

Universidad de Lima

Facultad de Administración

Carrera de Negocios Internacionales

EXPORTACIÓN DE BARRAS ENERGÉTICAS

A BASE DE QUINUA A CANADÁ

Trabajo de Investigación para optar el título profesional de Licenciado en Negocios

Internacionales

Natalia Arcaya del Águila

Código 20082056

Asesor

Norma Maribel Espinoza Muñante

Lima – Perú

Diciembre de 2015

EXPORTACIÓN DE BARRAS ENERGÉTICAS

A BASE DE QUINUA A CANADÁ

ÍNDICE

INTRODUCCIÓN .. 12

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA 14

1.1. Planteamiento del problema………………………………….14

1.2. Justificación…………………………………………....……..16

1.3. Objetivo General .. 17

1.3.1. Objetivos Específicos .. 18

1.4. Descripción del Entorno .. 18

1.4.1. Análisis PESTEC del Perú y Sector 18

CAPÍTULO 2: MARCO TEÓRICO ... 31

2.1. Análisis PESTEC del País de destino y sector 31

2.1.1. Político (The World Factbook, 2015) 31

2.1.2. Económico ... 32

2.1.3. Social ... 36

2.1.4. Tecnológico (Industry Canada y The Canadian Internet) 42

2.2. Diamante Competitivo de Porter…………………………….47

2.2.1. Amenaza de entrada de nuevos competidores 48

2.2.2. La rivalidad entre los competidores…………………...49

2.2.3. Poder de negociación de los proveedores 49

2.2.4. Poder de negociación de los compradores…………….50

2.2.5. Amenaza de ingreso de productos sustitutos……….....50

2.3. Hipótesis General…………………………………………….51

2.3.1. Hipótesis Específicas ... 51

CAPÍTULO 3: PLAN DE NEGOCIO .. 52

3.1. Información General del Proyecto ... 52

3.1.1. Datos generales de la empresa .. 52

3.1.2. Identificación de la oportunidad de negocio 53

3.1.3. Objetivos del plan de negocios...................................... 56

3.1.4. Estrategia del proyecto .. 57

3.2. Estudio de Mercado ... 59

3.2.1. Análisis de la demanda .. 59

3.2.2. Demanda histórica y presente 66

3.2.3. Variables que afectan la demanda 69

3.2.4. Demanda futura ... 71

3.2.5. Análisis de la competencia .. 75

3.2.6. Análisis FODA de la competencia 79

3.2.7. Análisis de la comercialización 80

3.2.7.1. Decisiones sobre el producto 80

3.2.8. Decisiones sobre el precio ... 84

3.2.9. Decisiones sobre la plaza .. 85

3.3. Estudio Técnico ... 87

3.3.1. Tamaño del proyecto ... 87

3.3.2. Factores determinantes del tamaño 87

3.3.3. Proceso y tecnología .. 89

3.3.4. Localización .. 91

3.3.5. Maquinaria, equipo y mobiliario 95

3.4. Estudio de la organización ... 97

3.4.1. Estructura organizativa .. 97

3.4.2. Visión, misión y valores .. 98

3.5. Estudio legal .. 99

3.5.1. Formas societarias ... 99

3.5.2. Flujograma de creación de la empresa 100

3.6. Fundamentos financieros ... 101

3.6.1. Estructura de costos fijos y variables 101

3.6.2. Margen y determinación del precio de venta 103

3.6.3. Proyección de ventas ... 104

3.6.4. Estructura de la inversión .. 105

3.6.5. Financiamiento de la inversión 107

3.6.6. Flujo de caja económico (COK, TIR y VAN) 107

3.6.7. Indicadores financieros ... 109

CONCLUSIONES .. 111

RECOMENDACIONES ... 112

BIBLIOGRAFÍA ... 113

ANEXOS ... 116

ÍNDICE DE IMAGENES

Imagen Nº 1.1: Evolución del sobre peso en países de la OCDE ... 14

Imagen Nº 1.2: Etapas de desarrollo de Perú en comparación a América Latina y el

Caribe .. 29

Imagen Nº 2.1: Población según sexo y edad .. 41

Imagen Nº 2.2: Penetración global de internet .. 44

Imagen Nº 2.3: Actividad global de internet .. 44

Imagen Nº 3.1: Canales de distribución y comercialización para la quinua 53

Imagen Nº 3.2: Producción de quinua en el Perú ... 65

Imagen Nº 3.3: Caja de 6 unidades de barras energéticas. ... 81

Imagen Nº 3.4: Ejemplo de etiquetado nutricional del producto de la empresa Eco

Crops S.A.C ... 83

Imagen Nº 3.5: Canales de Distribución y Comercialización para Quinua 85

Imagen Nº 3.6: Plano del local en la situación del proyecto ... 95

ÍNDICE DE TABLAS

Tabla Nº 1.1 Volumen de ventas entre 2009 – 2014 (‘000 toneladas) 17

Tabla Nº 1. 2 : Uso de internet Perú (casa 100 habitantes), en porcentaje 25

Tabla Nº 2.1: Comercio Canadá con el mundo 2014 .. 34

Tabla Nº 3.1: Principales destino de exportación (millones de dólares). 55

Tabla Nº 3.2: Composición de una barra energética Eco Crops S.A.C 60

Tabla Nº 3.3: Composición química y valor nutricional (contenido en 100gr.) 61

Tabla 3.4: Contenido de aminoácidos en la quinua y otros granos (mg/100gr de

proteínas) .. 62

Tabla Nº 3.5: Partida arancelaria .. 63

Tabla Nº 3.6: Demanda histórica y presente de Canadá en Peso Neto (Kg) y Valor FOB

de la Partida Arancelaria 1904100000: Productos a base de Cereales, obtenido por

inflado o tostado. ... 66

Tabla Nº 3.7: Valor FOB unitario de la Partida Arancelaria1904100000 Productos a

base de Cereales, obtenido por inflado o tostado (USD/kg). .. 69

Tabla Nº 3.8: Demanda anual proyectada de Canadá de barras snack por categoría.

(‘000 toneladas) .. 71

Tabla Nº 3.9: Demanda proyectada de barras nutritivas y energéticas. 72

Tabla Nº 3.10: Proyección de la participación de mercado en Canadá con barras

nutritivas y energéticas. .. 74

Tabla Nº 3.11: Demanda anual objetivo (toneladas). ... 74

Tabla Nº 3.12: Arancel aplicado por Canadá a la Partida Arancelaria 1904100000:

Productos a base de Cereales, obtenido por inflado o tostado. 79

Tabla Nº 3.13: Ficha técnica del producto barras energéticas a base de quinua. 80

Tabla Nº 3.14: Costo de Fletes Promedio hacia Canadá .. 86

Tabla Nº 3.15: Estacionalidad de Quinua en el Perú .. 88

Tabla Nº 3. 16: Escala de valores ... 91

Tabla Nº 3.17: Evaluación de los distritos según el método “cualitativo por puntos” ... 91

Tabla Nº 3.18: Características del local en la situación actual 92

Tabla 3.19: Distribución del local en la situación del proyecto 94

Tabla Nº 3.20: Requerimiento de maquinaria y equipo .. 95

Tabla Nº 3.21: Requerimiento de mobiliario .. 96

Tabla Nº 3.22: Tabla N°3.23: Estructura de costos fijos mensuales 101

Tabla Nº 3. 23: Estructura de costos fijos anuales .. 102

Tabla Nº 3.24: Presupuesto planilla empresa Eco Crops S.A.C 102

Tabla Nº 3.25: Estructura de costos variables mensuales ... 103

Tabla Nº 3. 26: Determinación del margen de ganancia y precio para el primer y

segundo año. ... 103

Tabla Nº 3.27: Determinación del punto de equilibrio. .. 104

Tabla Nº 3.28: Proyección de ventas .. 105

Tabla Nº 3.29: Estructura de la inversión ... 105

Tabla Nº 3.30: Depreciación de los activos fijos .. 106

Tabla Nº 3.31: Depreciación de activos fijos... 107

Tabla Nº 3.32: Flujo de caja económico de la empresa Eco Crops S.A.C 107

Tabla Nº 3.33: COK, VAN, TIR de la empresa Eco Crops S.A.C 108

Tabla Nº 3. 34: Estado de Ganancias y Pérdidas de la empresa Eco Crops S.A.C 109

Tabla Nº 3.35: Balance General de la empresa Eco Crops S.A.C……….……….. ….110

ÍNDICE DE GRAFICOS

Gráfico Nº 1.1: Variación del PBI (%) .. 19

Gráfico Nº 1.2: Acuerdos Comerciales Vigentes de Perú .. 21

Gráfico Nº 1.3: Inflación anual del Perú (%) .. 22

Gráfico Nº 1.4: Tipo de cambio del Perú (PEN por USD) ... 23

Gráfico Nº 1.5: Población peruana proyectada (2008-2017)¡Error! Marcador no

definido.

Gráfico Nº 1.6: Evolución de la pobreza en el Perú ... 24

Gráfico Nº 1.7: Población de 6 y más años que hace uso de internet en Perú, según

Ámbito Geográfico, 2008-2013 .. 26

Gráfico Nº 1.8: Posición en el índice de Competitividad Global 2014-2015 a nivel

América Latina ... 27

Gráfico Nº 2.1: Evolución Tasa de crecimiento PBI ... 32

Gráfico Nº 2. 2: Evolución PBI per cápita ... 33

Gráfico Nº 2.3: Mercaderías exportadas de Canadá hacia el mundo por regiones (2014)

 .. 35

Gráfico Nº 2. 4: Mercaderías importadas por Canadá del mundo por regiones (2014) .. 36

Gráfico Nº 2.5: Población Canadiense .. 37

Gráfico 2.6: Grafico N°2.8: Evolución de la natalidad en Canadá. 38

Gráfico Nº 2.7: Esperanza de vida de la población Canadiense. 39

Gráfico Nº 2.8: Estructura de edades de la población de Canadá 40

Gráfico Nº 2. 9 : Factores más problemáticos para “doing business” 47

Gráfico Nº 2.10: Diamante Competitivo de Porter…………………………………….48

Gráfico Nº 3.1: Producción nacional de quinua (miles de toneladas) 54

Gráfico Nº 3.2: Exportaciones de Quinua (miles de toneladas) 55

Gráfico Nº 3.3: Producción nacional y exportación (miles de toneladas) 64

Gráfico Nº 3.4: Producción de quinua en el Perú ... 65

Gráfico Nº 3.5: Demanda Histórica Anual de la Partida Arancelaria 1904100000:

Productos a base de Cereales, obtenido por inflado o tostado. 67

Gráfico 3.6: Exportaciones de Quinua Peruana a Canadá .. 68

Gráfico Nº 3. 7: Valor FOB unitario de la Partida Arancelaria1904100000 Productos a

base de Cereales, obtenido por inflado o tostado (USD/kg). .. 69

Gráfico Nº 3.8: Proyección de la demanda de Canadá de barras nutritivas y energéticas

(toneladas). .. 72

Gráfico 3.9: Demanda anual objetivo (toneladas) .. 74

Gráfico Nº 3.10: Distribución de los principales mercados de exportación de la partida

arancelaria 1904100000: Productos a base de Cereales, obtenido por inflado o tostado,

en el año 2014. .. 75

Gráfico Nº 3.11: Principales empresas exportadoras de la sub-partida sistema

armonizado 140910: Productos a base de Cereales, obtenido por inflado o tostado. 77

Gráfico Nº 3.12: Proceso productivo de barras energéticas a base de quinua 90

Gráfico Nº 3.13: Organigrama de la empresa Eco Crops S.A.C 97

Gráfico Nº 3.14: Flujograma de creación de la empresa Eco Crops S.A.C………. ….100

12

INTRODUCCIÓN

En la últimas dos décadas ha incrementado una concientización por el medio

ambiente. “Dicha conciencia ha tenido un profundo efecto en el comportamiento del

consumidor y su consecuencia es que el producto orgánico está expandiéndose en los

mercados a un ritmo notable. Además, es interesante saber que la mayoría de los

consumidores en los países desarrollados está pagando un precio premium por este tipo

de producto diferenciado” (Beltrán Morales, Salgado Beltrán, & Subiran Lobera, 2009).

El consumidor percibe estos productos como más sanos, de mayor calidad y amigables

con el medio ambiente. Siendo lo expuesto una de las principales razones por la que la

empresa Eco Crops S.A.C. opta desarrollar en este proyecto la producción de una barra

energética a base de quinua para ser exportado a Toronto, Canadá pues es un mercado

con una mayor consciencia sobre el cuidado personal de la salud y la importancia de

mejorar los hábitos alimenticios a través de alimentos más sanos y nutritivos.

El presente documento tiene por objetivo desarrollar un plan de negocios para

implementar una empresa productora y comercializadora de Barras Energéticas a base

de quinua al mercado Canadiense La partida arancelaria 1904100000, cuya descripción

es Productos a base de Cereales, obtenidos por inflado o tostado”. Es importante

mencionar que la partida arancelaria a la que pertenece nuestro producto es muy

general, es decir, existe una gran cantidad de productos que pertenecen a la misma

partida.

A través de este plan de negocios se busca ofrecerle al mercado canadiense un

producto con valor agregado teniendo como base un insumo 100% peruano y amigable

con el medio ambiente.

Tras los estudios financieros realizados, el proyecto requerirá de una inversión

total de USD 21,586.80, teniendo una proyección de ventas para el primer y segundo

año de 480 y 576 cajas de producto respectivamente, aumentando en el tercer año a 672

y en el cuarto a 768 cajas, finalmente en el quinto año se estiman unas ventas de 864

cajas en el quinto año; considerándose como unidad exportadora 1 caja. Así mismo, la

cantidad a exportar por caja es 12.24 kg, lo cual hace referencia a 82 caja inner de

producto por caja máster. Cabe mencionar que cada caja inner del producto tiene un

peso de 150 gramos.

