han convertido con el paso del

tiempo en referentes para quienes los siguen en plataformas digitales, mediante contenido

especializado de relevancia para su comunidad. Algunas de las temáticas que tocan son:

deporte, moda, comida, entre otros.

Los influencers, como su nombre lo dice, suelen influir en las decisiones u opiniones de

sus seguidores, y muchos de ellos tienen gran alcance de audiencia. Es por ello, que hoy

en día son vistos como una herramienta de marketing para las empresas, ya que tienen la

capacidad de generar mayor notoriedad, buena reputación, e incluso ayudar a vender un

producto o servicio. Sus seguidores podrán convertirse en posibles clientes para las

empresas con las que generan acuerdos comerciales, aunque esto va a depender de la

información que el influencer brinde a través del “boca a boca” digital.

1.13.6 Cuidado del medio ambiente

Cada vez son más las personas, principalmente los jóvenes, que se preocupan por el

cuidado del medio ambiente, ya sea a través de pequeñas acciones como el reciclaje,

buscando generar el menor impacto negativo posible.

Por esta razón, el ministro del Ambiente, Manuel Pulgar Vidal, resaltó las iniciativas

propuestas y ejercidas principalmente por los jóvenes, y explicó que las empresas

privadas que se despreocupan por el cuidado y protección del medio ambiente comienzan

a perder competitividad en la economía mundial. (RPP, 2014)

Asimismo, según IPSOS Apoyo, el 61% de los peruanos dicen estar preocupados por el

medio ambiente, siendo en su mayoría de NSE A y B. (Tendencias en Salud y

Alimentación 2008, 2008)

Cabe señalar que en Perú existe la ley No 29196, la cual apoya y promueve la producción

orgánica y ecológica en el país desde el año 2012. Esta ley busca regular y fortalecer

sosteniblemente el desarrollo de la Producción Agropecuaria Ecológica.

La Ley de Promoción de la Producción Orgánica o Ecológica N° 29196 se aplica a todas

aquellas personas naturales y jurídicas que realicen actividades relacionadas a la

27

producción ecológica como la producción, recolección silvestre, transformación,

industrialización, comercialización, fabricación de insumos, así como también a la

certificación requerida de estos procesos.

Dentro de los incentivos que ofrece esta ley destacan los siguientes:

• La priorización del apoyo a la producción orgánica o ecológica de los gobiernos

regionales y locales. Esto se aplicará dentro de los planes, programas y proyectos.

• Se otorgarán préstamos por parte del Banco Agropecuario, a los productores

certificados durante el período de conversión a orgánicos. (Ley No. 29196, 2012)

1.13.7 Cosmética Sostenible

Actualmente, la preferencia hacia el consumo de la cosmética natural sostenible está en

auge. Si bien su presencia es más fuerte en Estados Unidos y países de Europa,

Latinoamérica no se ha quedado atrás, siendo la marca Natura, la principal representante.

La cosmética natural va de la mano con la ética sostenible, según lo indica el portal web

“Ainia”, generando el término “cosmética sostenible”. El término trata sobre ingredientes

de origen vegetal integrando componentes que tengan compatibilidad con la composición

bioquímica de la piel y, al mismo tiempo, se basa en incluir una serie de principios éticos

dentro de su fabricación. Se evitan componentes que puedan ser nocivos, dejando atrás

insumos animales, aceites sintéticos y minerales como siliconas o parafina, colorantes

sintéticos y perfumes artificiales. Asimismo, los envases de estos cosméticos son

elaborados con materiales que no sean dañinos para el medio ambiente. Se prefiere el uso

de envases que puedan ser reciclados. (García, 2017)

1.14 Competencia

“La competencia es la empresa o conjunto de empresas que producen o venden productos

similares o sustitutos a los que una empresa produce o vende en el mismo mercado”.

(Crece Negocios, 2018)

1.14.1 Competencia directa e indirecta del aceite de coco

Tabla 1.2
Cuadro sobre la competencia directa del aceite de coco

28

Producto /
Marca

Precio Plaza Promoción

Peruvian
Health

S/ 25.90
Presentación de
250ml.

Página web
Flora y Fauna

Redes sociales: Facebook,
Instagram y YouTube.

Muestras del producto y
degustaciones, bioferias,
internet y ventas
directas.

Gatti S/ 26.60
Presentación de
200 ml.

Página web
2 tiendas
Supermercados
(Wong, Vivanda, Tottus y
Plaza Vea).

Redes sociales: Facebook

Bioferias, publicidad,
ventas directas, notas de
prensa e internet.

Bioselva S/ 25.80
Presentación de
250 ml.

Página web
Supermercados
(Vivanda, Plaza Vea)
Madre Natura, Flora y
Fauna
Aranda, entre otros.

Redes sociales: Facebook e
Instagram.

Bioferias, internet y
ventas directas.

Candela
Perú

S/ 16.50
Presentación de
140ml.

Página web

Redes sociales: Facebook,
Instagram y YouTube (no
se usa desde 2017)

Bioferias y ventas
directas.

Acaville S/ 25.30
Presentación de
200 gr.

Página web
Supermercados (Tottus)

Redes sociales: Facebook,
Instagram, YouTube (no se
usa desde el año 2013)

Internet y ventas
directas.

Mi Tierra S/ 25.59
Presentación de
350 gr.

Página web (Nutrisa Corp)
Supermercados
(Wong, Metro, Plaza Vea,
Tottus)
Servicio delivery: Rappi

No tienen redes sociales.

-

29

Olivos del
Sur

S/ 23.10
Presentación de
200 ml.

Página Web
Supermercados (Wong,
Plaza Vea, Vivanda,
Tottus)

Redes sociales: Facebook,
Instagram, YouTube (no se
usa desde el 2018)

 Internet, publicidad

*Precios referenciales, pueden variar según el punto de venta.
Elaboración propia

Tabla 1.3
Cuadro sobre la competencia indirecta del aceite de coco
Producto /
Marca

Precio Plaza Promoción

Aceite
vegetal
“Primor”

S/ 6.80
Presentación
de 1 Litro.

Página web
Redes sociales: Instagram (No
se usa desde el 2018),
Facebook y YouTube.
Supermercados (Plaza Vea,
Vivanda, Tottus, Metro,
Wong)
Bodegas

Publicidad,
internet, notas de
prensa.

Aceite de
Girasol
“Ideal”

S/ 7.80
Presentación
de 1 Litro

Página web
Redes sociales:
Supermercados (Plaza Vea,
Vivanda, Metro, Tottus,
Wong)
Bodegas

Publicidad e
internet.

Aceite de
Oliva
“El Olivar”

S/. 39.90
Presentación
de 1 Litro

Página web
Redes sociales: YouTube (no
se usa desde 2017), Facebook
Supermercados (Plaza Vea,
Vivanda, Metro, Tottus,
Wong)

Publicidad

*Precios referenciales, pueden variar según el punto de venta.
Elaboración propia

1.14.2 Competencia directa e indirecta del carbón de coco

Tabla 1.4
Cuadro sobre la competencia directa e indirecta del carbón de coco
Producto /
Marca

Precio Plaza

Promoción

30

Eco
Carbón
(carbón de
coco)

S/ 20
Presentación
de 3 kg.

Página web de Lima
Orgánica
Fanpage y perfil en
Instagram

.

Carbón
vegetal
Arizona

S/ 14.45

Presentación
de 2 kg.

Supermercados
(Wong)
Fanpage y perfil en
Instagram

-

Carbacoa S/ 20
Presentación
de 3 kg.

Supermercados
(Wong y Metro)

-

Carbón
vegetal
Beef Baker

S/ 18
Presentación
de 3 kg.

Supermercados
(Wong)

-.

Carbón
Negrito

S/ 13. 90
Presentación
de 2 kg.

Supermercados
(Vivanda y Plaza
Vea)
Grifos: Repsol y
Pecsa
Fanpage y página
web.

-

Carbón
Braza

S/ 23.90
Presentación
de 3 kg.

Supermercados
(Tottus, Plaza Vea y
Vivanda)
Grifos: Repsol
Fanpage, Instagram
Página web

Anfitrionas en eventos de
motociclismo.

Carbón
Bell’s

S/ 18.90
Presentación
de 3 kg.

Supermercados
(Vivanda y Plaza
Vea)

-

Carbón
vegetal
Tottus

S/ 19.90
Presentación
de 3 kg.

Supermercados
(Tottus)

-

*Precios referenciales, pueden variar según el punto de venta.
Elaboración propia

31

2. DIAGNÓSTICO DE LA EMPRESA

2.1 Las cinco fuerzas de Porter

Tabla 2.1
Análisis de la cinco fuerzas de Porter

5 fuerzas de
Porter

Grado Descripción

Rivalidad entre los
competidores

ALTO Existen más de quince competidores directos que venden
aceite de coco. Algunos de ellos ya forman parte de las
preferencias de compra de los clientes.

Poder de
negociación con
proveedores

BAJO Se puede acceder a la materia prima en diversas comunidades
ubicadas en el departamento de San Martin. Estas
comunidades venden el producto a precios competitivos y
están abiertos a mejorar los costos dependiendo del volumen y
tiempos de cosecha.

Poder de
negociación con
clientes

BAJO Los consumidores son leales a los productos y marcas. No
escatiman a la hora de pagar y son conscientes de los
beneficios que recibirán a cambio.

Barreras de entrada
(amenazas de
nuevos entrantes)

BAJO No es complicado iniciar un negocio de venta de aceite de
coco, debido a que existe la posibilidad de adquirir el
producto listo para la venta contactando directamente a las
comunidades de San Martín. Los requisitos financieros no son
altos para iniciar un proyecto de ventas de aceite de coco.
Asimismo, la venta del producto se puede realizar por
diversos canales y plataformas.

Amenaza de
productos
sustitutos

ALTO En el mercado de los aceites existen diversas opciones para el
consumidor, incluso a menor precio. Los clientes pueden
acceder a diferentes tipos de aceites como girasol, oliva,
sésamo y canola, cuentan con precios por debajo del aceite de
coco. Estos aceites compiten el uso para cocinar.

Elaboración propia

32

2.2 FODA cruzado

Tabla 2.2
Análisis FODA

“Coco Peruano” Amenaza

1. Aumento y crecimiento de la
competencia directa (otras
marcas de aceite de coco).
2. Alto consumo de productos
sustitutos.
3. El coco es un producto
estacional.
4. Las tiendas grandes de
productos orgánicos han
generado una caída de 10% en
las ventas de la empresa.

Oportunidad

1. Apertura de nuevos canales de
venta.
2. Mayor cantidad de
personas prefieren una vida
saludable (47% de los peruanos
compra productos naturales).
3. Ampliación de portafolio de
productos.
4. Más consumidores buscan
productos naturales.
5. El desarrollo de la cosmética
sostenible.
6. Creación de 100 nuevos
empleos.
7. Socios fundadores
convencidos en invertir en
difusión, relacionamiento y
diferenciación para el
crecimiento esperado en los
próximos 5 años.
8. La empresa ha incrementado
el 50% de su producción y así
está sumando esfuerzos contra la
deforestación.
9. Presupuesto de 500 mil
dólares destinados a la
comunicación organizacional.

33

Fortaleza
1. Producto natural y
orgánico.
2. Producto de calidad y
atractivo para el
consumidor por sus
beneficios y propiedades
para la salud.
3. Experiencia de 19 años
en el rubro.
4. Alianza estratégica
(AMPA) que permiten el
aumento de su
producción.
5. Habilidad en
relaciones públicas del
socio de Lima.
6. Calidad de producto es
mayor que los productos
expendidos por los
competidores.
7. Alianza estratégica con
Flora Courier ya que con
ello la empresa está
realizando pedidos de
productos a las ciudades
de Arequipa, Trujillo y
Cusco.

• El efecto sobre la empresa
debido al aumento y
crecimiento de la
competencia directa se
puede menguar
comunicando la trayectoria
de la empresa, la calidad
del producto, su
procedencia natural y
orgánica.

• Informar los beneficios del
aceite de coco para el
bienestar de las personas y
los esfuerzos que realiza la
empresa por el cuidado del
medioambiente, se puede
atraer a nuevos clientes,
reduciendo así el consumo
de productos sustitutos.

• Introducir el aceite de coco
de “Coco Peruano” en
grandes tiendas de
productos (en Lima y las
principales provincias de
Perú) orgánicos ya que
incluso cuenta con una
calidad superior a la de los
productos expendidos por
la competencia.

• Fortalecer la alianza
estratégica con el AMPA
para garantizar mayor
disponibilidad de aceite de
coco.

• La apertura de nuevos
canales de venta puede ser
aprovechada por las
habilidades de relaciones
públicas del socio de Lima y
porque la empresa cuenta con
productos de calidad.

• El aceite de coco que ofrece
la empresa es un producto
natural, orgánico y de
calidad, lo cual responde a la
demanda de una vida
saludable de los
consumidores.

• Con el aceite de coco se
pueden desarrollar nuevos
productos que respondan a
otras necesidades del cliente,
entre ellos, productos
cosméticos sostenibles.

• Contratación y capacitación
de nuevo personal, para que
se continúe con los
lineamientos orgánicos y eco
amigables que la empresa
viene desarrollando por
varios años.

• La calidad superior del aceite
de coco de “Coco Peruano”
facilitará la inserción en
nuevos canales de venta.

• La alianza estratégica con
Flora Courier permite abarcar
mayor público que prefiere
una vida saludable.

34

Debilidad

1. No contar con redes
sociales ni página web.
2. No cuentan con
estrategia de marketing
ni conocen su público
objetivo.
3. No cuentan con
certificaciones que avalen
sus prácticas sostenibles.
4. No cuentan con
cultura, identidad e
imagen visual
corporativa.
5. El naming de la
empresa no es llamativo,
atractivo ni diferencial.
6. No cuentan con
expertos en el rubro.
7. El coco es un producto
perecedero y debe
tratarse con un proceso
adecuado.
8. Los procesos de
producción son a
pequeña escala.
9. No cuentan con un
valor diferencial.
10. Nuevos accionistas
no están convencidos de
la inversión en
comunicación.
11. Envíos defectuosos a
provincias por una
incorrecta manipulación
del producto.
12. Trabajadores de Lima
ignoran el espíritu de
producción y trabajadores
de San Martín se sienten
incómodos por
exigencias de la sede
Lima.

• Creación de una cultura
corporativa, para que los
colaboradores se sientan
importantes y parte de la
empresa en sus labores.
• Desarrollo de la
identidad corporativa para
captar clientes y diferenciar
la empresa de la
competencia.
• Creación de estrategias
de comunicación tanto para
los colaboradores como
para los grupos de interés
(redes sociales, web e-
commerce, correo
electrónico).
• Creación de estrategias
de marketing para
posicionar la marca y lograr
captar más posibles
clientes.
• Conocer el público
objetivo al que la empresa
se dirige para ofrecer
adecuadamente los
beneficios del producto.
• Contratación de
expertos en el rubro para
que se lleve a cabo un
óptimo proceso de
producción.
• La inversión en
comunicación es necesaria
debido a que se debe crear
una marca atractiva para el
público objetivo ya que la
competencia está
aumentando y es necesaria
la diferenciación.
• Mejorar la
comunicación con Flora
Courier para una correcta
manipulación del aceite de
coco al momento del envío
para evitar errores.

• Crear canales y
estrategias de comunicación
para llegar a más clientes y
potenciales clientes.
• Certificar las buenas
prácticas de producción y
cuidado del medio ambiente.
• Comunicar los beneficios
y la calidad del aceite de
coco de “Coco Peruano”.
• Diferenciar la marca de la
competencia con una
eficiente cultura y una sólida
identidad visual.
• Contratación de expertos
que apoyen en la creación de
nuevos productos a base de
coco.
• Crear nuevas
alianzas estratégicas para
mejorar la tecnología que
cuenta actualmente la
empresa para desarrollar sus
productos sin perder su
esencia ecoamigable.
(SENATI/UNALM)
• Crear alianzas
estratégicas para estudiar el
coco y poder crear nuevos
productos en base al fruto de
manera sostenible (Instituto
de Investigaciones de la
Amazonía Peruana/ Instituto
de cultivos tropicales)

Elaboración propia

35

2.3 Benchmark

Para poder realizar mejoras en “Coco Peruano”, se realizó un benchmarking tomando

como referencia otras empresas, tanto nacionales como internacionales, de manera que

la compañía sepa qué es lo que hacen bien estas empresas y puedan implementar

mejoras.

-Peruvian Health: Cuenta con una alta presencia en redes sociales, donde recalcan de

manera clara y constante los atributos y beneficios de sus productos.

-Natura: Comunica su compromiso con el medio ambiente en cada oportunidad posible;

además tienen como sustento las diversas certificaciones logradas. La empresa

cosmética ha logrado obtener una esencia corporativa y posicionamiento sólido.

-Lush Cosmetics: Asociación con campañas y causas alineadas a sus valores

empresariales; asimismo, su identidad visual está ligada al cuidado del medio ambiente,

pues tienen un packaging reusable y reciclable.

Principales competidores y su propuesta de valor

Bioselva Procedencia del producto y calidad

Acaville Trayectoria y prestigio de marca

Peruvian Health Cercanía e imagen de marca

Candela Imagen de marca y procesos éticos de

producción

Olivos del Sur Trayectoria de la empresa

Mi Tierra Calidad y fácil acceso a los productos

36

2.4 Rueda de conducta del consumidor

*Elaboración propia

2.5 Definición de problemas de negocio

• Actualmente la empresa no cuenta con canales de comunicación digitales.

• Los colaboradores de Lima ignoran el proceso de producción realizado en San

Martín.

• Los colaboradores de San Martín se sienten presionados por la sede Lima debido a

que no logran satisfacer la demanda de los clientes.

• Actualmente la empresa no cuenta con una cultura organizacional establecida ni una

identidad visual corporativa.