13

Por otro lado, obtendrá ganancias desde el segundo año, obteniendo en los cinco

primeros años un resultado acumulado de USD 20,367.14, obtendrá ganancias desde el

primer año, recuperando en este año el capital de trabajo invertido (USD 12,195.77).

Además, se demostrará que el proyecto es viable al contar con un Valor Actual Neto

mayor a cero y una Tasa Interna de Retorno mayor al Costo de Oportunidad de Capital.

14

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA

1.1. Planteamiento del problema

Las barras energéticas son consideradas un suplemento alimenticio pues

incrementan la energía, asimismo aporta nutrientes a nuestra dieta y cubren

necesidades puntuales como por ejemplo aumentar la densidad calórica en

momentos de mayor desgasto de energía y la dieta regular no es capaz de

aportarla.

Adicionalmente cabe mencionar que en la actualidad existe un mayor

número de personas con exceso de peso que desnutridas. “El 30% de la población

mundial (2.100 millones de personas) sufren de sobrepeso, de los cuales 670

millones padecen de obesidad”, según un informe de la consultora McKinsey

augura que el número se elevará a la mitad de los habitantes del planeta en 2030.

“La obesidad está en ascenso en los países desarrollados y, ahora, está también

presente en las economías emergentes” (McKinsey Global Institute).

A continuación se muestra una imagen donde se puede observar a evolución del

sobrepeso en principales economías del mundo.

Imagen Nº 1.1: Evolución del sobre peso en países de la OCDE

Fuente: McKinsey Global Institute

Actualmente como consecuencia de la creciente tasa de obesidad en el

mundo, existe una tendencia a nivel mundial con respecto al cuidado del

consumo de productos naturales y orgánicos, que tengan un gran aporte

nutricional y no generen perjuicios a la salud. Esto ha contribuido a un

incremento considerable en la demanda de productos saludables, sobre todo en

https://stopalaobesidad.files.wordpress.com/2015/01/el-coste-de-la-obesidad-el-pais-1.png

15

países desarrollados donde los estándares de vida son elevados y las personas

cuentan con un mayor poder de adquisición.

En muchos casos la obesidad es una consecuencia de los malos hábitos

alimenticios; sin embargo también tiene una gran responsabilidad el

sedentarismo. La mayoría de personas obesas son adultos y niños, por lo que la

edad es un indicador que se debe considerar en la determinación del nicho de

mercado. Otro factor importante que se debe de considerar sobre nuestro

mercado de destino es que en Canadá, la población continuará envejeciendo en

las próximas dos décadas lo cual tendrá como consecuencia que haya una mayor

proporción de personas mayores a los 65 años debido al envejecimiento de los

baby boomers (personas nacidas entre los años 1946-1965). Es así como en el

año 2030 los baby boomers más jóvenes alcanzará los 65 años, y “cerca de una

de cada cuatro personas en Canadá serían de 65 años o más representando un

22.2% de la población en comparación con el 15.7% en el año 2014”. (Statistics

Canada, Population projections: Canada, the provinces and

territories, 2013 to 2063). Siendo nuestro nicho mercado personas de 45 años en

adelante.

El enfoque de este proyecto está basado en barras energizantes de quinua a

Canadá; por tradición la quinua; que es el insumo de este producto; desde la

época de los Incas, es considerada un grano con una gran concentración de

cantidad de nutrientes lo cual la convierten en el uno de los alimentos de

procedencia vegetal con un gran nivel más proteico. Asimismo la quinua se

destaca por poseer una mayor cantidad de hierro, calcio y fósforo en

comparación con el huevo y la carne de res sólo que con la excepción que no

contiene grasa, colesterol y gluten además de tener elevados contenidos de

omega (omega 3, omega 6 y omega 9). Este grano ancestral en la actualidad ha

experimentado una creciente demanda en el mercado canadiense debido a sus

valores nutritivos asociados a los mercados de comida saludable, donde sin duda

se encuentra su mercado principal de desarrollo. Adicionalmente este grano

andino, resulta un alimento muy importante a incluir en las dietas pues ayuda a

prevenir la aparición de osteoporosis, disminuye los efectos de la menopausia,

ayuda a cicatrizar heridas, es regeneradora de la flora intestinal, desinfecta las

16

vías urinarias, refuerza el sistema inmunológico, etc. Es por eso que la quinua es

el ingrediente base ideal para nuestra barras energéticas pues proporciona altos

beneficios para la salud del consumidor.

En la actualidad, Canadá el segundo país importador de quinua blanca oriunda

del Perú significando un 8% de participación de la misma. En el mercado

canadiense, el nivel de cultura saludable es cada vez mayor, razón por la cual es

importante ofrecerle al cliente productos naturales que no hayan sido expuestos

a alteraciones como lo son los agroquímicos; siendo pieza clave para el ingreso

al mercado. También se debe considerar el interés por productos de consumo

rápido que no cuenten con elevadas calorías, con el fin de mantener niveles

adecuados de salud pues el consumidor canadiense usualmente está interesado

en este tipo de productos.

Por lo tanto existe una necesidad de buscar alternativas saludables para los

“snack” pues deben de tener un efecto positivo en nuestro organismo, brindando

los nutrientes y calorías necesarias para continuar con nuestras actividades sin

perjudicar la salud. En este contexto, aparece la pregunta ¿si existe la viabilidad

de exportar barras energéticas a base de quinua al mercado Canadiense con

énfasis en Toronto? Otro aspecto a considerar es la tendencia de la demanda

sobre el producto del proyecto, también se desea saber cuáles son los requisitos

de ingreso al mercado canadienses, cuáles son las características del consumidor

del producto en Canadá y por último, cuál es la estrategia de distribución que el

proyecto debe usar.

1.2. Justificación (EUROMONITOR INTERNATIONAL, Snack Bars in Canadá,

2014)

Existe en Canadá una creciente tendencia en el consumo de productos

saludables que tengan un gran porcentaje de fibra y proteína como ingredientes

principales. En el año 2014 las diferentes presentaciones de barras energéticas

tuvieron un crecimiento de 3% en su valor y un 1% en el volumen.

17

Las barras son uno de los “snacks” favoritos para el consumidor canadiense

ya que consideran que tiene un producto para llevar que es saludable y aporta la

energía, fibra y proteína que necesitan para continuar realizando diferentes

actividades.

El pronóstico que se tiene para este tipo de productos es muy positivo ya

que se espera que tanto el valor de venta como el volumen sigan creciendo de

manera conjunta. El principal motor de crecimiento en esta categoría es la

demanda de “snacks” saludables; sin embargo la ventaja de los mismo estará

liderada por aquellos posicionados a base de insumos naturales u orgánicos ya

que el consumidor espera le proporcione un mejor desempeño a la vez que le da

un valor extra al producto.

Existe una gran oportunidad para las empresas que se dediquen a mejor el

perfil del producto y este aporte ingredientes que sean buenos para la salud. Dada

la tendencia clave de consumo de “snack bars” se recomienda agregar

ingredientes funcionales para diferenciar el producto y tener una mejor demanda.

A continuación se muestra el volumen de ventas expresado en toneladas en

el periodo entre 2009 y 2014 que han obtenido las categorías de barras en el

mercado canadiense.

Tabla Nº 1.1 Volumen de ventas entre 2009 – 2014 (‘000 toneladas)

Fuente: Euromonitor International, año 2014

1.3. Objetivo General

2009 2010 2011 2012 2013 2014

Barras de desayuno 13.30 13.30 13.10 13.20 13.30 13.30

Barras nutritivas y

energéticas 5.10 5.10 5.20 5.30 5.40 5.40

Barras de fruta 5.50 5.50 5.40 5.40 5.40 5.40

Barras de granola/muesli 22.40 23.50 24.30 251.00 25.70 26.10

Otras barras 1.60 1.70 1.80 1.80 1.80 1.80

Total 47.90 49.10 49.80 276.70 51.60 52.00

18

Desarrollar un Plan de Negocio para la exportación de barras energéticas a base

de quinua para el mercado de Toronto, Canadá.

1.3.1. Objetivos Específicos

a) Analizar las exigencias del mercado con relación a las características

que debe tener el producto para ingresar a Toronto.

b) Definir la estrategia de distribución comercial en Canadá para el

producto.

c) Analizar el incremento de la demanda de barras energéticas en Canadá

en los últimos años.

d) Definir la ruta logística más adecuada para la exportación el producto

al mercado de Toronto.

1.4. Descripción del Entorno

1.4.1. Análisis PESTEC del Perú y Sector

1.4.1.1 Político

La política actual del Perú está basada en la Constitución Política la

cual se toma coma base del sistema jurídico del país, la misma que

tienen como pilares la justicia, el derecho y las normas del país. Está

controla, regula y defiende los derechos y libertades de los peruanos;

organiza los poderes e instituciones políticas. Con relación a la

organización del Estado, éste es una República, contando con un

Gobierno unitario, representativo y descentralizado.

Según el Portal del Estado Peruano, “existen tres poderes

independientes: Poder Ejecutivo, Poder Legislativo y el Poder

Judicial”. Donde el “Poder Ejecutivo está constituido por el

Presidente, quien desarrolla las funciones de Jefe de Estado. Él

simboliza y representa los intereses del país, siendo elegido a través

de un sufragio popular”. “El Poder Legislativo, reside en el

19

7.50
8.50

9.10

1.00

8.50

6.50
6.00 5.80

2.40

0.00

2.00

4.00

6.00

8.00

10.00

2006 2007 2008 2009 2010 2011 2012 2013 2014

% PBI

Congreso de la República contando con un Parlamento Unicameral

con 120 miembros elegidos por sufragio directo”. Y finalmente el

Poder Judicial está encabezado por la Corte Suprema de la

República con competencia en todo el territorio peruano; siendo el

órgano encargado de administrar la justicia del país. El segundo

nivel jerárquico son las Cortes Supremas con competencia en un

Distrito Judicial. El tercer nivel está compuesto por los Juzgados de

Primera Instancia cuya competencia es básicamente provincial. En el

último nivel se encuentran los Juzgados de Paz con competencia a

nivel distrital.

1.4.1.2 Económico

El primer factor que se debe poner bajo análisis es la variación del

Producto Bruto Interno (PBI), debido a que es una medida

macroeconómica que indica el valor monetario de la producción de

bienes y servicios de un país durante un periodo determinado. A

continuación se observa la variación del PBI del Perú de manera

porcentual del año 2006 al 2014.

Gráfico Nº 1.1: Variación del PBI (%)

Fuente: Instituto Nacional de Estadística e Informática y Ministerios de Agricultura y Riego, Energía y Minas y de la

Producción.

Se puede observar en el gráfico n°1.1 que el año con el mayor PBI

entre el periodo 2006-2014 es el 2008 con una tasa de 9.10%, le

siguen los años 2007 y 2010 ambos con una tasa de 8.50%. También

se puede apreciar que el año con menor variación del PBI es el 2009

20

con 1.00%, lo cual se debe a contracción de la economía global

debido a la crisis económica que sufrió Estados Unidos en ese año.

Sin embargo desde el año 2011 el PBI viene contrayéndose en lugar

de crecer y según proyecciones macroeconómicas la tendencia es a

que continúe bajando. Finalmente, el año 2014 se cerró con un PBI

de 2.40% en donde los sectores que mayor aporte brindaron a la

economía peruana fueron electricidad y agua junto con servicios con

4.90% cada uno de ellos.

Cabe mencionar que si bien el PBI está compuesto por varios

sectores económicos este posee cuatro pilares, lo cuales son el

consumo interno, ellos han venido bajando en los últimos cuatro

años, siendo esta una de las principales razones de la contracción del

PBI del país.

Otro aspecto importante es la progresiva integración económica

comercial del Perú con los países con los que mantiene los mayores

intercambios comerciales.

“Los tratados de libre comercio traen consigo beneficios

que están relacionados no sólo con aspectos de tipo

comercial, sino que son positivos para la economía en su

conjunto: permiten reducir y en muchos casos eliminar las

barreras arancelarias y no arancelarias al comercio;

contribuyen a mejorar la competitividad de las empresas

(dado que es posible disponer de materia prima y

maquinaria a menores costos); facilitan el incremento del

flujo de inversión extranjera, al otorgar certidumbre y

estabilidad en el tiempo a los inversionistas…asimismo, la

apertura comercial genera una mayor integración del país a

la economía mundial, lo que hace posible reducir la

volatilidad de su crecimiento, el nivel de riesgo-país y el

costo de financiamiento de la actividad privada en general.

21

(Ministerio de Comercio Exterior y Turismo, Ventajas y

Desventajas de los Acuerdos Comerciales, 2014)

A continuación se muestra una gráfica con la evolución de los

acuerdos comerciales que actualmente Perú tiene con diferentes

países.

Gráfico Nº 1.2: Acuerdos Comerciales Vigentes de Perú

Fuente: Ministerio de Comercio Exterior y Turismo.

Se puede observar que a partir del año 2009 la mayoría de los

acuerdos comerciales negociados empiezan a entrar en vigencia para

beneficio de ambas partes en el intercambio de bienes.

A pesar de contar con ellos, se ha presentado una situación de virtual

estancamiento financiero. Se evidencia mucha exigencia de calidad

en la presentación de productos destinados a los países

industrializados. Esto origina que las constantes fusiones de las

corporaciones transnacionales agudicen el acelerado proceso de

absorción empresarial en cuanto a los bancos, compañías de

comunicaciones, alimentos, informática, audiovisuales, línea blanca,

línea aérea, etc. Asimismo, como consecuencia a la disminución de

las tasas de interés internacionales las tasas de interés de diversas

instituciones peruanas se redujeron, lo cual contribuyo de manera

positiva a la economía del país.

2001

2009

2012

2009 2009 2009

2011 2011 2011
2012 2012

2013 2013 2013

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

22

3.66

1.62
2.00 1.78

5.78

2.98

1.53

3.37 3.66

2.81
3.25

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Otro factor importante que se debe analizar en el entorno económico

es la inflación, pues esta nos permite saber el aumento de los precios

de bienes y servicios en un país.

Gráfico Nº 1.3: Inflación anual del Perú (%)

Fuente: Banco Central de Reserva del Perú.

En el gráfico N°1.3 se observa que el comportamiento que ha tenido

la inflación en nuestro país. El año con mayor inflación entre el

periodo de 2004 hasta 2014 es el año 2008 con una tasa de inflación

de 5.78% la cual se obtuvo como consecuencia del mayor precio de

los alimentos, los cuales aumentaron en 10.45%, el sector de alquiler

de vivienda, combustible y electricidad en su conjunto significaron

un aumento de 5.28% y el sector de transportes y comunicaciones

creció 4.51%.

Por último, se debe analizar el factor tipo de cambio. Según

estadísticas históricas en el periodo entre los años 2004 hasta el

2014, en esos diez años el pico más alto que tuvo el tipo de cambio

fue de 3.4130 en el año 2004 y en el año 2012, Perú obtuvo el menor

tipo de cambio de nuevos soles (PEN) frente a dólares americanos

(USD) con 2.6378, seguido por un aumento al 2013 a 2.7023 y

finalizando el año 2014 con un tipo de cambio tipo de cambio de

2.8389 de nuevos soles por dólares americano. La proyección del

tipo de cambio para el 2015 es que el dólar continúe apreciándose

frente a nuestra moneda nacional el nuevo sol y finalice con 3.25. A

http://www.larepublica.pe/tag/alimentos

23

28807
29132

29461
29797

30135
30475

30814
31151

31488
31826

27000

28000

29000

30000

31000

32000

33000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

continuación, en el siguiente gráfico se muestra la fluctuación del

tipo de cambio:

Gráfico Nº 1.4: Tipo de cambio del Perú (PEN por USD)

Fuente: Banco Central de Reserva del Perú

1.4.1.3 Social

La población del Perú al año 2014 es de 30’ 814,175 habitantes, de

los cuales 15’ 438, 887 son hombres y 15’375,288 son mujeres,

representan el 50.10% y 49.89% de la población respectivamente.

Se estima que la población tenga un crecimiento en el siguiente año

de 339 mil personas aproximadamente.

A continuación se muestra la evolución demográfica de nuestro país

y una posible proyección de la misma.

 Gráfico Nº 1.5: Población peruana proyectada (2008-2017)

Fuente: Instituto Nacional de Estadística e Información

3.4130 3.2959 3.2738
3.1283

2.9248 3.0118
2.8251 2.7540 2.6378 2.7023

2.8389

0.0000

0.5000

1.0000

1.5000

2.0000

2.5000

3.0000

3.5000

4.0000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

24

58.50
55.60

49.10

42.40
37.30

33.50
30.80

27.80 27.00
24.70

0.00

10.00

20.00

30.00

40.00

50.00

60.00

70.00

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Según el Instituto Nacional de Estadísticas e Información (INEI) “en

lo que respecta a la demografía por departamentos, once de ellos

cuentan con una población mayor a un millón de habitantes de los

cuales seis de ellos están ubicados en la Sierra del Perú y son

Cajamarca, Puno, Junín, Cusco, Arequipa y Áncash, cuatro en la

Costa (Lima, La Libertad, Piura y Lambayeque) y uno a la Selva

que es Loreto”. Asimismo con relación a la pirámide de población

correspondiente al año 2014 se sabe que “la base (0 a 5 años de

edad) es mayor en aproximadamente 0,5% con respecto a la

pirámide proyectada del 2021”, con lo que se puede concluir que

cada año nacen niños y niñas, además que hay un incremento de

población a partir de los 30 años lo que significaría un

envejecimiento de la población peruana.

A continuación se muestra un gráfico con la evolución de la pobreza

en el Perú entre los años 2004 y 2014.

Gráfico Nº 1.6: Evolución de la pobreza en el Perú

Fuente: Instituto Nacional de Estadísticas e Información

1.4.1.4 Tecnológico

El aspecto tecnológico de un país es importante pues va de la mano

con la competitividad que tiene frente a otras economías. En el Perú

25

con la apertura a los mercados que se da en los años noventa, el país

empieza a experimentar cambios que han revolucionado el mundo

con una serie de innovaciones. A través de la masificación del

Internet, la información está al alcance de todos siendo transparente

y accesible, todo esto gracias a la proliferación de la fibra óptica.

En este contexto, resultan eventos cotidianos el acceso a Internet, el

envío de correos electrónicos, el diseño de páginas web, la creación

de dominios personalizados, así como el diseño, la implementación,

la configuración y la instalación de Intranets corporativos.

Por otro lado, las organizaciones se tornan horizontales y se

reemplaza el enfoque funcional por el de procesos. Las demandas o

expectativas del usuario se convierten en aspectos principales.

Asimismo, la modernización de los servicios informáticos garantiza

la flexibilidad de sus aplicaciones y la integración de los sistemas, y

propone una plataforma estable que conduce a la reducción de los

costos operativos. Además, las fuerzas tecnológicas afectan la

administración en el área del diseño de oficinas.

Según el ranking de Competitividad del World Economic Forum

2014-2015 basado en 143 economías, Perú se encuentra ubicado en

el puesto 65, bajando cuatro puntos con relación al año anterior, en

cuanto a preparación tecnológica posicionándose como el sexto país

de la región.

En el Perú, el uso de internet ha aumentado notablemente, a

continuación se puede apreciar esta significante variación entre el

2010-2013.

Tabla Nº 1. 2 : Uso de internet Perú (casa 100 habitantes), en porcentaje

País 2010 2011 2012 2013

Perú 34.77 36.00 38.20 39.20

Fuente: Banco Mundial, 2014.

26

46.0
50.3 50.4 53.0 57.0 58.3

25.2 26.5 27.7 28.3 29.6 30.4

0.0

20.0

40.0

60.0

80.0

2008 2009 2010 2011 2012 2013

Lima Metropolitana

Resto País

Cuando se analiza el consumo de internet según el área geográfica

en Perú, es evidente la diferencia en el consumo entre Lima

Metropolitana y el resto del país.

Gráfico Nº 1.7: Población de 6 y más años que hace uso de internet en Perú, según

Ámbito Geográfico, 2008-2013

Fuente INEI. Tecnologías de la Información y Comunicación, 2014

En lo que respecta el consumo de internet, en Lima Metropolitana se

observa un aumento 12.67% en el año 2013 respecto al 2008

mientras que en el resto del país el aumento ha sido de 6% en el año

2013 respecto al 2008. Debido a esta fuerte centralización de

tecnología el Gobierno Peruano se encuentra fomentando el

desarrollo de acceso a esta fuente de información a través de

diversos programas de implementación de equipos en colegios

estatales.

Actualmente nuestro país se encuentra posicionado en el puesto 90

en lo que respecta a un desarrollo en la tecnología. “El desarrollo del

Perú se ve limitado por barreras tales como el sistema educativo de

baja calidad (Puesto 133), baja calidad de la educación en

matemáticas y ciencias (Puesto 138) que dificultan la preparación

del país para hacer un buen uso de las Tecnologías de la

información, así como la falta de eficacia de los órganos legislativos

(Puesto 140), que retrasan el entorno regulatorio para las TIC”

(World Economic Forum, Ranking Global de Tecnología, 2015).

27

33

57 61 65 66

80

104 105

120
131

0

20

40

60

80

100

120

140

1.4.1.5. Competitivo (World Economic Forum, Ranking de Competitividad

Global, 2014-2015)

Hoy en día el Perú se encuentra entre la mitad superior de las

economías de América Latina, no obstante con relación al año 2014

nuestro país ha descendido cuatro puntos en la lista de Índice de

Competitividad Global 2014-2015 ubicándose en el puesto 65 de

143 economías.

A continuación se muestra las posiciones de las economías de

América Latina que fueron consideradas en el Reporte Global de

Competitividad 2014-2015.

Gráfico Nº 1.8: Posición en el índice de Competitividad Global 2014-2015 a nivel

América Latina

Fuente: The Global Competitiveness Report 2014-2015.

Cada vez los inversionistas extranjeros se muestran más interesados

en realizar negocios con el Perú pues “destaca la fortaleza

del desempeño macroeconómico así como los altos niveles de

eficiencia en el mercado de bienes, financiero y de trabajo, a pesar

de la rigidez en las prácticas de contratación y despido”. Sin

embargo todavía existen factores que se deben de reforzar tales

como la ineficiencia burocrática, la corrupción y las restrictivas

http://elcomercio.pe/noticias/macroeconomia-152490?ref=nota_economia&ft=contenido

28

regulaciones laborales han sido los aspectos más problemáticos para

hacer negocios en el país.

En lo que respecta al marcador de la competitividad, se ha observado

un retroceso pues las calificaciones de desempeño de la economía,

las políticas gubernamentales que fomenten competitividad,

eficiencia en los negocios y la infraestructura se han visto contraídas

pues el gobierno actual no ha dado las facilidades para continuar el

desarrollo de las inversiones sino por el contrario se han encontrado

trabas sociales y políticas que llegan a un consenso, lo que ha

resultado como un estancamiento de los grandes proyectos de

inversión del país. Adicionalmente el país ha caído 14 posiciones en

el rubro de desempeño económico como consecuencia a la

desaceleración económica y a la caída de las exportaciones lo cual

provocan un déficit en la balanza comercial del país.

Según el Índice de Desempeño Logístico elaborado por el Banco

Mundial, el Perú ha descendido 38 puntos ubicándose actualmente

en el puesto 96 debido al bajo desempeño de aduanas y el despacho

en las fronteras, y 20 puntos en competencia y la calidad de servicios

logístico, estando ahora ubicado en el puesto 76 . Las principales

causas de estas caídas son los problemas de subvaluación y

contrabando, los cuales continúan deteriorando la eficiencia en el

control de las aduanas.

29

Imagen Nº 1.2: Etapas de desarrollo de Perú en comparación a

América Latina y el Caribe

Fuente: The Global Competitiveness Report 2014-2015.

Según la imagen se puede concluir que una de las principales

acciones que debe de tomar el Perú para ser más atractivo a la

inversión extranjera y mejorar la facilidad de hacer negocios es

mejora la institucionalidad del sector público y privado, con la

finalidad de mejorar el nivel de competitividad del país. Finalmente

cabe mencionar, que se debe de trabajar en la invocación, la

tecnología y la educación pues estos son pilares claves para un

crecimiento en la competitividad de los países.

30

1.4.2. Matriz de Compatibilidad Metodológica

Elaboración Propia

Problemas Objetivos Hipótesis Metodología

Problema general

La tendencia del consumo natural y el

cuidado de la salud han llevado a un

incremento en la demanda de productos

saludables en el mercado Canadiense. Por

lo que surge la pregunta:

¿Si existe la viabilidad de exportar barras

energéticas a base de quinua al mercado

Canadiense con énfasis en Toronto?

Problemas específicos

¿Cuál es el incremento de la demanda de

barras energéticas en el mercado de

destino?

¿Cuáles son los requisitos de ingreso al

mercado canadiense?

¿Cuáles son las características del

consumidor?

¿Cuál es la estrategia de distribución que el

proyecto debe usar?

Objetivo general

Desarrollar un Plan de Negocio para la

exportación de barras energéticas a base de

quinua para el mercado de Toronto,

Canadá.

Objetivos Específicos

Analizar las exigencias del mercado con

relación a las características que debe tener

el producto para ingresar a Toronto.

Definir la estrategia de distribución

comercial en Canadá para el producto.

Analizar el incremento de la demanda de

barras energéticas en Canadá en los últimos

años.

Definir la ruta logística más adecuada para

la exportación el producto al mercado de

Toronto.

Hipótesis General

La exportación de barras energéticas a base

de quinua en Toronto, Canadá resulta una

oportunidad de negocio para pequeñas

empresas exportadoras, ofreciendo un

producto con valor agregado y que cumple

con los requerimientos de los consumidores

canadienses con relación al consumo

productos naturales y orgánicos que

contribuyan con la salud.

Hipótesis Específicas

 El cambio en la tendencia consumo hacia

alimentos saludables, genera una gran

oportunidad para las barras energéticas a

base de quinua.

La estrategia de distribución que el

proyecto debe utilizar es a través de tiendas

minoristas de productos naturales.

Tipo de Investigación

Descriptivo Enfoque:

Cualitativo y cuantitativo.

Sujeto de estudio: El mercado de

importaciones de barras energéticas a base

de quinua en Canadá con énfasis en

Toronto.

Instrumentos:

-Análisis de datos históricos tales como

Trademap, Euromonitor, etc.

- Análisis de datos numéricos y cualitativos

SIICEX y Trademap para el producto.

31

CAPÍTULO 2: MARCO TEÓRICO

2.1. Análisis PESTEC del País de destino y sector

2.1.1. Político (The World Factbook, 2015)

Canadá es un país que por tradición cuenta con monarquía la cual

es hereditaria y es representada por el Gobernador General. Este cargo es

dado por la monarquía pues es la persona que los va a presentar en temas

políticos, actualmente quien ocupa este cargo es David Lloyd Johnston.

Desde febrero del 2006 se encuentra gobernado por el primer ministro

Stephen Joseph Harper quien cuenta con un Gabinete Ministerial Federal

el mismo que es escogido por el primer ministro y usualmente son

miembros de su propio partid.

El Poder Legislativo está compuesto por un “parlamento bicameral que

consiste en el Senado (105 asientos; miembros nombrados por el

Gobernador General con el asesoramiento del primer ministro y pueden

servir en este cargo políticos no mayores a los 75 años) y la Cámara de

los Comunes (308 asientos; miembros elegidos directamente en

circunscripciones de un solo escaño por mayoría simple de votos de servir

a un máximo de un período de 4 años)”. (The World Factbook, 2015).

 .

Con respecto al Poder Judicial, existe la Corte Suprema de Canadá

que está formada por el Presidente del Tribunal Supremo y 8 jueces. Es

interesante mencionar que en el año 1949, Canadá abolió finalmente todas

las apelaciones más allá de su Tribunal Supremo ante el Comité Judicial

del Consejo Privado (en Londres). El presidente del Tribunal Supremo y

su equipo de jueces son nombrados por el primer ministro; todos los

jueces designados por la vida con la jubilación obligatoria a los 75 años.