• La alianza con el servicio courier se ve debilitada debido a que no se conoce la

correcta manipulación del producto al momento del envío.

• No han logrado construir un propósito diferenciador, que inspire hacia dentro y hacia

afuera de la organización.

• La competencia se ha introducido en supermercados y tiendas grandes de productos

orgánicos, haciendo que las ventas de la empresa caigan en un 10%.

37

• La organización no cuenta con certificaciones que avalen sus buenas prácticas y las

características del producto.

2.6 Oportunidades de comunicación

De los problemas definidos basados en el DAFO se logró identificar que el área de

Comunicación, puede brindar soporte en:

• Ayudar a que la empresa logre sus objetivos (Diferenciarse de la competencia y

crecer empresarialmente ganando mayor presencia en el mercado).

• Desarrollar sentido de pertenencia de los colaboradores (Creación de cultura e

identidad corporativa).

• Apoyo en procesos de la compañía (Generar alianzas estratégicas para la etapa

producción y/o en la consecución de certificaciones que avalen buenas prácticas).

• Implementación de nuevos canales de comunicación interna y externa (para

comunicar beneficios de la empresa y sus productos y además atraer y retener

clientes tanto internos como externos)

• Mejorar la relación con los stakeholders.

Es decir, durante el análisis de la empresa, se pudo identificar que existen problemas en

cultura e identidad corporativa, los cuales se evidencian en la comunicación interna y

externa de Coco Peruano. Cabe tener en consideración que si bien se podrían mejorar

otros ámbitos como la Responsabilidad Social Corporativa, se priorizarán algunos ejes

debido al presupuesto y a la necesidad de un propósito corporativo que integre tanto a

los clientes internos como externos.

2.7 Públicos objetivos

“El público objetivo, en pocas palabras, podríamos definirlo como el grupo de personas

que quieren y/o necesitan lo que nuestro negocio o marca pude ofrecerles y, por esa

razón, serán mucho más propensos a consumir nuestros productos y a contratar nuestros

servicios profesionales”. (Facchin, s.f.)

2.7.1 Del aceite de coco

Los consumidores representativos del aceite de coco son los adultos y adultos jóvenes

que residen en las principales ciudades del Perú (Lima, Arequipa, Cusco, Piura y Trujillo)

38

que se preocupan por tener una vida saludable incorporando productos orgánicos y eco

amigables a su día a día, es decir cuentan con una “conciencia” de salud, bienestar y

medioambiente.

Asimismo, según los seis estilos de vida de Arellano Marketing, el público objetivo del

aceite de coco está centrado en los “sofisticados” y las “modernas”. El primero es un

segmento mixto que cuenta con un alto ingreso monetario, valora la imagen personal y

está al tanto de los nuevos medios de comunicación. Ellos suelen seguir las tendencias y

las modas, siendo consumidores de productos “light” e innovadores; asimismo, este

grupo se fija en el contenido nutricional de los alimentos que ingieren. (Arellano, 2017)

Por su parte las “modernas”, son mujeres que trabajan o estudian, practican deportes,

pasan tiempo en familia, ven televisión y les gusta salir de compras al igual que cuidar

de su estética. Estas mujeres no se enfocan en el precio, sino en la calidad y beneficios

de los productos que adquieren. (Arellano, 2017)

Cabe señalar que se realizó una muestra representativa a 70 personas del público

objetivo, la cual arrojó que sólo el 33.9% recuerda o conoce alguna marca de aceite de

coco, lo cual genera una gran oportunidad para “Coco Peruano”, ya que con un

adecuado manejo podría lograr ser el top of mind del rubro; además, determinó que el

principal uso del aceite de coco es para cosmética y consiguientemente la alimentación.

Con respecto a la compra, estas personas principalmente adquieren el producto en

supermercados y tiendas especializadas, teniendo como factores influyentes el precio y

la calidad del producto.

2.7.2 Del carbón de coco

Los consumidores objetivos para este producto son principalmente hombres de los NSE

A, B y C que residen en las principales ciudades del Perú (Lima, Arequipa, Cusco, Piura

y Trujillo), quienes buscan practicidad al momento de la preparación de parrillas y que

tengan una “conciencia” ambiental.

Siguiendo lo propuesto por Arellano Marketing y los seis estilos de vida, se considera

que el público objetivo del carbón de coco son los “sofisticados” y los “formalistas”. El

primero se trata de un segmento mixto y moderno cuyo nivel de ingreso es mayor al

39

promedio. Son innovadores en su consumo y siguen tendencias. Le dan mucha

importancia a su estatus, están “a la moda” y buscan productos exclusivos e innovadores.

La mayoría de este segmento son jóvenes que buscan diferenciarse de los demás, ellos

desean marcas con las que puedan crear un vínculo. (Arellano, 2017)

En cuanto a los “formalistas”, este segmento está conformado por hombres trabajadores

que están orientados a la familia. Valoran su estatus social; sin embargo, son más

tradicionales que los sofisticados, ya que están enfocados en el ahorro y disfrutan de la

vida hogareña, así como de compartir con amigos. No obstante, este segmento también

adopta algunas modas. (Arellano, 2017)

2.7.3 A nivel Perú

Inicialmente la empresa se enfocará en las principales regiones del país, y según un

estudio de IPSOS Apoyo del 2018, en Perú se estima que viven 32,162,184 personas, de

las cuales, la población adulta (21 a 59 años) -que es el público objetivo- representa el

52.1%. (IPSOS, 2018)

2.7.4 ¿Cómo es el adulto peruano?

El adulto peruano, según un estudio de IPSOS Apoyo del 2018, tiene en promedio 46

años, es de sexo femenino y cuenta con pareja. Este segmento representa el 29% de la

población peruana y mayoritariamente reside en Lima. De este grupo, 7 de cada 10

adultos es jefe del hogar, mientras que 6 de 10 es ama de casa; no obstante, el 84% de

este segmento actualmente labora y gasta gran parte de sus ingresos en alimentación y

víveres del hogar. (IPSOS, 2018)

Con respecto a medios de comunicación, el adulto peruano disfruta viendo televisión y

escucha radio 5 veces a la semana en promedio; asimismo, 6 de cada 10 adultos es digital

y en promedio se conecta a internet 5 días a la semana. La mitad de ellos asegura tener

una red social, siendo Facebook y WhatsApp sus redes principales. (IPSOS, 2018)

2.7.5 ¿Cómo es el adulto joven peruano?

El adulto joven peruano tiene en promedio 27 años y cuenta con pareja. Ellos representan

el 25% del Perú urbano y son mayoritariamente mujeres. El porcentaje de este segmento

40

que reside en Lima es de 43.03%. Más de la mitad de los adultos jóvenes laboran, y

además el 47% son amas de casa. (IPSOS, 2018)

El principal medio de entretenimiento de este segmento es la televisión, a este le siguen

las redes sociales, la música y el hacer deporte. Sobre el uso del internet, el 85% son

digitales y se conectan en promedio 6 veces a la semana, siendo Facebook, WhatsApp e

Instagram, las redes sociales más utilizadas. Cabe señalar que el 94% de esta población

cuenta con un celular y son oyentes diarios de radio. (IPSOS, 2018)

2.8 Responsabilidad Social Empresarial

“La responsabilidad social está vinculada al desarrollo de las actividades de la empresa,

asumiendo la responsabilidad de los impactos que genera, creando con ello valor para sus

accionistas y la sociedad a través del empleo de buenas prácticas”. (Núñez, 2003, pág. 5)

Es una visión de negocio que “permite a las empresas resolver conflictos y distribuir el

valor creado entre los grupos de interés” (Nieto Antolin & Fernandez Gago, 2004, pág.

30)

La empresa actualmente no cuenta con programas de responsabilidad social; sin embargo

podría hacerlo a futuro en búsqueda de una mayor sostenibilidad, ya que si bien cuenta

con una alianza estratégica con el AMPA, “Coco Peruano” únicamente aporta comprando

sus productos.

Por ello, se ha formulado una propuesta de responsabilidad social empresarial para la

organización, la cual estará basada en estos cuatro ejes:

• Investigación Científica

• Conservación del ecosistema

• Apoyo a la comunidad

• Reforestación

La organización comprometida con el crecimiento sostenible, el bienestar y el cuidado

del medio ambiente, podrá generar nuevas alianzas estratégicas que permitirán obtener

un ganar-ganar con la comunidad y el medio ambiente.

41

“Coco Peruano” aportaría al desarrollo de la comunidad brindando conocimientos

mediante una alianza estratégica con el Instituto de Investigación de la Amazonía Peruana

y el Instituto de Cultivos Tropicales, los cuales permitirán que así como la empresa, los

pobladores conozcan las mejoras que se pueden realizar en el cultivo del coco teniendo

en cuenta el clima de San Martín; asimismo, el personal de la empresa, haría visitas,

elaboraría un diagnóstico de los avances y brindaría capacitaciones cada cierto tiempo a

las comunidades.

La empresa además crearía oportunidades de trabajo para los pobladores de las áreas de

influencia con condiciones de trabajo favorables, incentivando el comercio justo y

transparente al igual que con los salarios; asimismo, se hará uso de los recursos naturales

de manera responsable, en áreas de conservación con las que trabaja el AMPA, con

quienes fortalecerán su alianza estratégica, de manera que se apoye la lucha contra la

deforestación.

Cabe señalar que estos programas de Responsabilidad Social Corporativa se llevarán a

cabo en el cuarto año del plan de comunicación. En donde se iniciará financiando parte

de la investigación ya que se debe tener en consideración que el costo de una

Responsabilidad Social es elevado y debe ser sostenible. Por lo cual se deberá evaluar si

se podrá realizar.

Sin embargo, los beneficios que genera realizar una RSE son diversos, tanto de manera

interna como externa. “Diferentes estudios apuntan que las empresas socialmente

responsables tienen mejores resultados. Los consumidores eligen marcas de empresas

socialmente responsables y tienden a comprar menos en empresas que no utilizan estos

criterios. Además las empresas socialmente responsables atraen y retienen a los mejores

empleados” (Pintado Blanco & Sánchez Herrera, 2013, pág. 153)

42

3. CREACIÓN DE CULTURA CORPORATIVA

En esta parte del trabajo se analizarán los elementos que contribuyen a la definición de

la filosofía corporativa, por lo cual se responderán las preguntas: ¿Quiénes somos?,

¿Cómo somos? ¿Qué hacemos? ¿Por qué lo hacemos? y ¿Cómo lo hacemos?

Las respuestas a estas interrogantes ayudarán a sentar las bases y principios por los cuales

la empresa “Coco Peruano” alcanzará sus metas y objetivos.

“La cultura organizativa es un sistema de significados y una serie de comportamientos

compartidos por los integrantes de una organización (que los diferencia de otras) (…) La

cultura rige el comportamiento de la persona y proporciona un sistema establecido de

significados y de símbolos que utiliza para definir su mundo, expresar su sentimientos,

hacer juicios y guiar sus percepciones a lo largo del tiempo.” (Carrión, 2009, pág. 100)

3.1 Misión

“Somos una empresa peruana comprometida con el medio ambiente, contribuimos al

despertar de la conciencia de nuestros clientes y a su bienestar ofreciéndoles productos

ecológicos y orgánicos a base de coco”.

3.2 Visión

“Ser una empresa referente en el cuidado del medio ambiente y la calidad de sus

productos. Impulsada por el bienestar de nuestra gente y el desarrollo del consumo

responsable y conciente de nuestros clientes”.

3.3 Valores

-”Mi selva tu selva”: Respetamos el medio ambiente y queremos preservar el entorno

natural donde operamos.

-“Honestidad”: Somos consecuentes con nuestras acciones, hablamos con la verdad y

asumimos nuestros errores, pues estos son oportunidades de mejora.

43

-”Valemos un Perú”: Actuamos en conjuntos integrados, como equipo, confiando en las

habilidades de nuestros compañeros resaltando nuestro orgullo nacional.

-”Pasión por el trabajo”: Amamos lo que hacemos y nuestra pasión nos impulsa a dar lo

mejor de nosotros en cada labor que realizamos.

3.4 Propósito

“Buscamos el bienestar de nuestros clientes y preservar el medio ambiente hoy, para un

mejor mañana”.

3.5 Mantra

Es la esencia de la empresa y está dirigida al cliente interno: “Cultivando bien-estar”.

3.6 Manifiesto

Tres hermanos con un sueño en común, velar por el bienestar de las personas y cuidar a

la vez el medio ambiente. ¿Cómo sería esto posible? Nos adentramos en la selva peruana,

en el departamento de San Martín, lugar que se convirtió en nuestro nuevo hogar para

que nuestro sueño se haga realidad. Nos conectamos profundamente con la tierra y con

las personas que buscan al igual que nosotros, un bienestar integral.

Cada decisión, cada meta, cada acto, cada producto, lo hacemos pensando en nuestra

promesa, la cual hicimos en el momento en que fundamos nuestra marca. Queremos velar

por el bienestar de los nuestros y los tuyos, así como también, el de nuestra gran casa, la

tierra. Tenemos un compromiso con nuestras familias, nuestra comunidad, nuestros

clientes y nuestro medio ambiente. No podemos vivir una vida sana en un planeta

enfermo.

Es así que las acciones –grandes o pequeñas- que hoy evidenciamos son el mejor

testimonio de que podemos cumplir nuestros sueños y objetivos.

3.7 Tono de voz en la Comunicación Interna

Teniendo como punto de partida que el 60% de los colaboradores son mujeres y que el

50% son adultos jóvenes, la comunicación interna a través del tono de voz apelará a la

empatía y empoderamiento de los trabajadores; sin dejar de lado los mensajes de

44

conciencia medioambiental y bienestar integral, los cuales se apoyan en la identidad de

la marca.

Pautas para el tono de voz:

1) Destacar el talento de los colaboradores.

2) Mensajes breves y claros, siempre en positivo.

3) El tuteo es válido.

Pilares de la comunicación:

1) Cercanía: “Somos Coco Nuna”.

2) Bienestar: “Nos preocupamos por nuestra gente”.

3) Confianza: “Hacemos las cosas bien”.

4) Conciencia: “Cuidamos el medioambiente para un mejor mañana”.

3.8 Organigrama

“[…] cuando se sobrepasa la figura del empresario artesanal, que decide y hace todo por

sí mismo, se hace necesaria una organización que permita delimitar funciones y

autoridades, relaciones internas, asignación de personas a tareas, designación de objetivos

y control, mediante una estructura organizativa. Esta se suele representar mediante un

organigrama, que es una representación esquemática de las relaciones y áreas de

responsabilidad dentro de la empresa”. (López, 2014, pág. 59)

*Elaboración propia

Gerente
General

Gerente
Comercial

Gerente de
Administració

n

Jefe de
Contabilidad

Jefe de
Recursos
Humanos

Gerente de
Comunicación

Gerente de
Relaciones

Comunitarias
Gerente de

Operaciones

Jefe de
Planta

Gerente de
Seguridad,

Salud y Medio
Ambiente

45

3.9 Políticas de Comunicación

“La política de comunicaciones es un conjunto de lineamientos que han de servir de

referencia a las decisiones y actuaciones de los miembros de una organización en cuanto

a los procesos de comunicación se refiere”. (Aguilera, 2007)

1. Políticas de Identidad Corporativa

1.1 La Gerencia de Comunicación y el área de Gestión del Talento Humano serán las

encargadas de la difusión de los valores, misión y visión corporativos, con el fin de que

todos los colaboradores estén alineados con el nuevo marco de acción de la empresa.

Toda información referente a estos elementos deberá ubicarse en zonas visibles y de fácil

acceso a todo el personal y visitantes.

1.2 Los valores corporativos serán responsabilidad del departamento de Gestión del

Talento Humano y la Gerencia de Comunicación. Se encargarán de promoverlos a nivel

de toda la institución de manera clara, transparente y transversal.

1.3 La Gerencia de Comunicación deberá poner a disposición de los colaboradores y

visitantes, el Manual de Identidad Corporativa para el correcto uso de los elementos

contenidos en el mismo. 

2. Políticas de Transparencia y Apertura

2.1 Todo el personal de la empresa debe tener acceso moderado a los altos mandos y

jefes, con el fin de poder brindar sugerencias y opiniones para mejoras a nivel

empresarial.

2.3 Todos los colaboradores tienen como responsabilidad evitar el abuso de la

comunicación informal que pueda afectar al clima organizacional. Esto tiene como

finalidad, eliminar rumores y la desconfianza.

2.4 Todos colaboradores tienen la responsabilidad de respetar los canales de

comunicación establecidos, así como también hacer correcto uso de ellos.

3. Políticas de Motivación e Integración

3.1 El área de Gestión del Talento Humano junto con la Gerencia de Comunicación se

46

encargarán de desarrollar y ejecutar diferentes actividades que promuevan la integración,

motivación y recreación, con el fin de fomentar los valores institucionales.

4. Política de Monitoreo

4.1 La Gerencia de Comunicación deberá implementar de manera periódica, diferentes

mecanismos de control mediante técnicas de evaluación, para así examinar el estado

actual de los procesos de comunicación internos y externos. Esto tiene como fin,

minimizar todas aquellas amenazas y debilidades del sistema de comunicación

empresarial.

5. Política de Soportes Comunicacionales

5.1 La Gerencia de Comunicación tendrá la responsabilidad de producir, administrar,

diseñar, actualizar, distribuir y controlar todos los soportes comunicacionales internos y

externos, tales como: correos electrónicos informativos, revistas, boletines electrónicos o

impresos, afiches, periódicos murales, brochures, videos, o cualquier otro tipo de

herramienta que se necesite para fortalecer el flujo de interno de información y la imagen

institucional.

5.2 La Gerencia de Comunicación se encargará de definir el enfoque comunicacional,

estructura, tono, contenido y diseño de los sitios digitales de la empresa.