Además a un nivel federal existen: El Tribunal Federal de Apelación; la

Corte Federal; el Tribunal Fiscal; tribunales administrativos federales; los

consejos de guerra; apelaciones provinciales superior, primera instancia y

tribunales especializados; provinciales / territoriales. En 1999, la Corte

32

Nunavut - un tribunal de circuito con el poder de un tribunal superior y los

tribunales territoriales - fue establecido para servir asentamientos aislados.

2.1.2. Económico

En el año 2014 el producto bruto interno (PBI) de Canadá ha

crecido en 0.5% con respecto al 2013 y esto significa una tasa de 5

décimas mayor que la del año anterior que fue 2.0%. La cifra del PBI fue

de 1’788,717 millones de dólares americanos, lo cual posiciona a Canadá

como la décimo primera economía en el ranking de 183 países que

publican su PBI. Asimismo cabe mencionar que el PBI per cápita de

Canadá para el año 2013 es de 52,393$ teniendo una variación negativo en

0.8% con respecto al año anterior que fue de 52,818$.

A continuación se muestra la variación anual del PBI en el periodo

de 2004-2014, donde se observa que en el año 2009 que hubo la crisis

económica mundial esta se contrajo a 2.70%, recuperándose al siguiente

año a 3.40% que ha significado en este período la variación más alta.

Gráfico Nº 2.1: Evolución Tasa de crecimiento PBI

Fuente: Datos Macro, 2014.

3.10% 3.20%
2.60%

2.00%

1.20%

-2.70%

3.40%
3.00%

1.90% 2.00%
2.50%

-3.00%

-2.00%

-1.00%

0.00%

1.00%

2.00%

3.00%

4.00%

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Var. Anual del PBI

Var. Anual

33

Gráfico Nº 2. 2: Evolución PBI per cápita

Fuente: Datos Macro, 2014

En el gráfico N°2.4 se observa que el crecimiento del PBI per

cápita del año 2013 con respecto al año 2004 es de 64.11%, además se

puede observar que en el año 2009 debido a la crisis económica mundial

que empezó en Agosto del 2007, el PBI tuvo una contracción en 12.14%,

recuperándose en los siguientes años.

Con respecto a las exportaciones de Canadá, en el año 2014 estas

fueron de USD$ 465.1 billones teniendo un crecimiento de 3.52% con

relación al año anterior, estas representan el 26.53% del PBI del país. El

sector automotriz junto con el sector energía (petrolero y gas), representan

el grueso de las importaciones y exportaciones de Canadá. La gran

mayoría de las exportaciones de automóviles de Canadá se destinan a los

Estados Unidos. Asimismo las exportaciones de petróleo crudo

representaron aproximadamente el 20% de las exportaciones canadienses

al mundo en el año 2014.

$31,925

$36,152

$40,297

$44,383
$46,465

$40,822

$47,531

$52,145 $52,818
$52,393

$0

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

PBI per cápita

34

A continuación se detalla una tabla comparativa de los diez

principales productos de exportación e importación que tuvo la economía

canadiense en el año 2014.

Tabla Nº 2.1: Comercio Canadá con el mundo 2014

Importaciones Canadienses del Mundo Exportaciones Canadienses al Mundo

Mercaderías % Mercaderías %

Vehículos, tráiler, bicicletas, 15.26 Combustible, minerales 28.93

Piezas mecánicas 14.60 Vehículos, tráiler, bicicletas, 13.19

Combustible 10.23 Piezas mecánicas 6.27

Maquinaria y equipos 9.55 Perlas, piedras y metales preciosos 4.67

Plástico/Artículos de plástico 3.48 Plástico/Artículos de plástico 2.88

Instrumentos médicos 2.77 Artículos de madera, carbón 2.84

Perlas, piedras y metales preciosos 2.77 Aviones 2.68

Productos farmacéuticos 2.70 Maquinaria y equipos 2.33

Artículos de acero 2.54 Artículos de aluminio 1.97

Muebles 2.00 Cereales 1.96

Fuente: Trade Data Online. Industry Canada. February 28, 2015, http://www.ic.gc.ca/eic/site/tdo-dcd.nsf/eng/Home

Como se mencionó anteriormente, Estados Unidos sigue siendo el

destino principal de las exportaciones de mercancías canadienses. Sin

embargo, en parte debido a la crisis financiera mundial, el valor absoluto

de las exportaciones estadounidenses se ha mantenido relativamente sin

cambios: Desde el 2000 al 2014 las exportaciones de Canadá a Estados

Unidos crecieron un 13%. En contraste, las exportaciones canadienses a

Asia han crecido un 137%, de $ 21,6 mil millones en 2000 (5,6% del total

de las exportaciones) a $ 51,2 mil millones en 2014 (11,6%). Asia

representa actualmente el segundo mayor destino de las exportaciones de

productos canadienses.

http://www.ic.gc.ca/eic/site/tdo-dcd.nsf/eng/Home

35

Gráfico Nº 2.3: Mercaderías exportadas de Canadá hacia el

mundo por regiones (2014)

Fuente: The Asia Factor. http://theasiafactor.ca/ca#e=0&e0=0&scrollTo=e

Adicionalmente se debe mencionar que Canadá recibe más de la

mitad de sus bienes importados desde América del Norte, y en 2014 las

importaciones de América del Norte ascendieron a $ 277 mil millones (o

54,7% de todos los bienes importados). Sin embargo, las importaciones

procedentes de Asia han aumentado de manera constante en el tiempo, y

Canadá ahora importa el 20,5% de sus bienes (por valor de $ 104 mil

millones en 2014) de la región.

$51,190,258,651.0
0

$41,673,487,847.0
0

$375,918,801,496.
00

$944,946,846.00

$13,301,668,512.0
0

Asia Europa Norteamérica Africa y Medio Oriente Latinoamérica

http://theasiafactor.ca/ca#e=0&e0=0&scrollTo=e

36

Gráfico Nº 2. 4: Mercaderías importadas por Canadá del mundo

por regiones (2014)

Fuente: The Asia Factor. http://theasiafactor.ca/ca#e=0&e0=0&scrollTo=e

2.1.3. Social

Canadá cerró el 2014 con una población de 35,540, 400 habitantes

lo que significa un aumento de 386,100 habitantes con respecto al año

anterior, las provincias con mayor porcentaje de población son: Ontario

(38,78%), Québec (23,11%), la Columbia británica (13,26%) y Alberta

(11,01%).

Como la mayoría de los países desarrollados, uno de los

principales factores que inciden en el consumo es el progresivo

envejecimiento de la población. Según la fuente Datos Macro, “el 15,9%

de la población canadiense tiene más de 64 años y se espera que la cifra

llegue al 21% en los próximos 20 años”.

En el siguiente gráfico se puede visualizar la composición de la

población Canadienses por género.

$104,062,128,252
.00

$65,953,114,179.
00

$277,916,039,109
.00

$13,778,857,266.
00

$46,053,992,449.
00

Asia Europa Norteamérica Africa y Medio Oriente Latinoamérica

http://theasiafactor.ca/ca#e=0&e0=0&scrollTo=e

37

Gráfico Nº 2.5: Población Canadiense

Fuente: Datos Macro, 2014

En el año 2014 se ha registrado el nacimiento de 385.937 niños,

siendo el 51.29% varones y el 48.70% mujeres. Sin embargo Canadá tiene

una tasa de natalidad muy baja sólo del 11%, siendo en el 2012 el país

número 151 en Tasa de Natalidad y el 149 en Índice de Fecundidad de 182

países.

Con relación al índice de fecundidad tiene un promedio de 1.61

hijos por mujer, por lo tanto en su mayoría las familias canadienses están

constituidas por 3 integrantes.

A continuación se muestra la evolución de la tasa de natalidad en

los últimos 10 años.

38

Gráfico 2.6: Grafico N°2.8: Evolución de la natalidad en Canadá.

Fuente: Datos Macro, 2014

Como medida a la baja tasa de natalidad, fecundidad y el

envejecimiento progresivo de la población, el Gobierno canadiense ha

propuesto un nuevo plan de migración con el que se espera la llegada en

los próximos 5 años entre 240.000 y 265.000 inmigrantes, en su mayoría

de países asiáticos.

Con respecto a la esperanza de vida en Canadá, está subió a un

promedio de 81.24 años en el 2012. No obstante, se ha demostrado que las

mujeres son más longevas que los hombres pues la esperanza de es de

83.44 años y 79.14 respectivamente.

39

Gráfico Nº 2.7: Esperanza de vida de la población Canadiense.

Fuente: Datos Macro, 2014

Asimismo, para el año 2061 (último dato disponible) se espera que

Canadá alcance los 43,0 millones de habitantes en un escenario de bajo

crecimiento y 63,8 millones en un escenario de alto crecimiento. Dichas

estimaciones tienen implícitas CAGR de 0,4% y 1,2% sobre la población

del año 2012, respectivamente.

40

Gráfico Nº 2.8: Estructura de edades de la población de Canadá

Fuente: Statistics Canada, 2013

En el siguiente gráfico se muestra la población de Canadá según

rango de edades y sexo. Los datos evidencian una distribución bastante

equitativa entre ambos sexos, donde el 49,6% del total corresponde a

hombres y el 50,4% a mujeres. A la vez, los rangos de edad entre 45‐ 49 y

50‐ 54 años son los que concentran la mayor cantidad de habitantes, donde

además se observa que las mujeres tienen una mayor expectativa de vida.

41

Imagen Nº 2.1: Población según sexo y edad

Fuente: Statistics Canada, 2013

Actualmente, en Canadá existe una preocupación por los niveles de

obesidad infantil y adulta. Según datos de la Organización Mundial de la

Salud en Canadá “en promedio entre 2000-2006 el 15,9% de los hombres

y 13,9% de las mujeres mayores de 15 años, eran obesos. La

concienciación de los efectos de la dieta sobre el estado de salud,

particularmente entre los sectores jóvenes canadienses, establece una

tendencia hacia productos cada vez menos manipulados industrialmente y

cuyos valores nutritivos no solo sean mesurables en cuanto a valores

nutricionales, sino evidentes al tacto, vista y sabor”.

42

Los canadienses han logrado que la legislación de etiquetado

contenga el mayor detalle posible de los factores nutricionales del

producto con la finalidad de tener un completo conocimiento de los

ingredientes que conforman los productos que van a consumir.

Adicionalmente a ello, buscan aún que los alimentos que consumen estén

en su totalidad libres de residuos tóxicos.

En conclusión, la preocupación social por la salud está

incrementando cada vez más en este país por lo que el consumidor

canadiense busca alimentos sanos y nutritivos, libres de grasas que

puedan repercutir en contra de su salud y los lleven a engordar. En la

actualidad se ha iniciado una ola de consumo de productos orgánicos los

cuales han experimentado un gran crecimiento.

La Organización Mundial de la Salud (OMS), indica que “los

canadienses consumen más del doble de la Cantidad Diaria Recomendada

(CDR) por este organismo”.

2.1.4. Tecnológico (Industry Canada y The Canadian Internet)

La economía de Canadá se ha mantenido fuerte, en parte por la

inversión estratégica en áreas claves tales como ciencia, tecnología e

innovación. Adicionalmente es reconocido a nivel internacional por la alta

investigación que realiza en diferentes temas científicos, económicos,

regionales, entre otros.

En el 2007, el Gobierno propone un plan estratégico para poder

alcanzar una mejor economía. Actualmente, Canadá continúa con esta

estrategia, sin embargo para posicionarse como un país con un nivel

mundial de liderazgo en ciencia y tecnología, para lo cual ha

implementado 3 pilares y cada uno de ellos cuenta con un rol

indispensable.

43

1. Pilar Personas: El Gobierno se encargara de desarrollar, atraer y retener

personas con alta calificación y habilidades individuales con el fin de promover

la investigación de temas de toda índole favorables para Canadá.

2. Pilar Conocimiento: El Gobierno brindará apoyo para fortalecer los proyectos de

investigación e infraestructura.

3. Pilar Innovación: El Gobierno ayudará dando nuevas ideas y conocimiento del

mercado, estimulando de esta manera el incremento de la demanda por

innovación para poder atraer inversión directa extranjera.

Canadá es uno de los países más “conectado” del mundo, pues cerca del 87% de

sus habitantes tiene internet en casa. En el 2013 se encontraba en el puesto 16 de los

países con mayor penetración en términos de uso de internet.

Adicionalmente lo canadienses tienen un promedio de 3.7kb mensuales de

páginas web siendo el más alto a nivel mundial, en comparación al promedio global de

visitas de páginas web que es 2.3kb.

44

Imagen Nº 2.2: Penetración global de internet

Fuente: The Canadian Internet

Imagen Nº 2.3: Actividad global de internet

Fuente: The Canadian Internet

45

Los canadienses tienden a utilizar diferentes dispositivos para

conectarse a internet dependiendo de la actividad que estén realizando,

estos pueden ser laptop, desktop, tablet y celular. Entre el 2012 y 2013, se

obtiene que la principal actividad que se realiza utilizando internet es la

recepción y envío de correos electrónicos (89%), seguido por el uso de

banca móvil (69%) y en un tercer lugar el entretenimiento personal (64%).

Sin embargo lo que llama la atención es que a pesar de tener un

gran acceso a internet, el comercio electrónico en Canadá se viene

desarrollando de manera lenta pues sólo el 45.5 % de las empresas cuentan

con una página web. En el 2012 un estudio reveló que el 3.4% del gasto de

la población es facturado a través del comercio electrónico, se pronostica

que para el 2016 esta cifra ascenderá a 5.3%. Las compras en líneas más

frecuentes que realizan los canadienses son pasajes aéreos (58%), entradas

para eventos de entretenimiento (52%), ropa, joyas y accesorios (42%),

libros, revistas y periódicos (52%) y música (35%).

Finalmente el uso de teléfonos móviles ha estado muy presente

entre los usuarios canadienses debido a la gran infraestructura de

telecomunicaciones que el país posee. Sin embargo en el año 2013 es

cuando se hace notorio un incremento en el uso de teléfonos inteligentes

teniendo como resultado que 6 de cada 10 canadienses cuenta con acceso

a internet vía móvil, asimismo las subscripciones a celulares ascendió en

un 10% en el último año y el 57% de los habitantes es dueño de un

teléfono inteligente.

2.1.5. Competitivo (The Global Competitiveness Report 2014-2015)

De acuerdo índice de competitividad, Canadá está ubicado en el puesto

15 de 144 países. Cabe resaltar que el PBI de Canadá es aproximadamente el

2% del PBI mundial.

46

Fuente:

The Global

Competitiveness Report 2014-2015.

Como se observa en el gráfico 2.10, Canadá tiene un buen desempeño en

los doce factores de competitividad que se evalúan. Sin embargo existen algunos

de ellos en los que tienen un grado de evaluación mayor que de las economías

avanzadas, entre ellos están:

 El tamaño de mercado, debido al poder adquisitivo que tiene el país.

Además cabe mencionar que aproximadamente el 80% de su territorio es

inhabitable debido a las bajas temperaturas por lo que su población esta

concentrados en los estados limítrofes con Estados Unidos.

 Instituciones que permiten regular las leyes y normas establecidas,

adicionalmente permite el desarrollo del comercio pues no genera cuellos de

botella en tiempo de trámites, exportaciones, importaciones, etc.

 Eficiencia en el mercado de trabajo, esto se debe gracias a que el mercado

laboral canadiense ha mantenido una tasa de participación de fuerza laboral

más alta (la parte de la población en edad de trabajar que están trabajando

bien o buscando trabajo activamente) que la de los Estados Unidos. Lo que

47

indica que hay relativamente menos buscadores de empleo desalentados en

Canadá, ya más de los desempleados están buscando trabajo y encontrarlo.

(Jobs Report The State of the Canadian Labour Market, 2014)

 Adicionalmente vale la pena mostrar los factores más problemáticos para

“doing business” en Canadá, los cuales se ha recomendado al Gobierno que

dé prioridad y trabaje en ellos para mejorar la atracción de inversión privada

al país.

Gráfico Nº 2. 9 : Factores más problemáticos para “doing business”

Fuente: The Global Competitiveness Report 2014-2015.

2.2.Diamante Competitivo de Porter

48

Gráfico Nº 2.10: Diamante Competitivo de Porter

Elaboración Propia

2.2.1. Amenaza de entrada de nuevos competidores

Las empresas exportadoras han empezado a diversificar e innovar

sus productos de acuerdo a las necesidades y demanda de los

consumidores, siendo esta la principal razón por la que ha incrementado

el número de empresas que está produciendo y comercializando barra

energéticas de nuevos cereales tales como quinua, maca entre otras;

ofreciendo un producto novedoso, de calidad y saludable.

Adicionalmente, cabe mencionar que Canadá cuenta con barreras de

entrada para nuevas empresas.

En lo que respecta a competencia, los principales países

exportadores de la partida arancelaria 190410 son países industrializados.

Rivalidad entre
competidores:

Colombia,
Ecuador, Bolivia

/ Empresas
peruanas

Nuevos
Competidores:
nuevas empresas

exportadoras
peruanas y

posicionadas en el
mercado

Poder de
negociación con
compradores:

demanda de
productos de alta

calidad, valor
agregado

Productos
sustitutos:

 Otros cereales
como

kiwicha,avena,
maca, linasa.

Poder de
negociación con

proveedores:
Productos

saludables, calidad
de los productos,

una confiable
cadena de

suministros.

49

Sin embargo en lo que respecta a países que sean economías en vías de

desarrollo como la nuestra, Colombia se está desarrollando de manera

rápida y firme en lo que respecta a productos innovadores e

industrializados, además de tener la misma ventaja de nosotros frente a

Canadá puesto que tienen una liberación de arancel.

2.2.2. La rivalidad entre los competidores

Las principales importaciones de barras energéticas a base de

cereales (partida arancelaria 190410) al mercado canadiense provienen

de Alemania, Estados y Reino Unido 14%, 12.9% y 11.9%

respectivamente. La ventaja de estos países en relación a Perú es que son

economías desarrolladas, tienen una industrialización consolidada y se

encuentran más cercanos a Canadá, por lo que sus costos de transporte

disminuyen.

No obstante, lo expuesto arriba no es impedimento para nuestro

país pues existen empresas peruanas como Global Alimentos S.A.C, Inka

Crops S.A con 63% y 28% de participación en las exportaciones

peruanas de la partida arancelaria 1904100000.

Como empresa nueva es importante reforzar nuestro

posicionamiento a través de productos innovadores, valores agregados,

satisfacción de necesidades del mercado, buen diseño y calidad.

2.2.3. Poder de negociación de los proveedores

En el año 2014 el aumento de la producción de quinua con

respecto al año 2013 fue de más del 100% colocando a Perú como el

principal país productor de quinua teniendo una participación de 52% de

la producción mundial aproximadamente esto ha sido consecuencia que

el año 2013 fue muy importante para la quinua ya que se recibió un gran

apoyo por parte del gobierno.

50

Asimismo el incremento de la demanda de quinua provocará que

muchos empresarios ingresen al cultivo y comercialización de la misma,

lo cual provocará que exista una mayor oferta, por lo tanto habrá mayor

competencia y los cultivos deberán ser más competitivos por lo que se

infiere que la calidad del insumo mejorará. Esto nos permitirá crear una

negociación a futuro con nuestro proveedor pues sentirá la seguridad de

tener un ingreso constante por parte de su cliente, además es importante

crear una alianza estratégica con nuestro proveedor para no encontrarnos

desabastecidos de quinua.

2.2.4. Poder de negociación de los compradores

El segmento de mercado al que se dirige este plan de negocio

posee un nivel de ingreso medio para arriba, por lo que están dispuestos a

pagar un precio mayor por productos saludables y que aporten un gran

valor nutricional.

Adicionalmente se debe tener en consideración que el consumidor

canadienses es muy exigente con respecto al producto que van a comprar

por lo que es necesario dar importancia a que en el etiquetado se

encuentre toda la información nutricional necesaria, especificar la

cantidad neta del producto y el los ingrediente. Asimismo “en lo que se

refiere al empaque, los consumidores canadienses prefieren envolturas y

etiquetas llamativas, que proporcionen información y que sean modernas

con textos en inglés y, si es posible, en francés así como gramajes que

van desde un empaque familiar (alrededor de 300 – 350 gramos) hasta

presentaciones personales.” (PROEXPORT, Preferencias de los

compradores y consumidores Canadienses, 2013)

2.2.5. Amenaza de ingreso de productos sustitutos

El mercado canadiense tiene diversos proveedores de “snack

bars” las cuales están subdividas en barra de desayuno, barras

energéticas, barras de fruta, barras de granola, avena y otros cereales.

Estas son a su vez productos sustitutos entre sí debido a que si el cliente

51

no cuenta con un producto igual puede sustituir el cereal principal en que

se encuentra basada la barra e inclinarse por otras: consumir una barra

energética a base de granola.

2.3. Hipótesis General

La exportación de barras energéticas a base de quinua en Toronto, Canadá

resulta una oportunidad de negocio para pequeñas empresas exportadoras,

ofreciendo un producto con valor agregado y que cumple con los requerimientos

de los consumidores canadienses con relación al consumo productos naturales y

orgánicos que contribuyan con la salud.

Gracias al Tratado de Libre Comercio entre Perú y Canadá el cual está

vigente desde el 1° de Agosto del 2009, el producto ingresa al país con 0% de

arancel. Adicionalmente se puede aprovechar el gran aporte de valor nutricional

que tiene el producto al contar con un insumo como la quinua (proteína, calcio,

hierro, magnesio, etc.) y que además solo algunos países en el mundo cuentan con

cultivos de la misma.

Por lo tanto, aprovechando estas oportunidades del entorno se debe

implementar una empresa exportadora de barras energéticas a base de quinua.

2.3.1. Hipótesis Específicas

a) El cambio en la tendencia de consumo hacia alimentos saludables y

orgánicos, genera una gran oportunidad para las barras energéticas a

base de quinua.

b) La estrategia de distribución que el proyecto debe utilizar es a través

de supermercados y tiendas minoristas de productos naturales.

52

CAPÍTULO 3: PLAN DE NEGOCIO

3.1. Información General del Proyecto

3.1.1. Datos generales de la empresa

3.1.1.1. Nombre

La empresa Eco Crops S.A.C. se encarga de la producción y

comercialización de barras energéticas a base de quinua.

3.1.1.2. Ubicación

La empresa Eco Crops S.A.C. cuenta con oficinas ubicadas en el

departamento de Lima, teniendo a la empresa Agrícola Anahui S.A.C

como primordial proveedor de quinua, también con sede en Lima.

3.1.1.3. Proceso productivo

El proceso productivo de las barras energéticas a base de quinua

inicia con la recepción de la quinua blanca dada por la empresa Agrícola

Anahui S.A.C. Luego se procede con la selección de los granos de

quinua y revisión de su certificación, junta con los demás ingredientes:

almendras, granola, pasas y azúcar rubia para la elaboración del

producto. Una vez seleccionada la quinua a utilizar, se mezcla la misma

con los demás ingredientes, mencionados anteriormente. Se introduce la

mezcla al horno industrial y posteriormente se moldea lo que se ha

horneado con la máquina moldeadora universal. Esta moldeadora estruje

la masa para darle forma y hacer diseños. Finalmente lo que se ha

desmoldado pasa a ser empaquetado y embalado para su exportación.

3.1.1.4. Comercialización

El producto, barras energéticas a base de quinua, será

comercializado a través de un bróker que será quien introducirá nuestro

producto en tiendas minoristas y supermercados de productos naturales,

en donde el cliente conoce los beneficios de consumir este tipo de

productos y por los cuales tiene una preferencia. Por ende, se cuenta con

53

un cliente dispuesto a pagar un mayor precio por un producto nutritivo y

saludable.

Promperu, Perfil Producto – Mercado, Quinua Canadá señala: “Dado que

gran porcentaje de la quinua consumida en Canadá posee alguna

certificación, la distribución y comercialización de este producto sigue la

siguiente dinámica”

Imagen Nº 3.1: Canales de distribución y comercialización para la quinua

Fuente: Promperu, Perfil Producto – Mercado, Quinua – Canadá 2014

“De acuerdo a un informe de la Asociación Canadiense de

Comercio Orgánico el canal con mayor participación lo conforman las

tiendas minoristas convencionales (45% del total). Estas tiendas están

representadas por cadenas como Loblaw, Metro, Sobeys, Safeway, entro

otros”. (PROMPERU, 2014, Perfil Producto-Mercado, Quinua-Canadá

pág. 5)

3.1.2. Identificación de la oportunidad de negocio

La oportunidad de negocio radica en la gran producción de

quinua que Perú tiene. Nuestro país por tradición ha cultivado este grano

focalizándose la mayor parte de la producción principalmente en la zona

alto andina con aproximadamente unos 4,100msnm en los departamentos

de Ayacucho, Junín y Puno. Los principales países productores en el

54

2009 2010 2011 2012 2013 2014

Producción 39.40 41.10 41.20 44.20 52.10 110.00

0.00

20.00

40.00

60.00

80.00

100.00

120.00

mundo de la misma son Bolivia, Perú y Ecuador, los cuales gracias a sus

condiciones climatológicas y geográficas permiten que este cultivo sea

productivo en la zona.

En los últimos años la producción de quinua en el Perú ha ido

incrementando ligeramente sin embargo, en el año 2014 el aumento de la

producción con respecto al año 2013 fue de más del 100% colocando a

Perú como el primer país productor de quinua.

A continuación, en el gráfico N°3.1 se muestra el crecimiento en

la producción nacional de quinua en los últimos 6 años.

Gráfico Nº 3.1: Producción nacional de quinua (miles de toneladas)

Fuente: Minagri

Por otro lado, el crecimiento de las exportaciones de quinua y sus

principales destinos nos brinda una guía que nos permita conocer la

demanda a nivel mundial del insumo base de nuestro producto final.

A continuación en el gráfico N°3.2 se muestra la evolución de las

exportaciones en los últimos 5 años, donde se puede observar que un

aproximado del 33.58% de la producción es destinada al consumo en

otros países y esta curva se encuentra en crecimiento.

En el año 2014, el Perú ha exportado 36’439,823 toneladas las

cuales han representado en nuestra balanza comercial 196’ 627, 941

dólares. (ADEX, 2015, Ranking de partidas arancelarias exportadas).

55

2010 2011 2012 2013 2014

Exportación 4.79 7.64 10.71 18.40 36.44

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

Gráfico Nº 3.2: Exportaciones de Quinua (miles de toneladas)

Fuente: Minagri

Adicionalmente, es necesario evaluar las exportaciones de quinua

a nuestro país de destino y su evolución en los últimos cinco años. En la

siguiente tabla se observa que Canadá es el segundo país importador de

quinua procedente de Perú teniendo un aumento en el último año de

31.69% pasando de UD$ 6’512,718 a USD$20’547,997.

Tabla Nº 3.1: Principales destino de exportación (millones de dólares).

Fuente:

Minagri

La valorización por parte de los mercados internacionales hacia

este grano nativo ha incrementado notablemente y esto se puede atribuir

al alto valor proteico donde la calidad de sus proteínas y balance son

País 2010 2011 2012 2013 2014

Estados Unidos 8,420.91 14,315.38 20,538.32 42,518.29 100,073.56

Canadá 558.41 1,235.16 1,563.94 6,512.78 20,547.99

Holanda 55.51 309.52 612.89 2,617.68 12,774.05

Australia 390.57 1,155.50 1,442.77 5,927.09 9,668.90

Inglaterra 6.05 52.61 506.10 4,516.66 9,112.88

Otros 3,601.72 6,845.49 6,049.47 15,109.07 43,835.15

Total 13,033.17 23,913.66 30,713.49 77,066.17 195,523.41

56

evidentemente superiores. Asimismo cabe resaltar que el 37% de las

proteínas que posee la quinua está formado por aminoácidos esenciales.