6. Política de Comunicación digital

6.1 El personal en su totalidad deberá tener acceso al correo electrónico, así como

también será responsable de administrar su uso de manera correcta emitiendo mensajes

de índole institucional, conteniendo un lenguaje de respeto y cordialidad.

6.2 La Gerencia de Comunicación se encargará de administrar la dirección de correo

empresarial y canalizará la comunicación interna y externa que se realice por esa vía.

6.3 La Gerencia de Comunicación deberá brindar su apoyo a las áreas que lo requieran

en lo que respecta a redacción, diseño, edición y envío de cualquier mensaje laboral que

se quiera difundir internamente por vía electrónica o impresa.

7. Política de Imagen Visual Corporativa

47

7.1 Todas las áreas de la empresa en ambas sedes deberán implementar las normas

establecidas en el Manual de Identidad Visual Corporativa, con el fin de unificar e

identificar una misma imagen gráfica empresarial.

3.10 Alianzas estratégicas

• Fortalecer la alianza corporativa con la ONG Amazónicos por la Amazonía

(AMPA) de manera que se pueda satisfacer la demanda del público y así continuar en

mayor escala contribuyendo con la preservación de la flora de la zona a través del

programa “Coco Bosque”.

• Crear una alianza estratégica con La Universidad Agraria La Molina (UNALM)

para capacitar a los colaboradores en áreas como saneamiento y medio ambiente.

• Crear una alianza estratégica con SENATI, la cual tiene como objetivo la

implementación de asesorías y consultorías que brindarán asistencia técnica y

capacitaciones para el mejoramiento del negocio. Mediante un estudio y análisis de la

empresa, se identificarán aquellas áreas que necesiten de acciones correctivas para

mejorar la productividad de la organización. Se contará con apoyo tecnológico que

promoverá una producción más eficiente.

• Alianza estratégica con tiendas especializadas como Flora y Fauna, La Bodega

Orgánica, La Sanahoria, Organa, entre otras, y restaurantes de comida saludable y

orgánica como Mó Bistró para expender los productos y así mejorar la notoriedad de la

marca en los clientes y posibles clientes.

3.11 Certificaciones

La empresa, si bien tiene un producto de calidad, no cuenta con certificaciones que avalen

sus buenas prácticas, por ello se llevarán a cabo los procesos necesarios para obtener las

siguientes certificaciones:

ISO 22000 - Sistemas de gestión de la inocuidad de los alimentos

48

Describe cómo cada organización puede demostrar su capacidad de garantizar la calidad

e inocuidad de la comida. Es decir, esta certificación permite que las personas tengan la

certeza de que el consumo de alimentos no va a provocar lesiones o enfermedades.

(Control Union, s.f.)

ISO 14001 - Sistemas de Gestión Ambiental

Permite identificar los posibles problemas ambientales y solucionarlos o reducirlos.

Mediante la implementación de un sistema de gestión ambiental (SGA), se puede mejorar

la viabilidad de la organización, ayuda a su efectividad al momento de lograr los objetivos

medioambientales. Asimismo, ayuda a fidelizar clientes y atraer a otros nuevos. (Control

Union, s.f.)

USDA Organic

Un producto certificado USDA Organic, significa que es producido con el 95% o más

de ingredientes orgánicos (sin contar el agua y la sal). (Control Union, s.f.)

Costo de las certificaciones:

En el proceso de certificación de las normas ISOS, se necesita en primer lugar un auditor

cuyo costo mensual es de aproximadamente $1000, esto varía según las necesidades de

la empresa y el tipo de norma. A esto se le suma el costo de la certificación que ronda los

$5000. Adicionalmente, se debe hacer un pago de mantención de la certificación de

aproximadamente $3000. (Quirós, 2013)

Los costos de las certificaciones orgánicas varían según el tamaño de producción de la

empresa y de la agencia acreditadora con la que se elija trabajar. En general, los costos

de esta certificación oscilan entre $200 y $1500.

Cabe señalar que la primera certificación que buscará obtener la empresa es la que avale

que el producto sea orgánico.

49

4. CREACIÓN DE IDENTIDAD CORPORATIVA

La identidad corporativa es aquello que diferencia a una empresa del resto, aquello que

la hace única, es el conjunto de atributos que definen su personalidad y carácter. “El alma

era una de las condiciones de la supervivencia de las empresas y resumiéndola como:

cultura, espíritu, identidad, personalidad, proyecto… de empresa, por tanto la empresa

tiene un cuerpo (sus medios, su know how, sus técnicas) y, también, un espíritu (una

cultura, una memoria, normas de vida y proyectos), es decir, su identidad propia que la

diferencia de otras empresas y le asegura su duración en el mercado” (López, 2014, pág.

53)

4.1 Puntos de paridad y diferenciación

Paridad:

• Página web

• Puntos de venta especializados, supermercados y tiendas propias

Diferenciación:

• Aceite de coco virgen orgánico.

• Compromiso con el medio ambiente

• Certificaciones que avalan las buenas prácticas de la empresa

• Proceso DME

• Redes sociales

4.2 Elementos gráficos

La identidad visual corporativa de “Coco Peruano”, ahora en adelante “Coco Nuna” ha

sido creada en base a la personalidad y al análisis de la empresa. Esta identidad como

menciona Joan Costa además de ser un sistema de signos visuales, facilita el

reconocimiento, la recordación y su principal objetivo es distinguir a una empresa de las

demás (Costa, 2004, pág. 15)

Los signos que distinguen a la identidad corporativa son tres: el lingüístico, el icónico y

el cromático; por ello, analizaremos estos tres elementos a continuación.

50

4.2.1 Identidad verbal

El nombre de la empresa “Coco Peruano”, no resultaba atractivo ni comunicaba nada más

allá del origen del producto; por ello, luego de analizar a los clientes, competencia y

mercado, se consideró apropiado cambiar el nombre comercial de la organización a

“Coco Nuna”; si bien se mantiene la denominación del producto base de la empresa, se

cambió la segunda palabra por una de origen quechua, ya que es uno de las lenguas

principales de San Martín, Perú, lugar donde la empresa opera, produce y compra el aceite

de coco. Además, “Nuna” significa “alma y conciencia”, esto hace referencia a la

conciencia medioambiental de la empresa y de los mismos clientes, ya que quienes

compran sus productos comparten su misma ideología y/o están en camino a tenerla.

4.2.2 Identidad icónica

Un segundo elemento importante de la identidad es la representación gráfica del nombre

verbal de la empresa; existen cuatro formas de evidenciarla, a través de un logotipo, un

imagotipo, un isotipo o un isologo.

Para “Coco Nuna” se diseñó un isologo, el cual consiste en que la parte textual y la parte

gráfica se fusionen creando un todo integrado; asimismo, si bien el diseño prioriza el

texto, la gráfica permite claramente conocer de qué trata la marca, porque “la naturaleza

simbólica de la imagen, en cambio inyecta emoción a la marca, igual que lo hacen los

colores”. (Costa, La Comunicación en Acción, 1999, pág. 152)

Cabe señalar que el isologo de “Coco Nuna” cumple con los principios de legibilidad,

reproducción, ya que puede ser plasmado en diferentes tamaños y formatos, y sobre todo,

diferenciación. (Costa, La Comunicación en Acción, 1999)

La tipografía personalizada de “Coco Nuna”, no cuenta con serif y tiene el mismo grosor

en todas sus partes, es legible y tiene ornamentos que la hacen única, ya que le otorgan

un carácter étnico particular.

4.2.3 Identidad cromática

Otro elemento clave son los colores del isologo de “Coco Nuna”, los cuales responden a

la procedencia de los productos de la empresa: la selva. Por lo cual se utilizó el marrón y

el verde, ya que ambos aluden a la naturaleza.

51

4.3 Brand Key

Público objetivo:

Hombres y mujeres del NSE A, B y C adultos y jóvenes adultos, que les interese la vida

saludable, el cuidado del medio ambiente y/o busquen productos orgánicos.

Competencia:

Aceites vegetales (girasol, oliva, maíz, canola, entre otros). Marcas principales de aceites

de coco: Peruvian Health, Gatti, Bioselva, Candela Perú, Acaville, Mi tierra, Olivos del

Sur.

Carbón vegetal y/o leña. Marcas: Carbón vegetal Arizona, Carbacoa, Carbón Vegetal

Beef Baker y Carbón Negrito.

Posibles Insights:

“Cuando quiero comprar aceite de coco espero que sea de buena calidad, no tan caro y

que este cerca”.

“Cuando voy a elegir carbón espero que genera calor suficiente y que no se consuma

tan rápido”.

Beneficios:

Eco amigable, orgánico, natural, responsable y consciente.

Valores y personalidad:

1. Respeto

2.Integridad

3.Honestidad

4. Trabajo en equipo

Esencia:

“Cultivando bien-estar”

Discriminador:

La principal razón por la cual el público objetivo debería elegir nuestra marca es porque

somos responsables, conscientes y coherentes desde la producción hasta la entrega del

producto.

52

Soporte:

La empresa cuenta con una trayectoria de 19 años en el mercado de aceite de coco. Sus

productos son orgánicos, naturales y eco sostenibles.

4.4 Nuevos puntos de contacto y stakeholders

Tabla 4.1
Nuevos puntos de contacto

 Página
web

Redes
sociales

Logo Nuevos
canales
de venta

Empaque Publici
dad

Unifor
mes

Colaboradores

Clientes

Potenciales
clientes

Proveedores

Comunidad

Gobierno u
entidades
reguladoras

Alianzas
estratégicas

Municipalidades

Bancos

Influencers

Medios de
Comunicación

Elaboración propia

Tabla 4.2
Stakeholders de “Coco Nuna”
Grupos de interés Principales
Accionistas 3 socios (Lima y San Martín)
Colaboradores 15 colaboradores de San Martín

35 colaboradores en Lima
Comunidad Bosque del Futuro Ojo de Agua de Pucacaca,

Picota

53

Quiñillal, Picota
Valle del Biavo, Bellavista
Zonas aledañas a la tienda de Lima y a la sede
de San Martín.
Arequipa
Cusco
Trujillo

Líderes de opinión e influencers Influencers
Ximena Llosa
Solange Martínez
Nanoinfluencers como:
La_gastronauta
Alina Ferrand

Organizaciones relacionadas al
Medio Ambiente

Ministerio del Medio Ambiente (MINAM)
Universidad Nacional Agaria La Molina
(UNALM)
SENATI

Proveedores Sedapal
Luz del Sur (Tienda Surquillo)
Electro Oriente (Local en San Martín)
Servicio de telefonía e internet.
Proyecto Coco Bosque (Departamento de San
Martín)

• Cacerío de Picota
• Comunidad Dos Unidos en Bellavista

Mavet Impresiones
Kárstico Arquitectos
Embotelladora
Creaciones Consutex (uniformes)

Gobierno/Entidades reguladoras Ministerio de Salud (Minsa) - Digesa
Indecopi (Registro de marca)
Sunat (Tributaciones)
Ministerios de Trabajo  
Ministerio de Agricultura y Riego Ministerio
del Ambiente

Bancos y/o entidades financieras Banco de Crédito del Perú (BCP)

Competencia Directa Aceite de coco extra virgen “Gatti”
Aceite de coco extra virgen “Bioselva”
Aceite de coco extra virgen “Coco Sonqo”
Aceite de coco extra virgen “Perúrganic”
Aceite de coco extra virgen “Tottus”
Aceite de coco extra virgen “Naturally Divine”
Aceite de coco orgánico extra virgen “Peruvian
Health”
Aceite de coco orgánico virgen “Nutiva”
Aceite de coco orgánico “Somos BIO”
Aceite de coco virgen “Mi Tierra”
Aceite de coco virgen “Acaville”

54

Aceite de coco virgen “Real Organic”
Aceite de coco “Olivos del Sur”
Aceite de coco “Candela”
Aceite de coco “Biovime”

Bioferias Bioferia de Barranco
Bioferia de Miraflores
Bioferia de San Isidro
Bioferia de Surquillo
Ecoferia de San Borja
Bioferia de La Molina

Alianzas Estratégicas Flora Courier
Amazónicos por la Amazonía (AMPA)

Clientes/potenciales clientes
Hombres y mujeres del NSE A, B adultos y
jóvenes adultos, que les interese la vida
saludable, el cuidado del medio ambiente y/o
busquen productos orgánicos.

Medios de Comunicación Digitales:
El Comercio
Perú 21
Publimetro
Facebook
Instagram

Elaboración propia

4.5 Posicionamiento deseado

“Empresa peruana que hace las cosas bien en cada uno de sus procesos, además cuida el

medio ambiente y a sus clientes”.

4.6 Diferencial de la marca

La empresa a diferencia de la competencia, cuenta con prácticas que son responsables

con el medio ambiente, pues sus productos son naturales, ecológicos y generan el menor

impacto negativo posible.

4.7 Manual de identidad

Es un documento que contiene todos aquellos elementos que conforman la identidad

gráfica y sus diferentes aplicaciones a soportes.

55

5. PLAN ESTRATEGICO DE COMUNICACIÓN

OBJETIVO GENERAL: Lograr que todos los stakeholders de “Coco Nuna” conozcan

la nueva identidad corporativa, que los colaboradores se sientan cómodos en sus labores

y que la empresa gane notoriedad en el mercado en un plazo de un año.

5.1 Plan de comunicación interna 2019-2020

PRIMER OBJETIVO: Anunciar la renovación de la marca a los colaboradores

• Estrategia 1: Dar a conocer la nueva cultura e identidad corporativa de

“Coco Nuna”

Mensaje: Con la misma naturalidad de siempre

Registrar la nueva marca en Indecopi

Para evitar problemas a futuro se procederá con el registro e inscripción en Indecopi de

la marca, de manera que este asegurada por un largo periodo evitando imitaciones.

Público/audiencia Todos los miembros de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Formularios legales
Meta Registro de marca
Indicador Número de formularios aceptados

Entablar una reunión con los altos mandos de la empresa

Para que el discurso de “Coco Nuna” esté alineado en todas las áreas, los jefes y/o líderes

de los equipos tendrán una reunión con la Gerencia de Comunicación sobre el cambio de

marca, de manera que ellos sean los primeros voceros de esta y puedan absolver dudas

por parte de los colaboradores, en caso se generen.

Público/audiencia Jefes y/o líderes de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Reunión
Meta 2 reuniones
Indicador Número de asistentes

56

Elaborar invitaciones para los eventos de lanzamiento de la marca

La empresa en vez de entregar una revista, anunciará mediante una invitación

personalizada con el nombre de cada colaborador que se “está renovando” y que espera

contar con su apoyo para ser parte del cambio. Se realizarán dos eventos, uno en San

Martín y otro en Lima.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Invitaciones personalizadas
Meta Entregar 53 invitaciones
Indicador Número de invitaciones entregadas

Crear un personaje/mascota corporativa

Con el fin de encarnar el espíritu y personalidad de la marca, se diseñará una mascota

empresarial llamada “Coquín” que acompañará algunas de las piezas de comunicación

interna. Asimismo, se mandará a crear un disfraz para que el personaje esté presente en

actividades principales de la compañía.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Gráfico

Disfraz del muñeco
Meta Diseñar la mascota corporativa

Elaboración de disfraz
Indicador Número de personajes diseñados

Número de disfraces creados

Elaborar pistas que revelen paulatinamente la identidad de un nuevo personaje

Previo al evento de lanzamiento de marca se colocarán en las paredes de las oficinas, una

serie de manos a modo de pistas (viniles), para captar la atención de los colaboradores y

generar expectativa con mensajes como “Alguien está por llegar… ¿Estás listo?”;

asimismo, se les dejará pequeños regalos como monedas de chocolate y caramelos.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Gráfico e impreso
Meta 10 piezas gráficas
Indicador Número de piezas gráficas elaboradas

Número de piezas gráficas colocadas

57

Realizar los eventos de relanzamiento de la nueva marca

La empresa dará a conocer a todos sus colaboradores su nueva cultura e identidad

corporativa durante dos cenas, una en San Martín y otra en Lima. Los tres socios serán

quienes conducirán los eventos y comunicarán el cambio de marca.

Con respecto al catering, las cenas estarán elaboradas con productos orgánicos y con

aceite de coco de la marca “Coco Nuna”; asimismo, se pedirá que el menaje sea de

material reciclable.

Cabe señalar que durante los eventos, se revelará la identidad de la mascota institucional,

quien incluso se presentará para animar a los colaboradores y tomarse algunas fotografías

durante una hora.

Público/audiencia Nuevos colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y Gestión del

Talento Humano
Medio Eventos
Meta 80% de asistentes a los eventos
Indicador Número de asistentes a los eventos

Contratar a fotógrafos para el registro de los eventos

El área de Comunicación dirigirá a los fotógrafos para obtener un registro de los eventos

de la marca “Coco Nuna”.

Público/audiencia Nuevos colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Fotografía

Meta 4000 fotos
Indicador Número de fotos registradas

Apoyo en los procesos de inducción a nuevos colaboradores

Las inducciones para el nuevo personal que ingresará se prepararán anticipadamente y

constarán de:

- Presentación animada en donde se explicarán los lineamientos de la empresa.

-Una conversación cercana en donde un representante del área de “Gestión del Talento

Humano” explicará las pautas y lineamientos internos de la empresa.

-Un kit de bienvenida a “Coco Nuna” que contendrá merchandising ecoamigable para la

oficina, con una tarjeta que explicará cada elemento seleccionado.

- Asignación de correo corporativo, entrega de polos y demás elementos corporativos.