Finalmente, se sabe que los segmentos que tienen más

crecimiento en Canadá en lo respecta al sector alimentos son el orgánico

y étnico, “estos han formado un lazo común de interés entre los

consumidores por alternativas saludables, naturales y de buen sabor. Así,

desde que los canadienses consumen más alimentos orgánicos, muchos

alimentos étnicos, especialmente los de origen hindú, latino y asiático, se

están uniendo a la tendencia étnico convertido en orgánico”.

(PROMPERU, 2014, pág.3).

3.1.3. Objetivos del plan de negocios

Además de los objetivos mencionados y explicados en los incisos

1.3. Objetivo general y 1.3.1. Objetivos específicos, se cuenta con

objetivos de marketing y de operaciones.

Los objetivos de marketing del proyecto son:

a) Utilizar la marca país con el fin de ser reconocido como producto

peruano.

b) Contar con una página web que permita ser buscado y conocido por

los clientes finales, brindándoles información sobre el producto que

permita crear un lazo de confianza con el mismo.

c) Ingresar con una participación mínima, a un supermercado o tienda

minorista canadiense en el primer año con el objetivo de incrementar

las oportunidades de comercio.

d) Participar en ferias internacionales durante los primeros 5 años tales

como “SIAL y CPMA” las cuales tienen lugar en Toronto; con el fin

de conocer a mayor profundidad el mercado canadiense, tener acceso

a posibles compradores y conocer la competencia mundial tanto

directa como indirecta.

57

e) Utilizar el método de costing para establecer los precios en base a los

costos de elaboración del producto final, adicionándole un margen de

utilidad por el uso de insumos orgánicos. También se debe tener en

cuenta la franja de precios de los competidores en Canadá.

Adicionalmente, los objetivos de operaciones son:

a) Iniciar el negocio contando con un proveedor de quinua blanca.

b) Establecer parámetros que permitan obtener una quinua de óptima

calidad y certificada.

c) Cumplir con las normas establecidas por Canadian Food Inspection

Agency para cumplir con los requisitos de empaquetado y etiquetado

del mercado canadiense.

3.1.4. Estrategia del proyecto

Para poder ingresar al mercado canadiense el exportador necesita

contar con un producto de calidad que le permita diferenciarse frente a

la competencia y tener una participación en el mercado de destino.

Por lo tanto, para poder lograrlo se debe recurrir a la marca país

para de esta manera poder ser identificado como un producto de calidad

y que utiliza insumos naturales. “La Marca País es una herramienta de

promoción del Perú que tiene como objetivo impulsar los sectores

turismo, exportaciones, inversiones y la imagen del país principalmente

en los ámbitos de gastronomía, arte y cultura, deporte, educación y

desarrollo de valores y autoestima nacional, a nivel nacional e

internacional”. (MINCETUR, Reglamento para el Uso de Marca País,

2012, pág. 2). Según el Reglamento para el Uso de Marca País, se

establecen cuatro puntos para los cuales no se puede usar la Marca Perú

y son los siguientes: políticos, religiosos, contrarios a la Constitución

Política del Perú y perjudiciales para la imagen del país. Asimismo el

único ente que puede otorgar esta licencia es PROMPERU, la misma que

puede tener un plazo no mayor a dos años con la opción a renovación de

58

la misma. La Marca Perú se puede otorgar para los siguientes usos: (Ver

mayor detalle en el Anexo 2)

1. Uso Institucional: La empresa, nacional o extranjera, que adquiera la

licencia y se convierta en embajador de la marca.

2. Uso productos: Es indispensable que las canastas de productos que se

registren contengan un mínimo de 80% de productos exclusivamente

peruanos.

3. Uso en eventos: Cuando un evento este promocionando la imagen del

país.

4. Los productos de marca blanca también pueden contar con la licencia

de Marca Perú, con la condición que estos sean producidos con la

finalidad de ser exportados.

Además se debe considerar el interés por productos de consumo

rápido que no cuenten con elevadas calorías, con el fin de mantener

niveles adecuados de salud. Ello se debe a que el consumidor canadiense

usualmente está interesado en productos de rápido consumo. Para esto el

insumo principal de nuestras barras la quinua, es un producto que poco a

poco se está haciendo más conocida, por lo que su consumo ha

aumentado sobre todo por personas que están interesadas en mejorar su

salud y sus hábitos alimenticios. La quinua es un alimento que ayuda a

reducir el riesgo de osteoporosis, aminorar los efectos de la menopausia,

ayuda con la cicatrización de heridas, regenera la flora intestinal,

desinfecta las vías urinarias, refuerza el sistema inmunológico y demás

Asimismo es un alimento que es muy nutritivo pues posee más

hierro, calcio y fósforo que el huevo o la carne con la excepción que no

tiene grasas, colesterol ni gluten y aporta un alto contenido de omega 3, 6

y 9, por que se recomienda su consumo en personas de todas las edades.

59

Otra estrategia a considerar para el proyecto es la optimización de

los costos a lo largo del tiempo con el fin de obtener mayores ganancias.

Ello se logrará a través de las negociaciones con los proveedores de

insumos, buscando beneficios económicos para ambas partes.

3.2. Estudio de Mercado

3.2.1. Análisis de la demanda

3.2.1.1.Definición del producto

El producto a exportar son barras energéticas a base de quinua y

otros ingredientes como pasas, almendras, granola, entre otros de nombre

Eco Crops S.A.C Siendo un suplemento alimenticio de gran fuente de

carbohidratos y proteínas, el cual presenta un alto contenido de

aminoácidos esenciales.

La quinua como se ha mencionado anteriormente es un alimento

nutritivo que brinda muchos beneficios a la salud pues contribuye a

fortalecer el sistema inmunológico, además que es un alimento bajo en

grasas, alto en proteína y aminoácidos que puede ser consumido por

todas las personas inclusive celiacos.

El producto del proyecto será comercializado en barras de 25 g

con medidas aproximadas de 10cm largo x 3cm de ancho x 2cm de alto.

3.2.1.2.Características físicas

Nuestro producto tiene una composición sólida, hecha a base de

quinua proveído por la empresa Agrícola Anahui S.A.C A continuación

se detalla los ingredientes y sus respectivos pesos para poder elaborar

una barra energética de 25 gramos.

60

Tabla Nº 3.2: Composición de una barra energética Eco Crops S.A.C

Ingrediente Cantidad

Quinua Blanca 10 gr

Almendras 2 gr

Pasas 2 gr

Granola 8 gr

Azucar rubia 3 gr

Agua 15 ml

Elaboración Propia

3.2.1.3.Propiedades del producto

En nuestro país, “existen alrededor de tres mil tipos de quinua. El

grano que más se produce es de color blanca, pero también destacan la

amarilla, rosada, roja, gris y negra. Las diminutas semillas de esta última

concentran gran cantidad de nutrientes y la convierten en el alimento más

proteico”. (PROMPERU, Quinua, 2013, pág. 22)

Como se conoce el ingrediente principal en nuestras barras

energéticas es la quinua blanca que es una planta herbácea oriunda de

América Latina, teniendo ubicada la mayor parte de su producción en la

zona del Titicaca entre Perú y Bolivia. Esta planta alcanza una tamaño

entre 0.5 cm y 2 metros de altura, sus semillas o granos son donde se

concentra la mayor cantidad del valor nutricional por lo mismo que son

la parte que se comercializa de esta planta. Estos granos cuentan con un

diámetro de entre 1.8 y 2.2mm y dependiendo de la clase de quinua

pueden ser de diferentes colore: blanco, café, amarillo, rosadas, rojas y

negras

 Adicionalmente la quinua cuenta con un aminoácido llamado

lisina, el cual es esencial para “el desarrollo de las células del cerebro,

por eso se relaciona con el desarrollo de la inteligencia, la rapidez de los

reflejos y otras funciones cerebrales como la memoria y el aprendizaje”.

(La Quinua: Cultivo Promisorio del Siglo XXI, María Mercedes Abad,

Grupo Comunicarte-Radios Comunitarias Colombia, Año 2012.)

61

La quinua, es un producto que poco a poco se está haciendo más

conocida, por lo que su consumo ha aumentado sobre todo por personas

que están interesadas en mejorar su salud y sus hábitos alimenticios. La

quinua es un alimento que ayuda a reducir el riesgo de osteoporosis,

aminorar los efectos de la menopausia, ayuda con la cicatrización de

heridas, regenera la flora intestinal, desinfecta las vías urinarias, refuerza

el sistema inmunológico y demás.

Asimismo es un alimento que es muy nutritivo pues posee más

hierro, calcio y fósforo que el huevo o la carne con la excepción que no

tiene grasas, colesterol ni gluten y aporta un alto contenido de omega 3, 6

y 9, por que se recomienda su consumo en personas de todas las edades.

Según la Food and Agriculture Organization (FAO), “La Quinua

es uno de los pocos alimentos de origen vegetal que es nutricionalmente

completo, es decir, que presenta un adecuado balance de proteínas,

carbohidratos y minerales, necesarios para la vida humana"

 A continuación se muestra una tabla con la composición química

y valor nutricional de la misma.

Tabla Nº 3.3: Composición química y valor nutricional (contenido en 100gr.)

Elemento Valor

Agua 11.20%

Proteínas 11.70%

Grasas 6.30%

Carbohidratos 68.00%

Ceniza 2.80%

Fibra 5.20%

Fuente: Quinua.pe

En la tabla 3.3 se puede observar que la quinua es un alimento

que tiene poca humedad, lo cual es una ventaja para su conservación ya

62

que no va a sufrir de oxidación y deterioro del grano permitiendo

desarrollo por ejemplo de hongos.

También se observa que tiene un gran contenido de carbohidratos

por lo que se considera un alimento completo y se recomienda incluirla

en dietas de todas las personas y especialmente en deportistas, niños y

adultos mayores.

La quinua es caracterizada por tener un elevado contenido de

proteína siendo un alimento de procedencia vegetal, pues la calidad de la

misma y el balance que esta tiene es superior a la de otros granos,

fluctuando entre 10% a 12%.

Como se menciona en el inciso 3.2.1.3, la quinua tiene un

aminoácido en gran proporción que es la lisina sin embargo, no es el

único que la compone pues cuenta con diez de ellos. A continuación se

detalla una tabla comparativa de estos aminoácidos en relación a otros

granos.

Tabla 3.4: Contenido de aminoácidos en la quinua y otros granos

(mg/100gr de proteínas)

Trigo Cebada Avena Maíz Quinua

Isoleucina 32 32 24 32 68

Leucina 60 63 68 103 104

Lisina 15 24 35 27 79

Fenilamina 34 37 35 27 79

Tirosina 16 17 16 14 41

Cistina 26 28 45

68

Metionina 10 13 14 16 18

Treonina 27 32 36 39 40

Triptofano 6 11 10 5 16

Valina 37 46 50 49 76

Fuente: Quinua.pe

63

Como se puede visualizar la quinua es el grano más completo con

respecto a contenido de aminoácido y cada uno de ellos tiene una

función particular en nuestra salud. Cabe mencionar algunas de ellas, la

tirosina es un aminoácido que tiene un efecto anti estrés y es

fundamental para evitar posibles depresiones y contrarrestar la ansiedad.

Asimismo la lisina mejora la función del sistema inmunológico

desarrollando anticuerpos, ayuda en la reparación celular y participa en

el metabolismo de ácidos grasos. Con respecto a la isoleucina, leucina y

valina colaboran en la producción de energía muscular, prevén daños

hepáticos y mantienen los niveles de azúcar en la sangre.

3.2.1.4.Sub partida nacional

La barra energética a base de quinua para exportación tiene una sub-

partida nacional N°1904100000, lo cual se detalla a continuación.

Tabla Nº 3.5: Partida arancelaria

Fuente: SIICEX.

3.2.1.5.Producción en el Perú

Como se ha mencionado anteriormente en la investigación, el

sector productivo de quinua en el Perú ha presentado una tendencia de

crecimiento en los últimos dos años (ver gráfico N°3.1). La cual se ha

visto impulsada por una mayor demanda del producto debido a su

excelente aporte nutritivo y gastronómico.

Partida Arancelaria Descripción

Sub-Partida del

Sistema Armonizado
190410

Productos a base de Cereales, obtenidos por inflado o

tostado.

Sub-Partida Nacional
1904100000

Productos a base de Cereales, obtenidos por inflado o

tostado.

64

41.10 41.20 44.20
52.10

110.00

4.79 7.64 10.71
18.40

36.44

0.00

20.00

40.00

60.00

80.00

100.00

120.00

2010 2011 2012 2013 2014

Producción

Exportación

Gráfico Nº 3.3: Producción nacional y exportación (miles de toneladas)

Fuente: Minagri

En el gráfico 3.3 se puede observar que tanto la producción

nacional de quinua como la exportación de la misma han tenido una

curva de crecimiento bastante constante hasta el año 2013, el cual fue

declarado Año Internacional de la Quinua por lo que el gobierno Peruano

a lo largo del mismo incentivo el desarrollo de la producción de la misma

teniendo resultados en el año siguiente. En el año 2014 la producción

tuvo un crecimiento mayor al 100% con respecto al año anterior.

Como consecuencia del incremento de la producción peruana de

quinua y la promoción por parte de la FAO y el gobierno peruano con

respecto al grano andino se observa en el año 2014 un crecimiento

bastante notorio de 98.04% aproximadamente con relación al año

anterior.

A continuación en el gráfico 3.4 se observa la distribución de la

producción de quinua en el Perú, la cual en su mayoría se ve

representada en la región de Puno que significa el 80 % de la producción

nacional de quinua, le sigue Cusco, Ayacucho y Junín cada una de ellas

con una participación del 4% en la producción del Perú.

65

80%

4%

4%
4%

3%

5%
Puno

Ayacucho

Cusco

Junin

Apurimac

Otros

Gráfico Nº 3.4: Producción de quinua en el Perú

Fuente: Minagri

Por otro lado, la quinua en el Perú se puede cultivar desde el nivel

del mar hasta los 4,000 m de altitud. Tiene un tiempo de crecimiento que

oscila entre los 90 y 220 días, el cual depende de la variedad de quinua

que se está cultivando. En una hectárea se puede llegar a producir entre

3 y 5 toneladas de grano de quinua, asimismo se obtiene por cada

hectárea una aproximada de 4 toneladas de materia seca con un

contenido de 18% de proteínas, que le da un potencial como planta

forrajera.

Imagen Nº 3.2: Producción de quinua en el Perú

66

Fuente: Quinua.pe

Para nuestro proyecto la ubicación estratégica será Lima

(Metropolitana) al ser distribuido la quinua la empresa Agrícola Anahui

S.AC

3.2.2. Demanda histórica y presente

Tabla Nº 3.6: Demanda histórica y presente de Canadá en Peso Neto (Kg) y Valor

FOB de la Partida Arancelaria 1904100000: Productos a base de Cereales, obtenido

por inflado o tostado.

Años Peso Neto (Kg) Valor FOB (USD)

2009 61.96 256.22

2010 34.76 189.59

67

61.96 34.76
2,011.13

30,200.62

5,121.91

14,306.33

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

2009 2010 2011 2012 2013 2014

Peso Neto (Kg)

Fuente: http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

Gráfico Nº 3.5: Demanda Histórica Anual de la Partida Arancelaria 1904100000:

Productos a base de Cereales, obtenido por inflado o tostado.

Fuente: http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

Se puede observar en el gráfico N°3.5 que desde el año 2009

hasta el 2010 la demanda histórica y presente en peso neto (kg) y valor

FOB (USD) es ligeramente constante y a partir de fines del año 2010

comienza a tener crecimiento en la demanda, teniendo un aumento

significativo en el año 2012 con el ingreso de nuevas empresas peruanas

exportadoras de la partida arancelaria 190401, la cual se ha mencionado

anteriormente que es muy general para determinar la demanda histórica

de nuestro producto. En el año 2013 las exportaciones de esta partida

arancelaria cayeron debido a que la economía en el Perú en el sector

agroexportador empieza a contraerse y las exportaciones son menores.

2011 2,011.13 5,642.57

2012 30,200.62 121,493.51

2013 5,121.91 35,537.74

2014 14,306.33 73,343.78

http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx
http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

68

Los años más significativos son el 2010 por tener la menor

cantidad exportada hacia Canadá (34.76 kilogramos) y menos valor FOB

anual (USD 189.59). Adicionalmente el año 2012 por ser el de mayor

cantidad exportada de la partida arancelaria hacia el mercado de destino

(30, 200.62 kilogramos) que equivale al mayor valor FOB anual (USD

121,493.51).

Asimismo, se debe recalcar como ya se ha mencionado en la

investigación Canadá es el segundo destino de exportación de quinua

peruana y poco a poco se está teniendo mayor confianza en este insumo

en el mercado de destino obteniendo como resultado una mayor demanda

de productos derivados de la misma.

Gráfico 3.6: Exportaciones de Quinua Peruana a Canadá

Fuente: Minagri

Como se ha mencionado en el párrafo anterior, Canadá es el

segundo mercado de destino al cual se dirigen las exportaciones de

quinua, el gráfico 3.6 nos permite tener un alcance del crecimiento del

principal insumo de nuestras barras energéticas. En el año 2014 se puede

observar que las exportaciones aumentan en más de un 100% con

respecto al año anterior lo que posiciona a Canadá como un mercado con

oportunidad de expansión y de productos a base de quinua.

558,410 1,235,160 1,563,940

6,377,380

20,058,870

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

2010 2011 2012 2013 2014

Quinua

69

4.14

5.45

2.81

4.02

6.94

5.13

2009 2010 2011 2012 2013 2014

Valor FOB unitario (USD/kg)

3.2.3. Variables que afectan la demanda

3.2.3.1.Precio del bien

El precio del bien es un factor importante a analizar, por lo tanto

se debe tomar información histórica de los últimos 6 años (2009 al

2014). A continuación se muestra el detalle.

Tabla Nº 3.7: Valor FOB unitario de la Partida Arancelaria1904100000 Productos a

base de Cereales, obtenido por inflado o tostado (USD/kg).

Fuente: http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

Gráfico Nº 3. 7: Valor FOB unitario de la Partida Arancelaria1904100000 Productos

a base de Cereales, obtenido por inflado o tostado (USD/kg).

Fuente: http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

3.2.3.2.Gustos y preferencias

Actualmente, Canadá cuenta con un hábito de consumo de

productos alimenticios que “ha incentivado las compras de porciones

Años Peso Neto (Kg) Valor FOB (USD) Valor FOB unitario (USD/kg)

2009 61.96 256.22 4.14

2010 34.76 189.59 5.45

2011 2,011.13 5,642.57 2.81

2012 30,200.62 121,493.51 4.02

2013 5,121.91 35,537.74 6.94

2014 14,306.33 73,343.78 5.13

http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx
http://www.siicex.gob.pe/promperustat/frmPaises_x_Partida.aspx

70

individuales de alimentos, que además deben ser naturales y ofrecer

beneficios para la salud… el consumidor canadiense tiene gran

aceptación por productos tipo Gourmet, generando oportunidades para

alimentos orgánicos que sean prácticos y de fácil asimilación”.

(PROEXPORT COLOMBIA, 2012, pág. 1)

Según Euromonitor, los productos con cualidades bien definidas y

relevantes tuvieron un buen desempeño, mientras que los productos que

fueron enriquecidos con carbohidratos fracasaron. Por ejemplo, “FF

snack bar” tuvieron mucha actividad en la última parte del periodo de

revisión porque el formato snack-bar se presta bien para la fortificación

del cuerpo. Alto contenido de proteínas y fibra en los productos que el

buen gusto fueron abrazados por los consumidores y vieron fuertes

retornos.

3.2.3.3.Tendencias en el mercado de destino (PROMPERU, Perfil de

producto-mercado, 2011).

 Las tendencias en Canadá dependen de ciertos aspectos, tales como:

 Comportamiento del consumidor.- Mayor consciencia de los

problemas medioambientales y de consumo excesivo. Se ve más de

cerca la calidad de un producto, como también su origen,

composición y precio.

 Perfil de consumidor y poder adquisitivo.- Nuestro nicho de

mercado son personas mayores de 45 años, que tienen como

característica principal una gran preocupación por su alimentación

siendo el motivo principal por lo que no dudan en comprar

productos a base de insumos naturales y orgánicos.

 Inmigración.- Se está presentando una fuerte inmigración al oeste

de Canadá, sobretodo en British Columbia y Alberta. Los

inmigrantes provienen en su mayoría de origen asiático y esto ha

generado una combinación de culturas y preferencias con distintos

hábitos de consumo y alimentación.

71

 Salud.- Se requiere de dietas más nutritivas pues se tiene una mayor

concientización de la salud y el envejecimiento de la población. Por

lo mismo que se prefieren productos naturales como frutas y

verduras.

3.2.4. Demanda futura

3.2.4.1. Demanda potencial

Para determinar la demanda potencial, se ha utilizado información de

Euromonitor International, quienes indican que los alimentos en barras se

dividen en 4 categorías:

 Barras de desayuno

 Barras nutritivas y energéticas

 Barras de frutas

 Barras de granola

 Otras barras

Euromonitor nos permite cuantificar la cantidad de alimentos en

barra que se consume en Canadá. Para finales del 2015, se proyecta que

su consumo alcance las 52.50 mil toneladas. Nuestro producto, barras

energéticas a base de quinua, está dentro de la categoría de “Barras

nutritivas y energéticas”. La demanda potencial para este año es de 5.50

mil toneladas.

El sistema de Euromonitor permite proyectar el consumo para los

próximos años. En la siguiente tabla se presenta la demanda potencial

proyectada.

Tabla Nº 3.8: Demanda anual proyectada de Canadá de barras snack por categoría.

(‘000 toneladas)

2015 2016 2017 2018 2019

Barras de desayuno 13.30 13.40 13.40 13.50 13.50

Barras nutritivas y

energéticas 5.50 5.50 5.60 5.70 5.70

Barras de fruta 5.40 5.50 5.50 5.50 5.50

72

Barras de granola/muesli 26.50 26.80 27.00 27.30 27.50

Otras barras 1.80 1.80 1.80 1.80 1.80

Total 52.50 53.00 53.30 53.80 54.00

Fuente: Euromonitor

En el siguiente gráfico se puede observar la demanda proyectada

exclusivamente para barras nutritivas y energéticas en el mercado

Canadiense para los próximos cinco años, adicionalmente se puede

observar que tiene una tendencia positiva con un crecimiento

aproximado de 1.81% cada dos años.

Gráfico Nº 3.8: Proyección de la demanda de Canadá de barras nutritivas y

energéticas (toneladas).

Fuente: Euromonitor

Con el fin de mostrar la demanda proyectada del año 2015 al

2019 de manera cuantitativa y exclusivamente del producto barras

nutritivas y energéticas, se detalla en el siguiente cuadro las cantidades

en toneladas:

Tabla Nº 3.9: Demanda proyectada de barras nutritivas y energéticas.

Año Cantidad

5500 5500

5600

5700 5700

2015 2016 2017 2018 2019

73

2015 5,500

2016 5,500

2017 5,600

2018 5,700

2019 5,700

Fuente: Euromonitor

3.2.4.2. Demanda objetivo

Primero se debe definir el segmento de mercado al cual se dirige

el producto, para poder obtener el cálculo de la demanda objetivo,

actualmente Canadá está compuesto por 35’540,400 habitantes de los

cuales 6’055,700 habitan en Toronto, que es nuestro mercado meta.

Adicionalmente, como se ha mencionado anteriormente en esta

investigación nuestro producto está dirigido a una población de 45 años

en adelante, tanto hombres como mujeres, de los cuales el 15.7% son

mayores de 65 años.

Nuestra demanda objetivo incrementará paulatinamente en los

próximos cinco años, a continuación se detalla la misma.

74

Tabla Nº 3.10: Proyección de la participación de mercado en Canadá con barras

nutritivas y energéticas.

Año Cantidad

2015 0.11%

2016 0.13%

2017 0.15%

2018 0.16%

2019 0.19%

Tabla Nº 3.11: Demanda anual objetivo (toneladas).

Año Cantidad

2015 5.88

2016 7.05

2017 8.23

2018 9.40

2019 10.58

Gráfico 3.9: Demanda anual objetivo (toneladas)

Elaboración Propia

En el gráfico N° 3.8 se puede observar que la demanda objetivo

va a aumentar al 2019 en 80.00% respecto al 2015 lo cual se considera

un potencial desarrollo del producto en destino.

5.88

7.05

8.23

9.40

10.58

2015 2016 2017 2018 2019

75

28%

21%
20%

8%

5%

4%

3%
3%

2%

7%

Ecuador

Estados Unidos

Bolivia

Colombia

Panamá

República Dominicana

Kuwait

Chile

Corea del Sur

3.2.5. Análisis de la competencia

3.2.5.1.Análisis de la competencia local

Las barras energéticas a base de quinua se encuentran dentro de la

partida bolsa 1904100000. En el año 2014, 37 empresas peruanas

exportaron con esta partida a 27 mercados. Canadá no se encuentra

dentro de los principales destinos de exportación (13º puesto). Los

principales 5 países son Ecuador, Estados Unidos, Bolivia, Colombia y

Panamá.

Gráfico Nº 3.10: Distribución de los principales mercados de exportación de la

partida arancelaria 1904100000: Productos a base de Cereales, obtenido por inflado

o tostado, en el año 2014.

Fuente: SIICEX.

Solo son 3 las empresas que exportaron el 2014 a Canadá con la

partida mencionada anteriormente. De esto se puede concluir que la

rivalidad dentro de esta industria es leve, y que podemos salir a competir

al mismo nivel que ellos.

3.2.5.2.Principales empresas exportadoras peruanas

Como se explicó en el punto anterior, solo 3 empresas exportaron

con la partida 1904100000 a Canadá el 2014:

 Inka Crops S.A (USD 48,738.00)

76

 De Guste Group S.A.C. (USD 24,528.42)

 Top Grade S.A.C. (USD 77.36)

Gráfico Nº 3.11: Principales empresas exportadoras peruanas de la partida

arancelaria 1904100000

Fuente: Infotrade, 2014

A pesar que la empresa Inka Crops S.A., De Guste Group S.A.C.

y Top Grade S.A.C. salen como empresas exportadoras, éstas no son

competidoras directas porque ofrece productos a base de diferentes

cereales en los cuales no incluye la quinua para la producción de los

mismos, por lo tanto se concluye que no existe competencia directa a

nuestro producto en este listado.

3.2.5.3. Análisis de la competencia internacional

Según información obtenida en Trademap, el principal exportador

de la sub-partida armonizada 190410 es Alemania abarcando el 14% del

mercado. Los principales mercados de exportación son Francia

(15.30%), Reino Unido (12.7%) y Suecia (8.20%).

Le sigue como segundo exportador a nivel mundial de la sub-

partida armonizada 190410 Estados Unidos con 12.4% de participación

en el mercado mundial. Sus principales importadores son Canadá

(66.00%), República Dominicana (12.10%) y México (5.00%).

67%

33%

0%

INKA CROPS S.A.

DE GUSTE GROUP SAC

TOP TRADE S.A.C.

77

Por último, Reino Unido es el tercer país exportador de la sub-

partida armonizada 190401 con una participación de 11.9% y sus

principales mercados de destino son Irlanda (30.60%), Francia (12.20%)

e Italia (6.80%).

Correspondiente a Canadá, Estados Unidos es el principal

proveedor de dicho mercado con una participación del 96.29%, el resto

de países se reparten 3.71%. Por eso, se puede concluir que las

principales empresas que son competencia a nivel internacional se

encuentran en USA.