58

Público/audiencia Nuevos colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y Gestión del

Talento Humano
Medio Presentación de Power Point

Kit de bienvenida
Correo Corporativo

Meta Creación de dos procesos de inducciones
para nuevos colaboradores

Indicador Número de procesos de inducción creados

• Estrategia 2: Lanzar los nuevos medios de comunicación internos velando
por el buen uso de la marca

Mensaje: Estamos conectados

Velar por el uso correcto de los correos corporativos para colaboradores

El área de Gestión del Talento Humano en coordinación con el área de Comunicación,

crearán para cada colaborador un correo y una firma corporativa, que servirán como

medio de comunicación interna y externa.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Correo y firma corporativa
Meta Crear 54 correos corporativos

Crear 54 firmas corporativas
Indicador Número de correos corporativos creados

Número de firmas corporativas creadas

Crear una comunidad en Facebook y mantenerla activa

Los colaboradores serán invitados a un grupo privado de Facebook donde se comunicará

información sobre la empresa, de manera que todos puedan estar conectados y al tanto de

las novedades corporativas. En este espacio digital, ellos también podrán publicar

información de relevancia e interactuar con sus compañeros. Cabe señalar que se crearán

algunas plantillas para facilitar la alimentación de la comunidad, ya que se trabajará

mensualmente un valor corporativo.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Grupo de Facebook
Meta 100% de los colaboradores en el grupo

laboral de Facebook

59

Indicador Número de colaboradores que se unen al
grupo de Facebook
Número de solicitudes enviadas

Elaborar plantilla del boletín informativo y desarrollarlo a manera trimestral

El área de Comunicación, se encargará de diseñar y difundir información de la compañía

a través de un boletín de noticias que se enviará a los colaboradores de manera trimestral

a través de su mail corporativo, en el caso de los colaboradores de San Martín, el boletín

también será colocado en el periódico mural. Cabe señalar que este medio de

comunicación formal será más visual y contendrá material que no ha sido visto en la

comunidad de Facebook.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Boletín de noticias

Periódico mural
Meta 1 boletín de noticias trimestral
Indicador Número de boletines elaborados

Número de boletines colocados en el
periódico mural

Evaluación del uso de canales de comunicación

Para conocer que realmente la comunicación con los colaboradores se está llevando a

cabo de manera efectiva, se utilizarán algunas herramientas de medición en diversos

momentos del año como: MailChimp, cronogramas, encuestas y cuestionarios. De

manera que se conozcan las oportunidades de mejora.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio MailChimp

Cronogramas
Encuestas
Cuestionarios

Meta 10 evaluaciones
Indicador Número de evaluaciones realizadas

• Estrategia 3: Desarrollar los valores corporativos con “Coquín”

Mensaje: Conociéndonos a través de los valores

60

Llevar a cabo la actividad “conociendo los valores corporativos”

Para fomentar la integración y conocimiento de los valores corporativos, se realizará una

actividad con la mascota de la empresa. “Coquín” y un clown, quienes ingresarán

intempestivamente a las dos sedes con una gran lupa, ambos animarán a los trabajadores

a reunirse en un punto medio para realizar un juego con una consigna concreta sobre los

valores. Tras finalizar cada actividad se hará entrega del boletín mensual a los

colaboradores.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Reunión de integración
Meta 2 actividades y 70% de participación de

los colaboradores
Indicador Número de participantes

Número de actividades realizadas

Desarrollar mensualmente un valor corporativo

Cada valor corporativo se desarrollará por un mes en toda la empresa, y se crearán

pequeños juegos (crucigramas, acertijos, trivias) en el grupo de Facebook para crear

mayor interacción entre el colaborador y el valor del periodo. Las respuestas de los juegos

deberán ser enviadas por privado a la Gerencia de Comunicación a través de la red social.

Por cada acierto, los colaboradores recibirán una “insignia” online y quienes acumulen la

de los 4 valores en la menor cantidad de tiempo, tendrán un almuerzo especial con sus

compañeros ganadores.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Grupo de Facebook
Meta 70% de colaboradores participen de los

juegos
100 comentarios
60 likes

Indicador Número de participantes
Número de comentarios
Número de likes

Organizar un almuerzo para los ganadores de los concursos de valores mensuales

61

Después de haber recolectado las 4 insignias, los 5 primeros puestos tendrán como premio

un almuerzo con los compañeros que hayan completado exitosamente los niveles de los

juegos. Los ganadores serán anunciados a través del grupo de Facebook.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Almuerzo
Meta 2 almuerzos
Indicador Número de almuerzos realizados

Número de colaboradores

Realizar el concurso anual “Viviendo los valores”

Los colaboradores serán invitados a participar de un concurso, el cual consiste en contar

una experiencia personal de cómo han vivido un valor en específico durante sus labores.

Cada trabajador tendrá la posibilidad de enviar un mail a la Gerencia de Comunicación

para participar.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Mail
Meta 50% de los colaboradores participan en el

concurso.
Indicador Número de participantes del concurso

Número de correos recibidos

Reconocer a los colaboradores ganadores del concurso “Viviendo los valores”

El área de Comunicación junto con los gerentes seleccionarán a un colaborador por valor

y les otorgarán a cada uno un vale por S/ 150 para un restaurante. Las historias serán

compartidas en el grupo de Facebook.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y gerentes
Medio Vales para restaurantes

Grupo de Facebook
Meta 4 ganadores
Indicador Número de ganadores

Número de vales entregados

62

SEGUNDO OBJETIVO: Desarrollar el sentido de pertenencia en los colaboradores

• Estrategia 1: Motivar a la fuerza laboral a través de la nueva cultura

corporativa

Mensaje: Todos para “Coco Nuna” y “Coco Nuna” para todos

Elaborar videos de corta duración de los socios incentivando la participación de

colaboradores para cumplir el propósito empresarial.

Los socios grabarán dos videos motivacionales, los que residen en San Martín se dirigirán

a los colaboradores de la sede de Lima y el socio que vive en Lima, filmará contenido

para los trabajadores de San Martín. Ambos videos hablarán de forma cercana y cálida

sobre el propósito empresarial, la importancia de cada colaborador y el trabajo en equipo

para la compañía. Estos se mostrarán a los colaboradores un día lunes antes de iniciar sus

labores.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y socios de

“Coco Nuna”
Medio Video

Meta 2 videos y 90% de visualizaciones entre
los colaboradores

Indicador Número de videos elaborados
Número de colaboradores que vieron el
video

Colocar mensajes inspiradores alineados al propósito corporativo en periódicos

murales y posts en el grupo de Facebook.

El área de Comunicación se encargará de diseñar y difundir piezas gráficas que contengan

mensajes inspiradores para que los colaboradores se sientan motivados en sus labores.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación
Medio Piezas gráficas con mensajes inspiradores
Meta 40% de colaboradores motivados
Indicador Nivel de motivación en colaboradores

Elaborar videos de agradecimiento entre colaboradores

63

A puertas de cumplir un año como “Coco Nuna”, los colaboradores de cada sede grabarán

videos agradeciendo las labores de sus compañeros. Estos se publicarán en el grupo de

Facebook y se proyectarán en las computadoras de cada colaborador de la sede de Lima.

En el caso de la sede de San Martín, el video será proyectado en la computadora de uno

de los socios.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Video
Meta 2 videos de colaboradores
Indicador Número de videos grabados

Nivel de satisfacción de los
colaboradores

Alinear y dar apoyo en la comunicación del brindis de cierre de año

Después del último día laboral se realizará un brindis en donde los altos mandos de cada

sede se reunirán con los colaboradores para compartir un momento de integración y se

dará un discurso de cierre de año. La Gerencia de Comunicación dará apoyo mediante la

elaboración de los materiales gráficos que se presentarán en dicho evento.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Discurso (oral)

Reunión de fin de año
Meta 70% de los colaboradores asisten al

brindis
Indicador Número de colaboradores invitados

Número de colaboradores asistentes al
brindis

Reconocer a los dos mejores colaboradores (uno de cada sede) del año

Durante el brindis de cierre del año, se hará reconocimiento a dos colaboradores, uno de

cada sede, cuyo desempeño haya sido sobresaliente. Como recompensa por su esfuerzo,

tendrán la oportunidad de viajar (con todos los gastos pagados) a la otra sede en donde se

les hará un recorrido para que conozcan las instalaciones y las labores de sus compañeros.

Los tours estarán a cargo de los socios fundadores.

Público/audiencia Todos los colaboradores de “Coco Nuna”

64

Responsable Gerencia de Comunicación y área de
Gestión del Talento Humano

Medio Anuncio oral
Meta 2 colaboradores ganadores (uno de cada

sede)
Indicador Número de colaboradores ganadores

• Estrategia 2: Desarrollar el trabajo en equipo

Mensaje: Juntos somos y podemos más

Apoyo en el kick off con “Coquín”

En el mes de enero se llevará a cabo el evento ¨Kick Off, donde se dará inicio al año

laboral exponiendo resultados del año que terminó y presentando los nuevos objetivos

para el año que inicia. La idea es que los miembros de la empresa estén enfocados en un

objetivo común y los esfuerzos en conjunto se dirijan en la misma dirección.

El kick off tendrá dos etapas: la primera se realizará en Lima en el rooftop del hotel

Ramada Encore, mientras que la segunda parte será en Tarapoto en el hotel Cumbaza.

Los principales directivos viajarán a la zona de San Martin para llevar un mensaje conciso

a todos los trabajadores. Se desarrollarán dinámicas donde el personaje “Coquín”

seleccionará a cuatro representantes de los nuevos valores de la empresa y se convertirán

en embajadores de la cultura corporativa.

La Gerencia de Comunicación se encargará de los materiales de gráficos de apoyo a

utilizar en el evento.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Taller vivencial
Meta 80% de participación de los colaboradores

en el taller vivencial
Indicador Número de participantes

Número de dinámicas realizadas
Nivel de comprensión del taller
Nivel de satisfacción del taller

Desarrollar los “Viernes Lúdicos” en Lima y “Almuerzos Lúdicos” en San Martín
El último viernes del mes, en ambas sedes se realizarán los “Viernes Lúdicos” y

“Almuerzos Lúdicos” en donde los colaboradores tendrán un espacio para compartir con

sus compañeros mediante juegos de mesa. Esta actividad se llevará a cabo en las tardes,

una hora antes del horario de salida en el caso de la sede Lima y durante el horario de

65

almuerzo en el caso de la sede San Martín, donde se les proporcionará además un

almuerzo gratis.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Juegos de mesa
Meta 60% de participación de los colaboradores

en la actividad
Indicador Número participantes de la actividad

Desarrollar la actividad “Lunes de compartir”

Cada segundo lunes del mes, en ambas sedes, se propondrá que cada colaborador lleve

algún alimento que desee compartir con sus demás compañeros. La empresa, aportará

con algunos alimentos para esta actividad. Los “lunes de compartir” se realizarán en las

mañanas a modo de desayuno con el fin de que se genere un espacio y momento para el

diálogo casual de aproximadamente una hora. Se escogió los lunes, ya que al ser el día

en que inicia la semana laboral, esta actividad podría motivarlos y empezar bien el mes.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Alimentos para el desayuno
Meta 70% de colaboradores participan de la

actividad
Indicador Número participantes de la actividad

Realizar reuniones de equipos
De manera trimestral cada área se reunirá para evaluar los logros obtenidos durante el

mes y revisar los puntos de mejora. Cabe señalar que en San Martín, las reuniones se

llevarán a cabo con el equipo de los 17 colaboradores.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y gerentes de

cada área
Medio Reunión
Meta 90% de los colaboradores asistan a las

reuniones
Indicador Número de asistentes a las reuniones

Número de reuniones anuales

66

TERCER OBJETIVO: Fomentar las buenas prácticas de cuidado del Medio
Ambiente

• Estrategia 1: Incentivar el cuidado del Medio Ambiente en los colaboradores

Mensaje: Sembrando conciencia

Compartir el video del experto del AMPA sobre temas del cuidado del Medio

Ambiente

En el mes de junio por el Día del Medio Ambiente, un experto de la organización

Amazónicos por la Amazonía brindará a la empresa, un video didáctico y explicativo,

donde se toquen temas de buenas prácticas para el cuidado del medio ambiente y la

importancia de hacer las cosas bien. Éste será reproducido de para todas las áreas y

colocado además en el grupo de Facebook de la empresa.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y gerencia de

Seguridad, Salud y Medio Ambiente
Medio Video
Meta 60% de colaboradores se reunieron para

ver el video
Indicador Número de asistentes a la proyección del

video
Nivel de retención de los conceptos
Número de reproducciones
Número de likes

Elaborar recordatorios para el reciclaje, el cuidado de la luz y el agua

Se colocarán viniles y algunos pequeños piezas de comunicación cerca o sobre los

interruptores de luz, pantallas, tomacorrientes y caños de agua, para evitar el uso

indiscriminado de estos.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y área de

Gestión del Talento Humano
Medio Pop ups

Piezas de comunicación
Meta 30 piezas de comunicación

40% menos de consumo de luz y agua
Indicador Número de piezas de comunicación

colocadas
Nivel de consumo de luz y agua

67

• Estrategia 2: Evidenciar con el ejemplo el cuidado del Medio Ambiente

Mensaje: Orgullosos de nuestras buenas prácticas

Solicitar implementación de certificación orgánica al aceite de coco “USDA

Organic” para posicionar la marca como eco friendly.

La empresa realizará la solicitud de la certificación de producto orgánico y seguirá los

procedimientos necesarios. Una vez obtenida la certificación, se comunicará a los

colaboradores a través del boletín informativo y a los clientes por la página web.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y gerencia de

Seguridad, Salud y Medio Ambiente
Medio Certificación
Meta Obtener la certificación orgánica USDA

organic en un plazo de un mes
Indicador Número de certificaciones alcanzadas

Creación de mensajes de valor sobre la certificación USDA Organic

Con el fin de mantener informados a los colaboradores sobre el proceso de certificación,

se crearán y enviarán mediante comunicados digitales, mensajes informativos sobre la

importancia de la certificación orgánica.

Público/audiencia Todos los colaboradores de “Coco Nuna”
Responsable Gerencia de Comunicación y gerencia de

Seguridad, Salud y Medio Ambiente
Medio Comunicados digitales
Meta 5 comunicados digitales enviados
Indicador Número de comunicados digitales

enviados

5.2 Plan de comunicación externa 2019-2020

PRIMER OBJETIVO: Implementar nuevos canales de comunicación y crear
contenido para cada uno de ellos

• Estrategia 1: Crear nuevas plataformas de contacto digitales para la empresa

Mensaje: Mantengámonos cerca, conversemos.

Desarrollar la página web e-commerce y mantener activo el blog

68

La empresa desarrollará por primera vez un sitio web en HTML 5 que contará con una

tienda virtual para que los clientes puedan adquirir el aceite de coco en línea –ya sea

pagando online o de manera presencial- así como también conocer más sobre el producto

y la empresa. Además el sitio web tendrá un blog donde se compartirá contenido semanal,

de manera que ayude a mejorar el posicionamiento de buscadores orgánicos (SEO) de la

empresa en Google.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Sitio web en HTML 5 (e-commerce)

Blog
Meta Creación de la página web

4 entradas mensuales al blog
Indicador Número de páginas web creadas

Número de entradas de blog al mes

Crear y mantener activas las cuentas de Instagram y Facebook

“Coco Nuna” entrará a las redes sociales (Facebook e Instagram) mediante la creación de

perfiles públicos que permitirán a los clientes tener una comunicación directa con la

empresa y conocer más acerca de ella. Además creará contenido interdiario, de manera

que se aumente el awareness, “call to action” y engagement con los clientes.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Perfil de Instagram

Fanpage en Facebook
Meta Creación de un perfil de Instagram y un

fanpage en Facebook
280 publicaciones en cada red social

Indicador Número de perfiles en redes sociales
Número de publicaciones en Facebook e
Instagram

Implementar un mail de contacto en la página web

La organización contará con un mail de contacto ubicado en la página web, a través de

Google, que permitirá el envío de información de manera formal para los clientes,

proveedores, distribuidores, etc. También tendrá la función de atender quejas y

sugerencias de los clientes.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación

69

Medio Mail corporativo
Meta Creación de correo de contacto
Indicador Número de contactos en base de datos

Realizar sesiones fotográficas y grabaciones de videos para los canales de

comunicación

El área de Comunicación se encargará de contratar a una empresa para que realice el

contenido audiovisual y/o fotográfico para las redes sociales y página web de la empresa;

asimismo, supervisará y brindará las indicaciones necesarias.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Fotografías

Audiovisual
Meta 12 videos

2000 fotografías
Indicador Número de fotografías alcanzadas como

banco de fotos.
Número de videos en el registro.

Elaborar un toolkit para el Community Manager que refleje el tono de la

comunicación de la marca

El Community Manager recibirá un toolkit realizado por a Gerencia de Comunicación

para que tenga claro el tono de comunicación que mantendrá la empresa, de manera que

envíe un solo discurso y el encargado sepa cómo responder en las redes sociales.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Toolkit
Meta Minimizar en un 90% los posibles

impactos negativos en redes sociales
Indicador Número de impactos negativos en redes

sociales

Elaborar un cronograma de publicaciones y dar seguimiento

La Gerencia de Comunicación llevará el registro de las publicaciones que realizará un

Community Manager por día y hora. Estas publicaciones hablarán de diversos temas

sobre el producto como: características, usos, beneficios. Además deberán crear

engagement, awarness y algunos de ellos serán de “call to action”.

70

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación y Community

Manager
Medio Registro de publicaciones
Meta 100% de cumplimiento del cronograma

para redes sociales
Indicador Número de publicaciones en redes

sociales

Evaluación del uso de canales de comunicación

La Gerencia de Comunicación de manera mensual utilizará algunas herramientas

digitales (Hootsuite) para conocer cuánto se usa realmente los nuevos canales de

comunicación y/o cuales son las mejoras que se puedan hacer para que los clientes se

sientan más a gusto y estén informados.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación y Community

Manager
Medio Instrumentos de medición (Hootsuite)
Meta 60% de interacción en redes sociales
Indicador Porcentaje de interacción en redes

sociales y correos.

2) SEGUNDO OBJETIVO: Difundir la nueva identidad a los stakeholders externos

• Estrategia 2: Informar el nuevo cambio de marca y posicionarla como eco
amigable

Mensaje: ¡Volvimos renovados y más verdes que nunca!

Grabar y editar un video institucional donde se muestren las actividades eco

friendly de la empresa.

La Gerencia de Comunicación será la encargada de velar de la correcta filmación y

edición del video institucional de la empresa, según los lineamientos del Gerente General;

sin embargo, se contratará a especialistas en el área, quienes luego de recibir los inputs

de la Gerencia de Comunicación elaborarán inicialmente un guion y luego procederán

con la realización. Cabe señalar que el clip institucional será colocado en el landing page

de la empresa, así como en las redes sociales para que los grupos de interés tengan fácil

acceso.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación

71

Medio Video Institucional
Meta 1 video institucional

60% de visualizaciones del video de los
seguidores en redes sociales

Indicador Número de videos realizados
Número de guiones
Número de reproducciones

Mejorar el aspecto de la tienda para mejorar la experiencia de compra

La empresa no solo debe ser, sino también parecer. Por ello, se remodelará la tienda de

Surquillo con el fin de que la imagen que “Coco Nuna” proyecte a los consumidores sea

la misma que desea comunicar. De igual manera, la renovación del local tendrá mayor

funcionalidad y mejor aspecto, creando así una mejor experiencia de compra.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación
Medio Tienda
Meta Remodelar la tienda en un 100%
Indicador Estado de la remodelación.

Enviar un presente para comunicar el cambio de marca a los stakeholders de la

organización

Mediante un regalo -el cual consistirá en una vajilla de coco hecha a mano con el logotipo

de la empresa tallado y una pequeña tarjeta en papel reciclado-, se les informará a los

principales stakeholders de la empresa que la marca se ha renovado; asimismo, junto a

una carta se revelará su nueva cultura e identidad.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación
Medio Vajillas de coco

Tarjetas ecoamigables
Meta 60% de los stakeholders reciba el presente
Indicador Número de presentes enviados

Número de presentes recibidos

Desarrollar y enviar una invitación animada para el lanzamiento de la nueva marca

a los antiguos clientes

A través de una animación de no más de 1 minuto, la empresa anunciará que se está

renovando e invitará a sus antiguos clientes al evento de reinauguración de la tienda de

72

Surquillo. Este audiovisual –que se enviará por WhatsApp, ya que era su principal medio

de comunicación-, hará que los clientes se sientan valorados por la empresa.

Público/audiencia Clientes antiguos
Responsable Gerencia de Comunicación
Medio Audiovisual

WhatsApp
Meta 90% de reproducciones del video
Indicador Número de videos animados

Número de envíos de videos por
WhatsApp
Número de reproducciones del video

Relanzamiento la tienda de Surquillo

Bajo la nueva identidad de la marca, se realizará la reinaguración del local para los

clientes y potenciales clientes. El evento contará con una pequeña activación, la cual

consistirá en que dos personas estarán vestidos con trajes típicos de la selva y darán la

bienvenida a los que asistan al evento; el socio de Lima dará unas palabras para explicar

qué significa este cambio para la empresa y contará brevemente la historia de la

compañía, posteriormente develará la nueva identidad de la empresa e invitará a los

asistentes a celebrar mediante un brindis. Cabe señalar que a los clientes se les invitará

bebidas en base al coco y unos snacks saludables.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Tienda
Meta 60% de clientes asiduos asisten al evento
Indicador Número de asistentes al evento

Implementar las nuevas etiquetas ecológicas.

Luego del relanzamiento de la tienda, los asistentes que deseen adquirir el producto de

“Coco Nuna”, lo recibirán con un nuevo empaque, el cual consiste en etiquetas ecológicas

hechas en yute. Además se adjuntará una etiqueta colgante que contendrá información de

la empresa y del producto como: propósito organizacional y beneficios. Cabe señalar que

desde este momento todas las antiguas etiquetas serán removidas del stock.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Empaque del producto
Meta 100% de colocación de nuevas etiquetas

73

Indicador Número de etiquetas impresas
Número de etiquetas colocadas

Llevar a cabo reuniones con representantes de Flora Courier

La empresa desea mantener una buena relación con sus stakeholders; por ello, para

continuar trabajando con “Flora Courier” se llevará a cabo una reunión semestral en las

oficinas de la empresa, en la primera se mostrará el nuevo packaging y la correcta

manipulación del producto a la hora del envío; asimismo, se le pedirá recomendaciones

para el embalaje. En las siguientes reuniones se hablarán de procesos de mejora,

fortalecimiento de la alianza para que se lleve el producto a otras ciudades del país, etc.

Público/audiencia Flora Courier
Responsable Gerencia de Comunicación y Gerencia

Comercial
Medio Reuniones
Meta 2 reuniones al año
Indicador Número de reuniones al año

• Estrategia 2: Atraer clientes y potenciales clientes a los nuevos canales de

comunicación

Mensaje: Somos Coco Nuna y queremos que nos conozcas

Implementar el nuevo branding del stand en bioferias

Las bioferias son un stakeholder importante para la empresa, por ello se mejorará la

apariencia del stand de manera que sea homogénea con la identidad y personalidad de la

marca. Asimismo, el stand contará con un cartel de material reciclado que contendrá un

código QR, el cual dirigirá al “Home” de la página web, para que los clientes o posibles

clientes puedan acceder a la información desde su celular de manera rápida.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Stand de la bioferia
Meta Implementación de 3 stands rotativos
Indicador Número de stands rotativos obtenidos

Realizar activaciones en bioferias

En tres de las principales bioferias de Lima se llevarán a cabo eventos que consistirán en

que los potenciales clientes conozcan la marca a través de una experiencia con el

producto, por ello se realizarán aplicaciones del aceite de coco como hidratante de piel y

como removedor de maquillaje o incluso alguna receta sencilla para cocinar con el

74

producto. Además se explicarán sus demás beneficios de manera clara, sencilla y

amigable.

Público/audiencia Potenciales clientes
Responsable Gerencia de Comunicación
Medio Bioferia

Activación BTL
Meta 100 experiencias con el producto por

fecha
Indicador Número de personas que obtuvieron una

experiencia con el aceite de coco de
“Coco Nuna”.

Enviar Press Kits para influencers y nano influencers que mantengan una vida

saludable

Se enviarán a cinco influencers -dos de ellos pagados- y a otros diez nano influencers,

una caja de cartón reciclado personalizada que diga “¿Te unes al cambio?

#ViveCocoNuna”, la cual contendrá una muestra del producto y una tarjeta de material

ecológico que explicará las bondades y usos del aceite de coco; de igual manera se contará

el compromiso que tiene la empresa con el medio ambiente. Cabe señalar que todos

aquellos que reciban el pack, serán invitados a formar parte del “Challenge saludable

Coco Nuna”, el cual consiste en incorporar el aceite de coco de la marca en su día a día

por una semana, de esta manera, cada uno de ellos evidenciarán sus experiencias con el

producto en redes sociales (Instagram y/o Facebook); asimismo, se invitará a los

seguidores de la marca a que participen en el reto a través de redes sociales.

Público/audiencia Clientes, potenciales clientes, influencers
y nano influencers

Responsable Gerencia de Comunicación
Medio Press Kits

Redes Sociales
Meta 10 influencers y micro influencers

participando en el “Challenge saludable”.
Entrega de 15 Press Kits

Indicador Número de influencers participando en el
reto.
Número de Press Kits entregados.

Realizar una experiencia con la marca en el taller de cocina de Urban Kitchen

75

Se invitarán a quince personas a Urban Kitchen, siete de ellos serán influencers o micro

influncers y las otro ocho personas, serán seguidoras de la marca y de los influencers,

quienes luego de participar en un “call to action” con la marca, podrán disfrutar de dos

horas con ellos preparando recetas con el aceite de coco de “Coco Nuna”. Ellos

publicarían la experiencia “taggeando” la marca y recomendándola en sus historias y

posts; asimismo, la empresa registrará fotográficamente el evento.

Público/audiencia Clientes, potenciales clientes, bloggers e
influencers

Responsable Gerencia de Comunicación
Medio Taller de Urban Kitchen

Fotografías
Meta 100% de asistencias

25 historias en Instagram de las
influencers
10 posts en Instagram y 10 en Facebook.
50 fotografías

Indicador Número de asistentes al taller
Número de posts en Instagram
Número de posts en Facebook

Coordinar entrevistas con el “Diario El Comercio”, “Perú 21” y “Publimetro”.
En los portales web de estos periódicos se tratará de conseguir una entrevista para el

Gerente General, en la cual hable sobre el lanzamiento y el negocio; asimismo, se

difundirá una nota de prensa sobre los beneficios del aceite de coco y/o recetas con el

producto.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación
Medio Portales web de “Diario El Comercio”,

“Perú 21” y “Publimetro”
Meta 5 publicaciones en el año en los portales

web de los diarios
Indicador Número de publicaciones en los diarios

Invertir en publicidad pagada de Facebook, Instagram y Google.
Para lograr captar a potenciales clientes, “Coco Nuna” además de crear contenido en sus

redes sociales y página web, invertirá en publicidad de manera que la nueva marca llegue

a más personas y gane mayor notoriedad en el mercado.

Público/audiencia Stakeholders externos
Responsable Gerencia de Comunicación

76

Medio Facebook, Instagram, Google
Meta 20 mil nuevos seguidores

5 mil nuevos clientes
Indicador Número de seguidores en redes sociales

Número de nuevos clientes

TERCER OBJETIVO: Generar engagement con los clientes

• Estrategia 1: Volver cercana a la marca para crear un vínculo con los clientes

Mensaje: Vivamos juntos la experiencia “Coco Nuna”

Compartir videos a cargo de dos nano influencer sobre usos, beneficios y

experiencias con el producto.

Se publicarán en las redes sociales videos de corta duración donde se explique a través

de dos nano influencers los diversos usos, beneficios y experiencias que han tenido con

el aceite de coco de “Coco Nuna”, también se podrán tocar otros temas relacionados a la

identidad de la compañía. Cabe señalar que ellos también mencionarán a la marca en sus

redes sociales, de manera que tenga mayor notoriedad.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Videos/Audiovisuales

Redes Sociales
Meta Grabación y publicación de 7 videos para

redes sociales
50 menciones en redes sociales de los
influencers

Indicador Número de videos publicados
Número de videos grabados
Número de menciones de los influencers

Publicar videos cortos sobre preparaciones de comidas rápidas y saludables

A través de algunos clips en redes sociales y en el blog, se mostrarán como hacer

loncheras saludables para niños o para ir al trabajo, de manera que los potenciales

clientes y clientes actuales tengan ideas nuevas de cómo utilizar el producto en su vida

diaria.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Redes Sociales (Instagram y Facebook)

77

Meta Grabación y publicación de 7 videos para
redes sociales

Indicador Número de comentarios
Número de likes en redes sociales

Realizar concurso en redes sociales con clientes y potenciales clientes.

Se llevará a cabo un concurso en las redes sociales sobre los posibles usos que podrían

tener los envases de los productos de “Coco Nuna”. El ganador recibirá un pack de

productos de la marca. Cabe señalar que para participar, cada usuario deberá etiquetar a

dos amigos y comentar usos innovadores del packaging. Asimismo el nuevo uso se

compartirá en redes sociales y en el blog de la empresa acuñando la idea del ganador.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Redes Sociales (Instagram y Facebook)
Meta 1500 comentarios y 1000 likes en redes

sociales
Indicador Número de comentarios

Número de likes en redes sociales

Desarrollar un “Challenge saludable” en redes sociales

Se invitará a través de las redes sociales a los seguidores de “Coco Nuna” a formar

parte de la vida saludable; asimismo, los microinfluencers, tras recibir el press kit,

incorporarán el aceite de coco en su día a día por al menos una semana, de manera que

vean los cambios y evidencien sus experiencias con el producto y así animen a más

personas a ser más concientes con sus estilos de vida.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Redes Sociales (Instagram y Facebook)

Microinfluencers
Meta 1000 comentarios y 2000 likes en redes

sociales
2 influencers realizando el challenge
200 seguidores realizando el reto

Indicador Número de comentarios
Número de likes en redes sociales

78

Número de seguidores e influencers
realizando el challenge y compartiendo
sus experiencias

Taller para clientes “Creando experiencias con Coco Nuna” sobre usos y
beneficios del aceite de coco
Se realizará un taller – que será anunciado a través de las redes sociales de la empresa,

así como en la página web- en donde los participantes puedan conocer de manera

cercana la marca, experimentar los diferentes usos y evidenciar los beneficios del aceite

de coco. El taller será dictado por una nutricionista y un chef.

Público/audiencia Clientes y potenciales clientes
Responsable Gerencia de Comunicación
Medio Taller

Nutricionista y chef
Meta 60% de clientes asisten al taller con los

dos especialistas
Indicador Número de asistentes al taller

Cabe señalar que no se ha optado por lanzar el carbón de coco el mismo año que el

relanzamiento de la marca, debido a que se desea que ambos tengan protagonismo

propio y no se opaquen entre sí; asimismo, se consideró que el aceite de coco “Coco

Nuna” necesitaba posicionarse en el mercado antes de introducir un nuevo producto.

5.3 Esbozo de plan de comunicación para los próximos 4 años

Año 2:

Objetivo de Comunicación Externa: Posicionar la marca como eco friendly en el

50% de los grupos de interés en un plazo de 12 meses.

• Estrategia 1: Ampliar portafolio de marca con el lanzamiento del carbón de coco.

Acción 1: Realizar una cuenta regresiva para el lanzamiento del producto y así generar

mayor expectativa.

Acción 2: Crear el hashtag “#CocinaConCocoNuna” para el lanzamiento del producto.

Acción 3: Lanzamiento del carbón de coco en bioferias, tienda y canales digitales.

79

Acción 4: Activaciones con el carbón de coco en puntos de venta para evidenciar

beneficios del producto.

Acción 5: Reunir a influencers culinarios en evento a cargo de Miguel Schiaffino, para

mostrar cómo se usa el producto y las bondades de este.

• Estrategia 2: Dar a conocer en los diferentes canales de comunicación el origen

del aceite de coco de “Coco Nuna”.

Acción 1: Comunicar a los stakeholders a través de un video, la procedencia del aceite y

carbón de coco de “Coco Nuna”, dando a conocer la comunidad donde opera y cómo se

realiza el proceso de producción.

Acción 2: Desarrollar la historia del producto desde el punto de vista de uno de los

colaboradores de San Martín por medio de una animación en redes sociales.

Acción 3: Crear una etiqueta colgante de la empresa por sus 20 años, donde se muestre

que llevan dos décadas siendo conscientes y creando productos de calidad; asimismo se

incluirán breves historia de los colaboradores que aluden a lo orgánico y al respeto por el

medio ambiente.

Objetivo de Comunicación Interna: Desarrollar prácticas que potencien los valores

corporativos en un plazo de 12 meses.

• Estrategia 1: Formar voceros que fomenten valores y la integración de equipos

Acción 1: Identificar a los colaboradores que representen en su labor los valores.

Acción 2: Alinear a los colaboradores y establecer las metas de su gestión.

Acción 3: Crear un taller de voceros “Coco Nuna”.

• Estrategia 2: Sensibilizar a los colaboradores en temas de cuidado del

medioambiente.

Acción 1: Campaña de segregación de residuos en oficinas

Acción2: Medir la huella de carbono y comunicar a los colaboradores el impacto;

asimismo, concientizarlos para seguir reduciendo la emisión de CO2.

Acción 3: Campaña “Consumiendo lo justo, ganamos todos”.

80

Año 3:

Comunicación Externa: Ser reconocidos dentro de las 5 marcas del top of mind de

carbón y aceite de coco en un plazo de 12 meses.

• Estrategia 1: Aumentar en 20% la notoriedad de los productos de la empresa en

un plazo de 6 meses.

Acción 1: Realizar publicidad en vallas sobre los productos (cerca a Bioferias).

Acción 2: Crear publicidad de awareness en redes sociales.

Acción 3: Realizar una activación en grifos, peajes camino a las playas del sur y bioferias.

Acción 4: Menciones en redes sociales de las empresas donde se expenden los productos

de “Coco Nuna”.

Acción 5: Realizar una activación en la tienda de “Coco Nuna” con una influencer de

vida saludable, quien invitará a sus seguidores a visitar el local y conocer la marca.

• Estrategia 2: Generar emociones y experiencias en los usuarios a través de la

marca.

Acción 1: Posts/videos de “call to action” en redes sociales, los cuales evidenciarían la

conciencia ambiental que tienen los usuarios al elegir “Coco Nuna”.

Acción 2: Crear talleres de cocina y/o muestras de cosmética con los productos, y así

aumentar diferentes usos del producto.

Acción 3: Seguir tendencias en redes sociales y relacionarlas con la empresa.

Acción 4: Introducir muestras del aceite de coco en los beach bags.

• Estrategia 3: Reforzar la conciencia ambiental de “Coco Nuna”.

Acción 1: Posts/videos engagement en redes sociales sobre la conciencia ambiental de

los usuarios.

Acción 2: Crear contenido para el blog de la web sobre cómo cuidar el medio ambiente

y como disminuir nuestros impactos.

81

Acción 3: Crear un mailing para los clientes que hablen sobre las buenas prácticas de

“Coco Nuna”.

Comunicación Interna: Reforzar la cultura corporativa de “Coco Nuna” en un

plazo de 12 meses.

• Estrategia 1: Comunicar las áreas de mejora y alinear a los líderes y voceros en

estos ámbitos de la cultura corporativa

Acción 1: Luego de que el área de Gestión del Talento Humano realice la evaluación de

clima laboral, la Gerencia de Comunicación plantearía mejoras en temas de cultura

corporativa y funcionamiento de los canales de comunicación.

Acción 2: Reunión con voceros y líderes.

Acción 3: Generar espacios para la comunicación en cascada por áreas.

• Estrategia 2: Reconocer y comunicar los logros de los colaboradores con

respecto a la visión corporativa.

Acción 1: Festejar el logro de objetivos de cada área comunicándolos en el boletín y

grupo de Facebook.

Acción 2: Contar historias de éxito y compartir lecciones aprendidas en el boletín

digital.

Acción 3: Destacar las labores de los colaboradores durante reuniones trimestrales.

• Estrategia 3: Fortalecer el propósito empresarial en los colaboradores mediante el

empoderamiento.

Acción 1: Reunión entre colaboradores y jefes para compartir historias de éxito de

clientes con respecto al producto.

Acción 2: Campaña sobre el propósito empresarial “Yo soy consciente, yo soy Coco

Nuna”, los colaboradores tendrán espacios donde podrán recurrir a charlas sobre salud y

bienestar y así, también ser conscientes con su propio bienestar.

Acción 3: Capacitar a la fuerza de ventas para que sean consecuentes con el propósito

corporativo.

82

Año 4:

Comunicación externa: Fortalecer el vínculo de los clientes con “Coco Nuna”.

• Estrategia 1: Generar mayor engagement con los clientes a través de la campaña

con influencers “Juntos en grandes momentos”.

Acción 1: Concurso en redes sociales a través de post y/o videos de “call to action” en

donde se invite a los seguidores a comentar en qué momentos “Coco Nuna” los ha

acompañado.

Acción 2: Videos para redes sociales y página web, en donde se muestren situaciones en

donde los productos acompañen a los clientes en momentos importantes de su vida (ej.

Durante el embarazo, en comidas, rituales de belleza, entre otros).

Acción 3: Publicidad en vallas de momentos familiares y/o con amigos donde las

personas se diviertan y disfruten del producto con el mensaje “Juntos en grandes

momentos”.

Acción 4: Menciones en radios sobre experiencias divertidas con el producto.

Acción 5: Concurso “Vive la experiencia Coco Nuna”, a través de este, dos ganadores

conocerán el proceso de producción de “Coco Nuna” en San Martín y cree un vínculo

más fuerte con la marca; asimismo, evidenciará sus experiencias a través de sus perfiles

en redes sociales.

Comunicación interna: Aumentar en un 60% el engagement con los colaboradores

en un plazo de 12 meses.

• Estrategia 1: Trabajar el salario emocional de los colaboradores

Acción 1: Implementar clases de baile dirigido a todos los colaboradores, una vez por

semana.

Acción 2: Invitar a un nutricionista para fomentar la alimentación saludable.

Acción 3: Implementar pausas activas en el trabajo

Acción 4: Dar capacitaciones a los trabajadores.

Acción 5: Diseñar cuponera de valores para los colaboradores, quienes podrán ser

recompensados si acumulan 4 valores.

83

• Estrategia 2: Implementar programas de Responsabilidad Social Empresarial.

Acción 1: Financiar parte del proyecto de investigación con el Instituto de Investigación

de la Amazonía Peruana y el Instituto de Cultivos Tropicales.

Acción 2: Informar a los trabajadores la implementación del proyecto.

Acción 3: Involucrar a los colaboradores con la RSE a través de un voluntariado

corporativo con el AMPA.

Año 5:

Comunicación externa: Ser líder del top of heart del 25% de nuestros clientes en un

año.

• Estrategia 1: Sensibilizar la marca mediante la conciencia medioambiental y su

propósito empresarial.

Acción 1: Contar la historia de la empresa de manera emotiva en redes sociales y página

web.

Acción 2: Identificar qué hacen los clientes en sus días libre y estar presentes para crear

experiencias con ellos.

Acción 3: Desarrollo de videos de storytelling de un trabajador de “Coco Nuna”

contando el sueño de la empresa, y sus buenas prácticas de cuidado del medio ambiente

para redes sociales.

Acción 4: Publicidad en redes sociales e historias en el blog sobre la conciencia

medioambiental y las buenas prácticas de la empresa (para ganar notoriedad).

• Estrategia 2: Desarrollo de campaña “Tu historia en nuestras manos”.

Acción 1: Concurso en redes sociales sobre la mejor historia/experiencia de los usuarios

con “Coco Nuna” en redes sociales a través de un video en sus “stories”.

Acción 2: Videos y posts de “call to action” en redes sociales para que los clientes

participen del concurso.

Acción 3: Posts en el blog sobre el proceso de producción del aceite de coco y el carbón.

84

Acción 4: Dar a conocer la labor diaria de los colaboradores de San Martín para realizar

el producto a través de un video corto en redes sociales y el blog.

Acción 5: Vallas de imágenes de la producción del coco de “Coco Nuna” que muestren

cómo se realiza el producto con el nombre de la campaña.

Acción 6: Premiación del ganador y publicación de su historia en las redes sociales de la

empresa y la página web.

Comunicación interna: Incrementar en un 40% el compromiso de los colaboradores

con la empresa para que sean embajadores de la marca.

• Estrategia 1: Reconocimiento del valor de los colaboradores por los altos mandos.

Acción 1: Almuerzo de áreas con su gerente como recompensa por sus esfuerzos.

Acción 2: Carta de agradecimiento del Gerente General a los colaboradores por su labor

en el boletín.

Acción 3: Premiación de 5 colaboradores que hayan tenido un desenvolvimiento

excepcional en su labor.

• Estrategia 2: Crear un concurso interno de storytelling “Contando nuestras

historias”.

Acción 1: Invitar a los colaboradores a que participen mediante el grupo de Facebook y

periódico mural.

Acción 2: Hacer públicas pequeñas partes de las historias de manera que se conozcan las

diversas experiencias con la empresa a través del grupo de Facebook.

Acción 3: Selección y reconocimiento de la mejor historia por parte de los gerentes en

todos los medios de comunicación internos.

5.4 Cronograma y presupuesto

Tabla 5.1
Cronograma y presupuesto del primer año del plan estratégico

85

Cronograma Comunicación Interna 2019-2020

*Elaboración propia

Cronograma Comunicación Externa 2019-2020

*Elaboración propia

Periodicidad
OBJ	1 Anunciar	la	renovación	de	la	marca	a	los	colaboradores
EST	1 Dar	a	conocer	la	nueva	cultura	e	identidad	corporativa S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 c S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Registrar	la	nueva	marca	en	Indecopi
A2 Elaborar	y	entregar	invitaciones	para	eventos	de	lanzamiento	
A3 Crear	un	mascota	corporativa	y	disfraz
A4 Elaborar	pistas	que	revelen	la	identidad	de	un	nuevo	personaje	
A5 Organizar/realizar	eventos	de	relanzamiento	de	la	nueva	marca	
A6 Contratar	a	fotógrafos	para	el	registro	de	eventos	
A7 Reunión	con	altos	mandos	de	la	empresa
A8 Apoyar	los	procesos	de	inducción	a	nuevos	colaboradores		

EST	2 Lanzar	los	nuevos	canales	de	comunicación	internos	velando	por	el	buen	uso	de	la	marca S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S3 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Velar	por	el	uso	correcto	de	los	correos	corporativos	para	colaboradores
A2 Crear	una	comunidad	en	Facebook	y	mantenerla	activa diaria
A3 Elaborar	plantilla	del	boletín	informativo	y	realizarlo trimestral
A4 Evaluación	del	uso	de	canales	de	comunicación

EST	3 Desarrollar	valores	corporativos	con	“Coquín” S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Llevar	a	cabo	la	actividad	"conociendo	los	valores	corporativos"
A2 Realizar	el	concurso	"Viviendo	los	valores” 	y	reconocer	ganadores anual

OBJ	2 Desarrollar	el	sentido	de	pertenencia	en	los	colaboradores
EST	1 Motivar	a	la	fuerza	laboral	a	través	de	la	nueva	cultura	corporativa S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Videos	de	socios	incentivando	cumplimiento	del	propósito	empresarial
A2 Mensajes	inspiradores	alineados	al	propósito	corporativo
A3 Elaborar	videos	de	agradecimiento	entre	colaboradores	
A4 Alinear	y	dar	apoyo	en	la	comunicación	del	brindis	de	cierre	de	año	 mensaje/audiob
A5 Reconocer	a	los	dos	mejores	colaboradores	(uno	de	cada	sede)	del	año

EST	2 Desarrollar	el	trabajo	en	equipo	 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Apoyo	en	el	kick	off	con	“Coquín” anual mensajes/audiov
A2 Desarrollar	los	“Viernes	Lúdicos”	(L)	y	"Almuerzos	Lúdicos"	(SM) mensual
A3 Desarrollar	la	actividad	“Lunes	de	compartir”	 mensual
A4 Realizar	reuniones	de	equipos	 trimestral

OBJ	3 Fomentar	las	buenas	prácticas	de	cuidado	del	Medio	Ambiente
EST	1 Incentivar	el	cuidado	del	Medio	Ambiente	en	los	colaboradores S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Video	experto	del	AMPA		temas	del	cuidado	del	Medio	Ambiente	
A2 Elaborar	recordatorios	para	el	reciclaje,	el	cuidado	de	la	luz	y	el	agua

EST	2 Evidenciar	con	el	ejemplo	el	cuidado	del	Medio	Ambiente S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Certificación	orgánica	al	aceite	de	coco	“USDA	Organic”	
A2 Creación	de	mensajes	de	valor	sobre	la	certificacion

Julio Agosto Setiembre Octubre Noviembre Enero Febrero MarzoDiciembre JulioAbril Mayo Junio

Periodicidad
OBJ	1 Implementar	canales	de	comunicación	y	crear	contenido	
EST	1 Crear	nuevas	plataformas	de	contacto	digitales	para	la	empresa S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Desarrollar	la	página	web	e-commerce	y	mantener	el	blog mensual
A2 Crear	el	fanpage	en	Facebook	y	cuenta	en	Instagram
A3 Implementar	un	mail	de	contacto	en	la	página	web
A4 Realizar	sesiones	fotográficas	y/o	grabaciones		para	canales	de	comunicación
A5 Elaborar	un	cronograma	de	publicaciones	y	dar	seguimiento mensual
A6 Elaborar	un	toolkit	que	refleje	el	tono	de	la	comunicación
A7 Crear	contenido	para	redes	sociales	y	blog diario
A8 Evaluación	del	uso	de	canales	de	comunicación mensual

OBJ	2 Difundir	la	nueva	identidad	a	los	stakeholders	externos
EST	1 Informar	el	cambio	de	marca	y	posicionarla	como	eco	amigable S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S3 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Video	institucional	mostrando	perfil	eco		friendly
A2 Mejorar	el	aspecto	de	la	tienda	y	espacios	de	venta	para	mejorar	la	experiencia	de	compra
A3 Enviar	presente	comunicando	cambio	de	marca	a	los	stakeholders	
A4 Crear	y	enviar	invitacion	animada	lanzamiento	marca	a	los	antiguos	clientes
A5 Relanzamiento	la	tienda	de	Surquillo
A6 Implementar	las	nuevas	etiquetas	ecológicas.
A8 Llevar	a	cabo	reuniones	con	representantes	de	Flora	Courier	/packaging semestral

EST	2 Atraer	clientes	y	potenciales	clientes	a	los	nuevos	canales	de	comunicación S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Implementar	el	nuevo	branding	del	stand	en	bioferias	
A2 Realizar	activaciones	en	bioferias	
A3 Enviar	Press	Kits	a	influencers	y	nano	influencers	de	vida	saludable
A4 Coordinar	entrevistas	con	el	“Diario	El	Comercio”,	“Perú	21”	y	“Publimetro”.
A5 Realizar	una	experiencia	con	la	marca	en	el	taller	de	cocina	de	Urban	Kitchen		
A5 Invertir	en	publicidad	Facebook,	Instagram	y	Google mensual

OBJ	2 Generar	engagement	con	los	clientes
EST	1 Volver	cercana	a	la	marca	para	crear	un	vínculo	con	los	clientes	 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4
A1 Grabar	videos	de	dos	nano	influencer	sobre	usos,	beneficios	y	experiencias	
A2 Grabar	videos	cortos	sobre	preparaciones	de	comidas	rápida	y	saludables	
A3 Realizar	concurso	en	redes	sociales	con	clientes	y	potenciales	clientes.
A4 Desarrollar	un	"Challenge	Saludable"
A5 Taller	para	clientes	“Creando	experiencias	con	Coco	Nuna”	usos	y	beneficios	

Diciembre Enero Febrero MarzoJulio Agosto Setiembre Octubre Noviembre Abril Mayo Junio Julio

86

Presupuesto 2019-2020

 COM INT COM EXT TOTAL
JULIO S/.15,680.00 S/.32,186.00 S/.47,866.00

AGOSTO S/.18,730.00 S/.45,565.33 S/.64,295.33
SETIEMBRE S/.6,980.00 S/.26,728.00 S/.33,708.00

OCTUBRE S/.2,380.00 S/.10,818.00 S/.13,198.00
NOVIEMBRE S/.2,280.00 S/.17,238.00 S/.19,518.00
DICIEMBRE S/.5,580.00 S/.19,128.00 S/.24,708.00

ENERO S/.11,180.00 S/.20,003.00 S/.31,183.00
FEBRERO S/.5,935.00 S/.6,310.33 S/.12,245.33

MARZO S/.6,230.00 S/.13,536.00 S/.19,766.00
ABRIL S/.9,630.00 S/.13,294.00 S/.22,924.00
MAYO S/.2,530.00 S/.17,628.00 S/.20,158.00
JUNIO S/.5,630.00 S/.6,510.33 S/.12,140.33
JULIO S/.3,530.00 S/.17,178.00 S/.20,708.00

COSTO TOTAL COMUNICACIÓN INTERNA S/.96,295.00 $28,917
COSTO TOTAL COMUNICACIÓN EXTERNA S/.242,123.00 $72,710

COSTO TOTAL PLAN DE
COMUNICACIÓN S/.338,418.00 $101,627

Cabe señalar que los canales de comunicación interna (Grupo Facebook) y externa

(Instagram, Facebook y Página Web) se mantendrán actualizados periódicamente.

Tabla 5.2
Presupuesto medios digitales

MEDIO OBJETIVO FORMATO PRESUPUESTO

FACEBOOK
AWARENESS /

ENGAGEMENT /
ACTION

POST / INTERACCIONES

 $ 12,500.00
POST IMÁGENES

CARROUSEL
VIDEO / HISTORIAS

INSTAGRAM
ENGAGEMENT

POST / INTERACCIONES

 $ 13,300.00
HISTORIAS
IMÁGENES

AWARENESS VIDEOS

GOOGLE

EMAILING CORREO

 $ 4,800.00
DISPLAY BANNERS

GOOGLE ADS
SEM

POSICIONAMIENTO

87

BLOG CONTENIDO
ORGÁNICO

POST POR TEMAS

 $ 4,800.00 AWARENESS

ENGAGEMENT

TOTAL GENERAL $ 35,400.00

Elaboración propia
*Este presupuesto incluye el precio de la grabación de los videos.

5.4.1. Presupuesto de los próximos años

Años Presupuesto

2020-2021 $100,000

2021-2022 $90,000

2022-2023 $110,000

2023-2024 $98,373

88

 6. JUSTIFICACIONES

En este apartado, se revisarán aquellas justificaciones que permitirán esclarecer

teóricamente los objetivos y estrategias desarrollados dentro del plan de comunicación

de 2019 al 2020 para “Coco Nuna”.

A raíz del diagnóstico, el plan propuesto para el primer año está basado en la presentación

e introducción de una nueva identidad corporativa y la comunicación de la misma hacia

todos los stakeholders o grupos de interés. Asimismo, en referencia a la comunicación

externa, el plan tiene como fin generar notoriedad como marca y la diferenciación con

respecto a sus competidores.

Debido a la disminución de las ventas en un 10% en el último año y el ingreso de nuevos

competidores al mercado de aceite de coco, el rendimiento comercial de la empresa se ha

visto afectado. Por estas razones, se impulsará la publicidad digital en el mercado

nacional, así también como un cambio de identidad e imagen visual para hacer más

atractiva a la marca a sus consumidores y potenciales clientes.

6.1 Justificaciones teóricas del plan de comunicación

¿Por qué el plan va de adentro hacia afuera?

Cuando la comunicación interna está bien desarrollada es un gran elemento de

comunicación externa, ¿por qué? porque los colaboradores que se sienten parte de una

organización son buenos referentes de ella. Entonces, resulta esencial que las empresas

dirijan parte de sus esfuerzos en enfocarse en sus colaboradores y desarrollen una cultura

organizacional que los motive y enrumbe; pero no sin antes definir los principios sobre

los cuales se sustentará la organización. Es decir, “el conjunto de creencias, valores y

pautas de conducta compartidas y no escritas por las que se rigen los miembros de una

organización” (Capriotti, 2009)

Una vez definidos estos elementos, la comunicación interna será “el hilo conductor que

permite involucrar a los equipos en los grandes retos de las empresas” y así alcanzar sus

objetivos. (Vilanova, 2013, pág. 23)

89

Por ello, se puede decir que “[…] El éxito de una empresa requiere hoy la fuerza de todo

su equipo. La misma fuerza que va a posibilitar que esa empresa sobreviva” (Vilanova,

2013, pág. 18)

¿Por qué trabajamos los valores?

Una de las estrategias de Comunicación Interna contenidas en el plan, está basada en los

atributos que definen el modo de trabajar de los colaboradores que permiten posicionar

una cultura empresarial y marcan patrones para la toma de decisiones.

Los valores son los pilares de las empresas, por lo tanto, no basta solo con definirlos, sino

también utilizarlos continuamente y vivirlos. De esta manera, los colaboradores sabrán

cómo aplicarlos en su labor diaria.

Además de guiar los comportamientos internos de la empresa, los valores tienen la

función de diferenciarla de sus competidores. ¿Cómo? pues mediante el actuar de los

colaboradores, ya que son ellos los principales representantes de la organización.

Es por esto que “Dotar a nuestra empresa de unos valores claros y bien definidos ayudará

a darle a la misma una personalidad fuerte y un sentimiento de pertenencia a los

miembros, sintiéndose miembros de una comunidad que trabaja para conseguir unas

metas y unos mismos objetivos.” (Sodexo Vida Profesional, s.f.)

La importancia del clima laboral y el engagement del cliente interno

¿Por qué invertir en el clima laboral? El ambiente de trabajo resulta ser muy importante

para los colaboradores, quienes pasan gran parte de su tiempo laborando para cumplir los

objetivos empresariales. Los trabajadores al ser considerados un activo importante de la

empresa, deben sentirse cómodos y motivados para realizar sus funciones.

“Las empresas de éxito necesitan empleados felices. Por eso, preocuparnos por crear

entornos donde las personas trabajen felizmente es rentable [...] porque así serán también

más eficientes” (Vilanova, 2013, pág. 33)

Asimismo, un buen clima laboral permitirá que los colaboradores se sientan a gusto,

mediante el reconocimiento su trabajo y la realización de capacitaciones que potencien

90

sus habilidades. Estas acciones pueden generar a largo plazo una identificación con la

empresa, generando un sentido de pertenencia con la misma.

La implicancia del colaborador resulta fundamental para lograr de manera efectiva los

objetivos de la organización, por ello, en el plan de comunicación anual, se han propuesto

acciones para que el colaborador se sienta parte de la empresa y cree un vínculo con ella

de manera paulatina a través de los años.

“Gabriela Corvetto, gerente de recursos humanos de Unilever Perú, señaló que el

“engagement” es de suma importancia para una empresa ya que permite a las compañías

entender cómo están los empleados con respecto al compromiso y vínculo con la misma”

(Andina Agencia Peruana de Noticias, 2016)

¿Por qué se realizan acciones de comunicación interna de manera continua?

Según Sara Diez Freijeiro, para implantar un producto de comunicación interna es

importante tener en cuenta la continuidad en el tiempo, el mantenimiento constante y

que no se trate como una acción aislada. Si es que estos tres factores no son trabajados

de forma continua, los colaboradores perderán credibilidad en la empresa. (Freijeiro,

2011, pág. 2)

¿Por qué la creación de una nueva identidad?

“Cuando una empresa vende un producto o servicio, a la vez está vendiendo su imagen,

de ahí que en la actualidad una de las tareas fundamentales sea crear su identidad

corporativa, esto es, configurar una personalidad coherente en la que se perciba que todos

los elementos de la empresa van en una misma dirección” (Freijeiro, 2011, pág. 109)

La empresa no tenía un elemento diferenciador y, tanto su identidad como la cultura, no

tenían un rumbo definido. Por este motivo, resultó de gran importancia la creación de una

nueva identidad que vaya acorde con el propósito empresarial y los objetivos que tiene

organización.

¿Por qué alianzas estratégicas?

“Hoy en día las alianzas estratégicas representan una vía original y práctica para la

creación de valor compartido.” (Innovation Factory Institute, 2014)

91

La presencia de nuevos competidores y productos sustitutos, hace que las empresas deban

adaptarse y respondan rápidamente. Una estrategia a utilizar y hacer frente a los

competidores, es mediante el uso de las alianzas estratégicas corporativas. Se trata de una

amistad empresarial o acuerdos para lograr un objetivo en común en donde cada parte

hace un aporte para el beneficio común.

La comunicación con los aliados es un punto clave a tomar en cuenta. En el caso de “Coco

Nuna”, la conversación constante con los ellos es fundamental para asegurar el éxito de

los acuerdos corporativos. En el plan de comunicación, se establecen reuniones con

aliados como Flora Courier, para esclarecer dudas sobre la correcta manipulación de los

productos y así evitar posibles pérdidas y errores. Una vez conversado los temas a tratar,

se podrían plantear nuevos acuerdos como hacer envíos a más ciudades del país.

¿Por qué el entorno 2.0?

Tal como lo expresa Ángel Luis Cervera Fantoni: “En este nuevo mundo donde el tiempo

es escaso y la atención volátil, en el que la relevancia puede ser flor de un día y la

credibilidad se desvanece en cuestión de segundos, aparecen nuevas oportunidades y

retos para la comunicación digital.” (Fantoni, 2015)

Ahora son los consumidores quienes demandan que las empresas estén presentes en el

entorno 2.0. Según Eugenio Tironi y Ascanio Cavallo: “no tener una identidad como

organización en la web es en la actualidad motivo de sospecha, pues no resulta concebible

que quien quiera ofrecer sus servicios o productos (o incluso valores) se omita del lugar

donde es más fácil identificarlo” (Tironi & Cavallo, 2007). Es decir, que estar dentro del

entorno 2.0 otorga mayor visibilidad a las empresas, abriendo un abanico de

oportunidades para el intercambio de contenidos. Es por esto que parte de las acciones

principales del plan propuesto, se considera el introducir a la empresa en el mundo digital,

creando una web que permita que los usuarios tengan un primer acercamiento con la

marca por este medio.

El trasladarse al plano digital implica una serie de cambios, pues hoy en día, el internet

es donde se obtiene la primera impresión de una empresa o marca.

92

En las estrategias propuestas en el plan de comunicación externa, se muestra cómo es que

“Coco Nuna” hará su ingreso al entorno 2.0 con el fin de ganar notoriedad. Las tácticas

sugeridas buscan generar el mayor ruido y así, llamar la atención de los consumidores y

potenciales clientes, que mostrarán interés en conocer la marca y el producto.

Adicionalmente, el ámbito digital ofrece la posibilidad de ir más allá, generando leads,

es decir, “contactos con los que poder seguir interactuando una vez que han mostrado

interés por nuestro producto”. (Fantoni, 2015)

El introducirse al ámbito digital trae consigo una variedad de beneficios, tales como: la

medición en tiempo real y la información ágil y actualizada.

Actualmente, el entorno 2.0 ha modificado también los comportamientos de compra. Los

usuarios al momento de realizar transacciones comerciales, se informan previamente a

través de internet y toman muy en consideración las experiencias que han tenido otros

usuarios con los productos o servicios. Es decir, que ahora se trata de un “smart-

consumer”, el cual investiga antes de tomar la decisión de comprar.

A esto se le suman los “prosumidores digitales”. El internet al no solo seer un medio de

comunicación, sino también un canal de interacción, le otorga a los usuarios un rol

protagonista, convirtiéndolos en líderes de opinión capaces de condicionar comunidades

virtuales a través de la divulgación de sus experiencias con los servicios o productos. Es

aquí en donde se encuentran los “bloggers” o “influencers”, con los cuales se ha

propuesto trabajar para que “Coco Nuna” gane mayor notoriedad.

¿Pero, qué hay del “face to face”?

Si bien gran parte de los esfuerzos para ganar notoriedad se centran en el ámbito digital,

no se dejará de lado la comunicación cara a cara con los clientes, la cual ha sido exitosa

a lo largo de la historia de la empresa. La tienda y los stands en las bioferias, representan

una gran oportunidad para mantener el contacto directo con el público objetivo.

Asimismo, estos espacios permiten que los usuarios puedan probar los beneficios del

producto de manera más personal, y la fuerza de venta pueda tener información de

primera mano, información valiosa para la empresa.

93

6.2 Justificaciones financieras del plan

Dentro del Plan de Comunicación se optó por invertir gran parte del presupuesto en el

ámbito digital debido a que el público objetivo de la empresa está inmerso en el entorno

2.0. Por ello, a través de Facebook, Instragram, Google Ads y el blog de la página web

corporativa se trabajarán tres ejes principales, los cuales contribuirán al desarrollo de la

notoriedad y el posicionamiento de la marca; estos son: “awareness”, “call to action” y

“engagement”. 	

 	

La empresa invertirá un total de $35,400 en publicidad, lo cual permitirá atraer

aproximadamente 21,086 leads (clientes potenciales), quienes se mostrarán interesados

en el producto y/o marca teniendo así una primera aproximación a una posible compra.

Tabla 6.1
Plan de medios anual 2019-2020 	

Elaboración propia

Si bien, la comunicación externa ayuda a generar mayores ventas, la comunicación

interna ayuda a reducir costos a largo plazo. Esto se debe a que invertir en los

colaboradores y un adecuado clima laboral, evitará la rotación de personal a futuro;

asimismo, hay que tener en cuenta que la calidad del producto depende de los

colaboradores, por lo que su compromiso y sentido de pertenencia es esencial.

Si bien la marca es el activo más valioso, esta se gana a través de la percepción de los

clientes, colaboradores y demás grupos de interés. Por lo que desarrollar y comunicar

adecuadamente la marca es una inversión a largo plazo, ya que la comunicación

corporativa ayudará poco a poco a posicionar a la empresa y lograr sus objetivos.

Facebook 6,500.00$														 1.50$														 0.03$								 3.00% 6,500,000 195,000 5% 1.05$													 6,190 5.0% 0.67$													 9,750

6,000.00$														 1.50$														 0.03$								 4.00% 6,000,000 240,000 5% 1.05$													 5,714 4.0% 0.63$													 9,600

12,500.00$											 1.00$														 0.05$								 1.92% 12,500,000 240,000

Instagram Post	Imágenes 7,300.00$														 0.50$														 0.50$								 0.15% 1,460,000 14,600 10% 0.05$													 146,000 2.0% 25.00$											 292

Historias 6,000.00$														 0.50$														 0.50$								 0.15% 8,000,000 12,000 110% 1.05$													 5,714 4.0% 12.50$											 480

13,300.00$											 1.41$														 0.50$								 0.28% 9,460,000 26,600 0.09$													 151,714

Google	Ads Display 1,600.00$														 1.00$														 0.20$								 0.50% 1,600,000 8,000 10% 0.05$													 32,000 2.0% 10.00$											 160

Emailing 1,600.00$														 1.62$														 0.18$								 0.90% 987,654 8,889 110% 1.05$													 1,524 4.0% 4.50$													 356

Anuncios 1,600.00$														 5.00$														 0.25$								 2.00% 320,000 6,400 210% 2.05$													 780 7.0% 3.57$													 448

BLOG Contenido	organico 4,800.00$														

9,600.00$														 7.34$														 0.63$								 1.17% 1,307,654 15,289 4.17$													 2,304 5.3% 11.95$											 804

35,400.00$											 1.61$														 0.13$								 1.21% 21,960,000 266,600 0.09$													 151,714 0.0% -$															 21,086

MEDIO FORMATO
COSTO	TOTAL	
NETO	US$

Proyección	KPI's

CPM CPC %	CTR Impresiones
(Impactos)

Clics %	VTR CPV Vistas %	Conversión CPL Leads

TOTAL	GENERAL

Carrousel	/	Post	/	
Historias	/	Content	

Brand

SEE	(Recordación)

Total	Exposición	(AWARENESS)
THINK	(Consideración)

Total	Exposición	(AWARENESS)
DO	(Conversión)

Total	Exposición	(AWARENESS)

94

6.3 Justificaciones de las piezas gráficas elaboradas

Comunicación interna:

• Boletín corporativo

La importancia de este material reside en ser considerado como parte del canal formal

usado por la empresa para enviar mensajes claves, tanto desde la alta dirección como de

cualquier otra área, previa coordinación con la Gerencia de Comunicación. Es una

herramienta de comunicación horizontal que permite transmitir a todos los colaboradores

un mismo mensaje. Además, el correcto manejo de éste puede crear un sentido de

pertenencia en los trabajadores, así también como eliminar posibles rumores que surgen

de mensajes que no son entregados correctamente al equipo de colaboradores.

• Material gráfico de mensajes para la campaña de intriga

La creación de “pistas” relacionadas a la presentación de la mascota institucional, es una

manera de anunciar que un cambio en la empresa va a ocurrir. Si bien inicialmente no se

comunica directamente lo que acontecerá, ésta generará expectativa y emoción entre los

colaboradores. Como parte de esta campaña, los trabajadores recibirán golosinas para

darle un sabor divertido a serie de acciones.

• Mascota institucional

“Coquín”, el representante de la Gerencia de Comunicación, está creado con el fin de

encarnar la personalidad de la organización. Al personificar la figura del coco, está

representando la naturaleza del negocio. Será una herramienta la cual permitirá transmitir

los valores de la empresa y su filosofía a nivel interno; asimismo, hará que la

comunicación con los colaboradores sea más cercana y divertida.

• Recordatorio de cuidado de la luz

Es importante que los colaboradores sean conscientes del impacto que sus acciones

pueden generar en el medioambiente. Por ello, a través de la comunicación interna, se

crearán recordatorios gráficos que inciten pequeñas actos como apagar la luz, y que a

futuro, estas puedan convertirse en grandes cambios a favor del planeta.

Cabe señalar que esta idea está ligada a los valores y propósito de “Coco Nuna”.

95

Comunicación externa:

• Página web con blog integrado

La página web e-commerce tiene como función principal la exposición de la marca en la

red, así como también ser un canal de distribución de los productos de “Coco Nuna”. En

este espacio se mostrará información relevante a la empresa (misión, visión, valores,

manifiesto, entre otros) para que los clientes y potenciales clientes puedan conocer más

sobre la marca y a la vez puedan adquirir los productos que ofrece. Por su parte, el uso

del blog está orientado a fomentar la participación, en donde los lectores pueden dejar

sus comentarios acerca de las entradas que se actualizarán con frecuencia y que tocarán

temas de interés para la comunidad online de “Coco Nuna”.

• Video animado para clientes

Esta pieza resulta de importancia debido a que será la vía de comunicación de la empresa

para revelar a sus fieles clientes que se han renovado y que están siendo invitados a la

reinauguración de la tienda. Esta pieza que será enviada a través de WhatsApp, generará

que ellos se sientan valorados por la empresa al haberlos tenido en cuenta para esta nueva

fase, de manera que la confianza y reputación que tienen se fortalezca.

• Remodelar la tienda

Para que la empresa se vuelva más atractiva para los clientes y su discurso sea acorde a

lo que proyecta, se consideró importante renovar el diseño del local de Surquillo con el

fin de que los clientes tengan una grata experiencia de compra en un ambiente mejor

decorado y funcional.

• Post para Instagram

Instragram es una red social destinada al uso de las imágenes como principal lenguaje.

El perfil de “Coco Nuna” contará con posts en donde se busque el “awareness”, el “call

to action” y el “engagement”. El ejemplo del entrada del día de la madre busca que los

clientes y potenciales clientes consideren al aceite de coco de “Coco Nuna” como una

opción importante al momento de elegir un regalo para su mamá, mediante una imagen

de alta calidad con un mensaje atractivo que apoye el proceso de decisión de compra del

usuario.	

96

RECOMENDACIONES

• Se sugiere que la compañía evalúe la implementación de los programas de

Responsabilidad Social Empresarial en los próximos años, teniendo en cuenta que

requieren de una gran inversión para que sean sostenibles. Asimismo, es necesario el

compromiso de la alta gerencia con la comunidad y el proyecto de sostenibilidad, ya que

el impacto de esta decisión es transversales en todas las áreas. Cabe señalar que la RSE

responde a las necesidades de la comunidad y para realmente conocerlas, es necesario

mantener un dialogo constante con ellos para poder conocer a fondo su situación.

• Las capacitaciones son un punto importante para tener en consideración, ya que

los colaboradores y, en especial los vendedores, se mantendrían alineados y motivados,

generando mayores ingresos y/o beneficios para la empresa. Asimismo, invertir en el

crecimiento profesional de los trabajadores a futuro contribuirá a reducir índices de

rotación.

• Realizar alianzas con otros puntos de venta donde se tenga oportunidad de

expender los productos en más tiendas y, de esta manera, el público objetivo pueda tener

acceso al portafolio de productos con mayor facilidad.

• Iniciar procesos de certificaciones para el producto y empresa, logrando que

“Coco Nuna” pueda avalar sus buenas prácticas.

• Es importante que la empresa monitoree las acciones exitosas ejercidas por la

competencia en el mercado. Como parte del análisis de los competidores, se recomienda

que “Coco Nuna” evalúe ampliar su línea de productos, pues otras marcas tiene ya lo han

realizado incluyendo dentro de sus líneas de productos opciones como la crema de coco,

el hidratante de coco, el bálsamo de labios, entre otros productos más que podrían generar

mayores ganancias y llegar a un público más amplio.

• Se recomienda que el producto carbón de coco no sea lanzado el primer año,

debido a que podría ser contraproducente para el lanzamiento de la nueva marca,

97

causando que una de las dos estrategias pueda quedar relegada mientras que la otra tome

mayor notoriedad. Además, el aceite de coco podría consolidar mejor su posicionamiento

como producto, para luego ampliar el portafolio de “Coco Nuna” con el carbón de coco.

• Implementar a futuro el co-branding con alguna otra empresa que sea responsable

con el medio ambiente, permitiendo a la empresa ganar mayor notoriedad y

posicionamiento obtenido de esta estrategia.

• Se sugiere incrementar la inversión en redes sociales en los próximos años para

captar mayor cantidad de clientes para la marca y así continuar creciendo.

• Desarrollar una alianza con la UNALM y SENATI, para mejorar los procesos de

producción del aceite de coco, manteniendo los estándares medioambientales y la calidad

del producto. Esto estaría a cargo de la Gerencia de Operaciones y la Gerencia de Salud,

Seguridad y Medioambiente, quienes junto a los encargados pertinentes de las

mencionadas instituciones coordinarán los procesos de investigación y auditoría

requeridos. Además, una vez establecida la alianza, se podrían implementar

capacitaciones en las áreas de saneamiento y medioambiente dirigidas a los colaboradores

de “Coco Nuna”.

• Práctica de la economía circular

Este concepto se basa en la consecución de una economía sostenible que tiene como eje

central la regla de las “3 erres”: reducir, reutilizar, reciclar. Busca convertir a los residuos

en materias primas y tiene como objetivo alejarse de la economía lineal, cuyo proceso se

basa en producir, usar y desechar. Actualmente, el modelo lineal está generando un

agotamiento de recursos naturales y de combustibles fósiles. Es por esto que: “la

economía circular propone un nuevo modelo de sociedad que utiliza y optimiza

los stocks y los flujos de materiales, energía y residuos y su objetivo es la eficiencia del

uso de los recursos.” (Economía Circular, s.f.)

El proceso DME que emplea Kokonut Pacific, empresa pionera en la implementación de

este método responde a los lineamientos de la economía circular. La producción del aceite

de coco respeta los tiempos de cosecha del fruto. No adiciona pesticidas o plaguicidas,

98

protegiendo la flora de la zona y garantizando que el producto final sea totalmente

orgánico. Además, las cáscaras del coco son utilizadas para la elaboración del, el cual es

usado como combustible y cuya emisión de CO2 es menor a la de un combustible fósil

convencional. Adicionalmente, los residuos orgánicos son utilizados como comida para

animales de la zona.

En el caso de “Coco Nuna”, la empresa, al implementar el mismo método de producción

de Kokonut Pacific, estaría contribuyendo con la economía circular. Sin embargo, la

organización ha optado por adquirir el carbón de coco de productores del sector que es

producido con el coco deshidratado de las grandes industrias de San Martín,

contribuyendo a la estabilidad económica de la zona. Se recomienda que en un futuro,

“Coco Nuna” implemente todas las fases del proceso DME.

99

REFERENCIAS

Abregú Ochoa Zenaida Helen, Bocanegra Campos Diana Magdalena, Bustamante
Arce Alan Georgie (2018), Plan de de Negocio para la producción y comercialización
de aceite de coco (tesis de maestría). Obtenido de
http://repositorio.esan.edu.pe/bitstream/handle/ESAN/1331/2018_MATP-WE_15-
1_09_R.pdf?sequence=1&isAllowed=y&fbclid=IwAR0awOS0bCXTMVt2jrRX-
Vl6w5MjvLiMwZY8oSesMi3SLN7oMyjg47cj8ss

Aguilera, J. (2007). El Empleo. Obtenido de La importancia de tener una política de
comunicaciones: https://www.elempleo.com/co/noticias/mundo-empresarial/la-
importancia-de-tener-una-politica-de-comunicaciones-3071

Innovation Factory Institute. (2014). Obtenido de Las alianzas estratégicas y la creación

de valor compartido: https://www.innovationfactoryinstitute.com/blog/las-
alianzas-estrategicas-y-la-creacion-de-valor-compartido/

Aguilera, J. (2007). El Empleo. Obtenido de La importancia de tener una política de

comunicaciones: https://www.elempleo.com/co/noticias/mundo-empresarial/la-
importancia-de-tener-una-politica-de-comunicaciones-3071

Andina Agencia Peruana de Noticias. (2016). Obtenido de ¿Engagement? Sepa cómo

lograr el compromiso de los colaboradores: https://andina.pe/agencia/noticia-
engagement-sepa-como-lograr-compromiso-los-colaboradores-570637.aspx

Arellano. (2017). Obtenido de Los seis Estilos de Vida: https://www.arellano.pe/los-

seis-estilos-de-vida/

Barletta, F., Pereira, M., Robert, V., & Yoguel, G. (2013). Argentina: dinámica reciente

del sector de software y servicios informáticos. Revista de la CEPAL(110), 137-
155. Obtenido de
http://www.cepal.org/publicaciones/xml/1/50511/RVE110Yoqueletal.pdf

Capriotti, P. (2009). Obtenido de Branding Corporativo. Fundamentos para la gestión

estratégica de la identidad corporativa: http://brandingcorporativo.blogspot.com

Carrión, J. (2009). Culturas Innovadoras 2.0. España: LID Editoria Empresarial.

Choy, M., & Chang, G. (2014). Medidas macroprudenciales aplicadas en el Perú.

Lima: Banco Central de Reserva del Perú. Obtenido de
http://www.bcrp.gob.pe/docs/Publicaciones/Documentos-de-
Trabajo/2014/documento-de-trabajo-07-2014.pdf

Control Union. (s.f.). Obtenido de Certifications:

https://certifications.controlunion.com/en

Costa, J. (1999). La Comunicación en Acción. Ediciones Paidós.

100

Costa, J. (2004). La imagen de marca: un fenómeno social. Barcelona: Grupo Planeta
(GBS).

Crece Negocios. (2018). Obtenido de Qué es y cómo hacer el análisis de la

competencia: https://www.crecenegocios.com/el-analisis-de-la-competencia/

Facchin, J. (s.f.). Obtenido de ¿Qué es el público objetivo y cómo identificar el target de

tu marca o negocio?: https://josefacchin.com/como-y-por-que-identificar-mi-
publico-objetivo-o-target/

Fantoni, Á. L. (2015). Comunicación total. España: ESIC.

Ferrel, O., Hirt, G., Ramos, L., Adriaensens, M., & Flores, M. A. (2004). Introducción

a los Negocios en un Mundo Cambiante. Mc Graw Hill.

Foro de la Industria Nuclear Española. (2010). Obtenido de ¿Qué es el carbón y qué

usos tiene?: https://www.foronuclear.org/es/100957-faqas-sobre-
energia/capitulo/115481-ique-es-el-carbon-y-que-usos-tiene

Freijeiro, S. D. (2011). Técnicas de Comunicación: La Comunicación en la Empresa.

Bogotá: Ediciones de la U.

García Nieto, J. P. (2013). Consturye tu Web comercial: de la idea al negocio. Madrid:

RA-MA.

García, J. (2017). Ainia. Obtenido de Tendencias en cosméticos: Lo natural y sostenible

vende: https://www.ainia.es/tecnoalimentalia/consumidor/tendencias-cosmetica-
natural-sostenible/

Goerg, D. (9 de agosto de 2017). Obtenido de Carbón de coco: uso y propiedades para

la barbacoa o disfrutar de una pipa de agua:
https://www.drgoerg.com/int/es/carbon-de-coco

Granados-Sánchez, D. L.-R. (2002). Manejo de la palma de coco (Cocos nucifera L.) en

México. Revista Chapingo. Serie Ciencias Forestales y del Ambiente, 43.
Obtenido de Manejo de la palma de coco (cocos nucifera l.) en México:
https://www.redalyc.org/html/629/62980105/

INEI. (2009). Obtenido de Perfil Sociodemográfico del Departamento de San Martín:

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib
0838/Libro09/Libro.pdf?fbclid=IwAR3eKXeG6VoGQbsUlO5gGoKZfwBjNyJa
9gXBQhmnKBui92uizClxJKf1gzo

Informe Económico y Social Región San Martín. (2017). Obtenido de Banco Central de

Reserva del Perú: http://www.bcrp.gob.pe/docs/Proyeccion-
Institucional/Encuentros-Regionales/2017/san-martin/ies-san-martin-
2017.pdf?fbclid=IwAR2nMoJz0lGz42UyWMLdq5mrxXUny475a6nEpoMBVX
PoDgj2esYsBOf_p2k

IPSOS. (2018). Obtenido de Perfil del adulto joven peruano: https://www.ipsos.com/es-
pe/perfil-del-adulto-joven-peruano-2018

101

IPSOS. (2018). Obtenido de Perfil del adulto peruano: https://www.ipsos.com/es-

pe/perfil-del-adulto-peruano-2018

Ipsos. (2018). Comprador en línea. Ipsos Apoyo.

Kokonut Pacific Suppliers of Direct Micro Expelling Equipment. (S.f.). Obtenido de

THE COPRA PROBLEM & DME SOLUTION | Kokonut Pacific:
https://www.kokonutpacific.com.au/the-copra-problem-dme-solution

López, M. T. (2014). Comunicación Corporativa Claves y Escenarios. Barcelona:

UOC.

Ministerio de Energía y Minas. (2017). Obtenido de Anuario Minero 2017:

http://www.minem.gob.pe/minem/archivos/file/Mineria/PUBLICACIONES/AN
UARIOS/2017/ANUARIO%20MINERO%202017(1).pdf?fbclid=IwAR0RuQu
wVYCtjIRky0FkuwDkelhLYwOGJuX97IfMiq08FWSXbB3ZrVo8Otk

Nielsen. (2015). Obtenido de Crece el consumo de productos saludables alrededor del

mundo: https://www.nielsen.com/uy/es/insights/news/2015/Categorias-
saludables-alrededor-del-mundo.print.html

Nielsen. (2016). Obtenido de Estudio Global: ¿Qué hay en nuestra comida y nuestra

mente?: https://www.nielsen.com/pe/es/insights/reports/2016/Que-hay-en-
nuestra-comida-y-en-nuestra-mente.html

Nielsen. (2016). Obtenido de 6 de cada 10 latinoamericanos están dispuestos a pagar

más por alimentos/bebidas que no contengan ingredientes indeseables:
https://www.nielsen.com/pe/es/insights/news/2016/6-de-cada-10-latinos-estan-
dispuestos-a-pagar-mas-por-alimentos-y-bebidas-sin-ingredientes-
indeseables.html

Nielsen. (2016). Obtenido de 5 Insights que necesitas saber sobre Latinoamérica:

https://www.nielsen.com/pe/es/insights/news/2016/5-insights-que-necesitas-
saber-sobre-Latinoamerica.html?fbclid=IwAR1Ax7FONJO8_ZwJlduoSKy-q-
I1veF-EcNYG53Hc9IhwVYrOIGncp3G-hA

Nieto Antolin, M., & Fernandez Gago, R. (2004). Responsabilidad Social Corporativa:

La última innovación en management. España: Unversia Business Review.

Núñez, G. (2003). La Responsabilidad Social Corporativa en un marco de desarrollo

sostenible. Santiago: Naciones Unidas y CEPAL.

Pintado Blanco, T., & Sánchez Herrera, J. (2013). Imagen Corporativa: Influencia en la

Gestión Empresarial. Madrid: ESIC.

Planeta Huerto. (S.f.). Obtenido de Aceite de coco información, variedades y

beneficios: https://www.planetahuerto.es/especial/aceite-de-coco

102

Quirós, L. V. (2013). El Financiero. Obtenido de ¿Cuánto cuesta certificarse con una
norma ISO?: https://www.elfinancierocr.com/negocios/cuanto-cuesta-
certificarse-con-una-norma-iso/Y4B47MXQHRGM7HH47FG3KZR2HQ/story/

RPP. (2014). Obtenido de ¿Cuánto avanzó el Perú respecto a la protección del medio
ambiente?: https://rpp.pe/politica/actualidad/cuanto-avanzo-el-peru-respecto-a-la-
proteccion-del-medio-ambiente-noticia-668175

Salgado, E. (s.f.). Obtenido de Círculo de Tendencias:
http://www.circulodetendencias.com/que-es-una-tendencia

(s.f.). Obtenido de Economía Circular: https://economiacircular.org/wp/?page_id=62
Sodexo Vida Profesional. (s.f.). Obtenido de Los valores son imprescindibles para el

éxito de tu empresa: http://www.vidaprofesional.com.ve/blog/los-valores-son-
imprescindibles-para-el-exito-de-tu-empresa.aspx

(2008). Tendencias en Salud y Alimentación 2008. Ipsos Apoyo, Lima.

Tironi, E., & Cavallo, A. (2007). Comunicación Estratégica: Vivir en un mundo de

señales. Chile: Taurus.

Torrado, U. (s.f.). Datum Internacional. Obtenido de El Nuevo Consumidor en la Era

Digital:
http://www.datum.com.pe/new_web_files/files/pdf/El_nuevo_consumidor_en_l
a_era_digital.pdf

Vilanova, N. (2013). Micropoderes: Comunicación interna para empresas con futuro.
Barcelona: Plataforma Editorial.

Villanueva, R. (S.f.). Datum Internacional. Obtenido de Vida Saludable ¿Yo?:

http://www.datum.com.pe/new_web_files/files/pdf/Vida-Saludable.pdf

103

ANEXOS

Piezas Gráficas Elaboradas

• Manual de Identidad Corporativa

Comunicación interna:

• Boletín corporativo

• Material gráfico de mensajes para la campaña de intriga

• Mascota institucional

• Recordatorio de cuidado de la luz

Comunicación externa:

• Página web con blog integrado

• Video animado para clientes

• Modelo de nueva tienda

• Post para Instagram 1

• Post para Instagram 2

• Post para Facebook

104

Entrevista a nutricionista CYNTHIA AMBROZIC

Bachiller en Nutrición y Dietética. Nro de Diploma 11652

Pregunta: ¿Cuál es la composición del aceite de coco?

Respuesta: El aceite de coco es cien por ciento grasa, no tiene ningún otro tipo de

macronutriente dentro de su composición, no tiene nada de carbohidratos ni proteínas, es

cien por ciento grasa. De esta grasa que está presente el aceite de coco, el 90% es grasa

saturada y está compuesta por ácidos grasos de cadena media, qué significa esto, ósea los

ácidos grasos dependiendo de la cantidad de moléculas de hidrogeno que tienen son de

cadena larga, media o corta.

El 90% de ácidos grasos del aceite de coco, son de varios tipos, pero el que tiene mayor

presencia en casi un 50% es el ácido láurico, justamente el aceite de coco es el segundo

alimento, después de la leche materna, que cuenta con este acido en mayor cantidad.

Químicamente esta es la composición de aceite de coco y lo que hay que tener en

consideración, es que el mejor aceite de coco es el extra virgen, que es prensando en frío

y no utiliza químicos.

Pregunta: ¿En qué afecta su contenido de alta grasa saturada en la salud?

Respuesta: Básicamente, los ácidos grasos saturados se consideran no saludables porque

aumentan los niveles del colesterol malo el LDL, lo cual genera que la grasa saturada

suba los niveles de colesterol en sangre, lo cual se asocia al bloqueo de arterias y

enfermedades al corazón, pero en el caso del aceite de coco, por su gran contenido de

aceite láurico, promueve el colesterol bueno, el que es de high density, es por eso que

tiene un efecto contrario y ayuda a eliminar el colesterol malo, al trasladarlo al hígado.

Hay un artículo de la BBC de Londres del 2018, que dice que no se ha puesto a prueba

estas bondades del aceite de coco en humanos, hay estudios pero no son científicos

contundentes, pero lo que te he mencionado si es cierto, el ácido láurico es el que ayuda

a aumentar el colesterol bueno, lo que hace que se nivele y sea beneficioso para la salud.

Cabe señalar que el ácido láurico es un inmunomodulador, es decir regula el sistema

inmunológico, lo cual es beneficioso para prevenir algunas enfermedades.

Pregunta: ¿Cuál es la diferencia del aceite de coco con otros aceites?

Respuesta: En realidad, casi todos los aceites tienen un promedio de 800 a 900 calorías

en cien gramos, es un promedio, porque por cada gramo de grasa son 9 calorías; en

realidad va a depender del tipo de cadena que tenga el aceite. Hay algunos estudios en

los cuales se hace una diferencia entre los tipos de aceite con su consumo, por ejemplo

105

hay uno de la Universidad de Cambridge y otras universidades, donde se reunieron a 94

voluntarios sanos, sin problemas, y se diseñó un estudio para ver cómo afectan los

diferentes tipos de grasa en el colesterol. Estos voluntarios se dividieron en 3 grupos y

consumieron algunos consumieron 50 gramos de aceite de coco extra virgen, mientras a

los otros dos les tocó aceite de oliva o mantequilla sin sal. El estudio arrojó que los que

consumieron el aceite de coco no aumentaron el colesterol malo, a diferencia del resto.

Pero claro, hay que tener en consideración que si bien tiene esta bondad, el aceite de oliva

tiene otros beneficios, entonces quizá incluir 50 gr de aceite de coco puede ser beneficioso

para la salud en otros aspectos. Entonces no se puede discriminar solo por este estudio,

pero si es una buena opción.

¿Cuál sería la cantidad recomendada diaria de consumo de aceite de coco?

Respuesta: Esto va a depender de las personas, pero dentro de una dieta saludable y

balanceada, se recomienda que el 25 a 30% sean de grasa, y parte podría ser de aceite de

coco de una cadena media, teniendo en consideración que tiene grasas beneficiosas para

la salud, pero no sólo puede ser el aceite, ya que otros alimentos también contienen grasas,

pero considero que 1/3 podría ser aceite de coco para cocinar o como aliño.

Hay estudios que recomiendan que sea de 15 a 30 ml (1 cucharada a 2) de aceite de coco,

pero eso realmente va a depender del tamaño de la persona y lo que desee lograr.

¿Por qué cambia la consistencia del aceite de coco a las temperaturas? ¿Es bueno

para cocinar?

Respuesta: Es por la saturación que tiene el aceite de coco y es la que lo hace resistente

a la oxidación a altas temperaturas, cuando tu calientas el aceite se oxida, por ello a veces

cuando usas el aceite de oliva huele distinto y justamente esto no sucede con el de coco,

por eso se recomienda para cocinar. Es uno de los aceites más estables y de los que se

oxidan menos al momento de cocinar, no tanto así como el de aceite de oliva.

106

Resultados de encuesta sobre el aceite de coco

Muestra: 70 participantes

107

Principales usos y beneficios mencionados:

ü Cocinar con grasa saludable
ü Funcionamiento intestinal
ü Absorción de nutrientes
ü Medicina para el alzheimer
ü Desmaquillador
ü Humectante de rostro y cuerpo
ü Da brillo al pelo
ü Eliminar manchas
ü Reductor de medidas corporales
ü Bronceador y bloqueador

108

109

Consumidores de aceite de coco