3.2.5.4. Principales proveedores del producto al mercado de destino

Según TRADEMAP, las principales empresas estadounidenses

exportadoras de la partida 140910 a Canadá son:

Gráfico Nº 3.11: Principales empresas exportadoras de la sub-partida sistema

armonizado 140910: Productos a base de Cereales, obtenido por inflado o tostado.

Nombre de la

empresa

Número de

categorías de

productos

comercializados

Número de

empleados
Ciudad Sitio web

4C Foods Corporation 30 101-250 Brooklyn http://www.4c.com

Avis Sales
Corporation 772 nov-20 Brooklyn

DM Shivtex, Inc. 14 01-oct Irving http://www.shivtex.com

GISAS Distribution

LLC 2 01-oct Indianapolis

I-X Global Trade 10 01-oct Roseville http://www.ixglobaltrade.com

IBS Commodities 2 01-oct Newtonville http://www.ibscommodities.com

International

American
Supermarkets 34 21-50 Piscataway http://www.iasusa.com

J.D. Honigberg

International, Inc. 279 21-50 Northbrook http://www.jdhintl.com

LinkSpot Global
Trade, LLC 7 01-oct Stratford http://www.linkspotonline.com

MTD Trading 3 Unknown New York http://www.mtdtrading.com

Pacific Harbor

Trading 8

5001 and

more Gig Harbor http://www.pacificharbortrading.com

Qarver International 7 01-oct Brooklyn http://www.qarver.com

Source Trade Partners 5 01-oct Preston

 World Commodity

Services 3 01-oct Haddon http://www.worldcommodityservices.com

Fuente: TRADEMAP, 2014

78

Ninguna de las empresas listadas exporta barras energéticas a

base quinua, están enfocadas en elaborar barras pero con otros insumos.

3.2.5.5. Marco legal de la competencia

El marco legal de la competencia está dado por las barreras

arancelarias y no arancelarias, las cuales gracias al Tratado de Libre

Comercio entre Perú y Canadá que entró en vigencia el 1 de Agosto del

2009 son en menor medida. Es así como este “otorga grandes ventajas

arancelarias a la industria peruana” (PROMPERU, 2013, pág. 7).

Los productos exportados a Canadá, deben cumplir con diversos

estándares para poder aprobar su ingreso a este mercado. “Todos los

productos alimenticios que se comercializan en Canadá deben cumplir

con los patrones de salud y seguridad de alimentos establecidos por la

Canadian Food Inspection Agency (CFIA), que prohíben el comercio de

alimentos adulterados o mal etiquetados y regula los aditivos y

colorantes que pueden ser utilizados” (SIICEX, 2009, pág. 16).

Por otro lado, “la ley de Aduanas de Canadá regula los

procedimientos para importaciones de Canadá, el cual corresponde a un

modelo de liberalización de comercio internacional, por lo cual, la

mayoría de los productos importados no requieren licencias.”

(PROMPERU, 2013, pág. 8). Además que existen varios organismos que

están presentes en la regularización de importaciones en el mercado

canadiense es así que “El Export and Imports Permits Acts, incluye una

lista de control de importaciones…las solicitudes de licencia de

importación deben ir acompañadas de factura proforma. Las autoridades

aduaneras pueden exigir más documentos. El período de validez de una

licencia es de 30 días. Las solicitudes de licencia se pueden tramitar a

través de un agente de aduanas o bien en una de las oficinas del Export

and Imports Bureau (EICB)” (PROMPERU, 2013, pág. 8).

79

Finalmente, a la partida arancelaria 1904100000 exportada por

Perú, se le aplica un arancel de importación en Canadá de 0% según lo

detallado en la tabla N° 3.13.

Tabla Nº 3.12: Arancel aplicado por Canadá a la Partida Arancelaria 1904100000:

Productos a base de Cereales, obtenido por inflado o tostado.

Fuente: SIICEX

3.2.6. Análisis FODA de la competencia

3.2.6.1.Fortalezas:

 Disponibilidad de la materia prima para la elaboración de las barras

energéticas a base de quinua.

 Alta disponibilidad de tierras y buenas condiciones climáticas para el

desarrollo de cultivos.

 Reconocida calidad de la oferta nacional.

3.2.6.2.Oportunidades:

 El consumidor canadiense está tomando conciencia con respecto a su

alimentación.

 Mayor demanda internacional de productos a base de quinua, la cual es

conocida como un “superfood.”

 Aumento del consumo mundial de alimentos nutritivos y saludables.

3.2.6.3.Debilidades:

 Ausencia de certificaciones internacionales.

Subpartida Descripción

Arancel Preferencial

Cuota

(MT)

Intercuota

(%)

Extracuota

Específico ($/kg) + Ad Valorem (%)

190410

Prepared

food obtains

by the swell

o roast of

cereal or

cereal

products.

0 0 0.00 $/kg + 0.00%

80

 El no conocimiento público del contenido alimenticio del producto.

 Aproximadamente del 70% de los cultivos son de quinua convencional.

3.2.6.4.Amenazas:

 Mayor competencia de países como Bolivia y Ecuador.

 Mayor competencia de sustitutos, pues en mercado de destino existen

cinco grupos de barras snack.

 Altas tarifas en flete.

3.2.7. Análisis de la comercialización

3.2.7.1.Decisiones sobre el producto

3.2.7.1.1. Ficha técnica del producto

Tabla Nº 3.13: Ficha técnica del producto barras energéticas

a base de quinua.

Denominación del producto Barras energéticas a base de quinua

País de origen Perú

Organolépticas

Sabor Dulce

 Textura Sólida

 Olor Característico

Color

Amarillo por fuera y

por dentro

Factores de calidad

Fisicoquímico

(medida base

25g)

Calorías 70 Kcal

 Grasas totales 4g

 Colesterol 0 mg 0%

 Sodio 65 mg 3%

 Carbohidratos totales 4%

 Proteínas 4g

 Hierro 2%

Calidad microbiológica Especifico
Mosca de la Fruta Ausencia

Salmonella Ausencia

Envase Bolsas de polietileno de 25 g

Vida útil 12 meses

Recomendaciones de almacenaje

1. Almacenar en lugares frescos y secos, se recomienda de 18°C

a 20°C

2. Una vez abierto, consumir

3. Debe estar protegido de la luz solar

Certificaciones 1. USDA Organic

Aplicaciones o uso Consumo directo, en snacks

Información adicional
1. Producto libre de organismos modificados genéticamente

2. Producto no irradiado

Elaboración Propia

3.2.7.1.2. Envase

81

Las barras energéticas deberán de empacarse con la finalidad que

el producto quede debidamente protegido. Adicionalmente, los

materiales que se va a utilizar para la fabricación del envase deben de

estar limpios y tener un control de calidad previo, lo cual nos permitirá

evitar cualquier daño externo o interno del producto. Para el sellado y

etiquetado del producto se utilizará una maquina empacadora, impresos

con tinta y pegamento no tóxico.

El producto unitario será comercializado en bolsas de polietileno

especiales para alimento y cada barra contará con las medidas de 10cm

largo x 3cm de ancho x 2cm de grosor y estarán agrupados en 6 barras

energéticas a base de quinua dentro de una cartulina plegadiza con

capacidad de 150grs con las medidas de 12cm largo x 10cm ancho x 5cm

grosor.

Imagen Nº 3.3: Caja de 6 unidades de barras energéticas.

Elaboración Propia

3.2.7.1.3. Embalaje

El embalaje serán cajas máster con medidas de 40cm largo x

35cm ancho x 50cm de alto. Las unidades, que constan de 6 barras, se

guardarán de la siguiente manera: en cada piso van 3 filas de 6 cajitas

cada una, la cual estará a lo largo del costado de 40cm de la caja. En

cada caja van 5 pisos de cajitas. Esto quiere decir que caben 82 envases

82

en cada caja máster, con un peso aproximado de 12.24 kilos por cada

caja conteniendo 492 barras.

La unitarización será en pallets de 120x100x20 centímetros, con

una capacidad de contener 32 cajas máster.

3.2.7.1.4. Marca

Se buscará difundir la marca Eco Crops con la finalidad de dar a

conocer nuestro producto como de excelente calidad y gran valor

nutricional, utilizando a su vez la marca Perú como medio de

diferenciación.

3.2.7.1.5. Etiquetado (TFO, Guía de etiquetado a Canadá, 2009, pág. 21)

El etiquetado de los productos exportados a Canadá debe tener un

etiquetado en inglés y sólo en francés en caso se dirija a la zona

francófona del país. Se divide en dos secciones, las cuales se detallan a

continuación y son explicados por la TFO, en la Guia de etiquetado a

Canadá (2009, pág.21):

“Etiquetado General. Toda la información presente en las

etiquetas debe ser fácil de leer y presentarse de manera clara y visible.

Dado que Canadá reconoce al francés y al inglés como sus idiomas

oficiales, toda la información deber estar escrita en ambos idiomas. En lo

que a las unidades de medición se refiere deben responder al sistema

métrico internacional. Los elementos por considerar en el etiquetado

general son los siguientes:

 Nombre común del producto.

 Declaración de la cantidad neta.

 Lista de ingredientes, enumerados en orden descendente según

cantidad presente en el alimento.

 Vida útil, para lo cual se requiere una declaración “Best- before”.

 País de origen.

 Tabla nutricional.

83

Etiquetado Nutricional. Las enmiendas realizadas a ley de

medicamentos y alimentos (Food and Drug Act) establecieron que a

partir del 12 de diciembre del 2005, la presencia de información

nutricional en las etiquetas de los alimentos pre empacados será

obligatoria. Los componentes que se deben indicar en esa información

son los siguientes: Porción, Calorías, Grasa, Grasa saturada, Ácidos

grasos trans, Colesterol, Sodio, Vitaminas, entre otros”.

A continuación se presenta el etiquetado nutricional al mercado

canadiense del producto barras energéticas a base de quinua.

Imagen Nº 3.4: Ejemplo de etiquetado nutricional del producto de la empresa Eco

Crops S.A.C

Elaboración Propia

3.2.7.1.5. Modo de uso del producto

La barra energética a base de quinua, puede utilizarse como snack

con el concepto to-go pudiéndose llevar a todos los lugares que nosotros

frecuentemos. Se debe tener en cuenta que el tamaño de la barra es

84

pequeño, por lo mismo que está destinado a un consumo inmediato pues

aporta las calorías y nutrientes necesarios.

3.2.8. Decisiones sobre el precio

3.2.8.1.Método para la determinación del precio

Según lo indicado en los objetivos del plan de negocio, se

utilizará el método de costing para establecer los precios en base a los

costos de elaboración del producto final. Adicionándole un margen de

utilidad por el uso de insumos orgánicos.

3.2.8.2. Fijación de precio

Se fijará un precio de USD 1.98 FOB Callao por cada caja de 6

barras que hacen un total de 150 gramos equivalente a 5.8 oz en los

primeros dos años. Ello se obtuvo a través de la consideración de un

costo total por caja de USD 151.25 a lo cual se le agregó un margen de

ganancia de 15%, obteniendo un precio de venta por caja de USD

177.94.

Es así como contaríamos con un precio por debajo del de la

competencia con un precio de USD 5.0 por 5.8 oz (150 gramos).

3.2.8.3. Política de pago

El medio de pago a utilizar será CAD (Cash Against Documents)

debido a que es menos riesgoso que trabajar con transferencia directa y

menos costosa que una carta de crédito.

Para realizar la cobranza al cliente, nosotros tendremos que tener

los documentos originales de exportación, luego se procederá a enviar a

nuestro banco, quien se encargará de enviarlo al banco del importador.

Este último revisará los documentos y procederá con el pago.

85

3.2.9. Decisiones sobre la plaza

3.2.9.1. Cobertura del mercado

El producto está dirigido al mercado de Canadá, Ontario, Ciudad

de Toronto el cual es detallado en el inciso 3.2.4.2, está compuesto por

35’540,400 habitantes de los cuales 6’055,700 habitan en Toronto, que

es nuestro mercado meta. Adicionalmente, nuestro producto está dirigido

a una población de 40 años en adelante, tanto hombres como mujeres.

De acuerdo a un informe de la Asociación Canadiense de

Comercio Orgánico “el canal con mayor participación lo conforman las

tiendas minoristas convencionales (45% del total). Estas tiendas están

representadas por cadenas como Loblaw, Metro, Sobeys, Safeway,

Whole Foods, entre otros. El segundo lugar lo ocupan las tiendas en

línea, abarcando un 29% del mercado (www.eatit.ca,

www.trulyorganicfoods.com,www.goorganiccanada.com, http://well.ca).

Finalmente, en tercer lugar figuran las tiendas de productos naturales y

los servicios alimenticios (catering, restaurantes, etc.), ambos con 13%

de participación”. (PROMPERU, 2014, pág. 5)

Imagen Nº 3.5: Canales de Distribución y Comercialización para Quinua.

Fuente: PROMPERU, Perfil Producto-Mercado, Quinua-Canadá, pág. 4

3.2.9.2. Logística

Se utilizará el Incoterm 2010 FOB CALLAO, para la venta de

nuestro producto barras energéticas a base de quinua.

86

En el mercado de destino el importador asumirá los gastos de handling

en destino y los incurridos en la comercialización en los centros de

consumo adecuados para el producto.

Tabla Nº 3.14: Costo de Fletes Promedio hacia Canadá

Medio de transporte Unidad Flete

Aéreo Kilogramos $2.64

Marítimo Metro cúbico $100.00

Fuente: Internacional Forwarder Agency

Elaboración Propia

3.2.10. Decisiones sobre promoción

3.2.10.1. Mensaje

El mensaje que se quiere trasmitir al consumidor final, es que

contamos con un producto que está hecho a base de productos naturales

los cuales no han sufrido alteraciones por compuestos químicos, además

que tiene un buen sabor y es muy nutritivo, es decir, que no solo está

comprando un producto que le va a gustar, sino que debería ser parte de

su dieta diaria ya que es saludable.

3.2.10.2. Posicionamiento

Se quiere posicionar en la mente del consumidor como un producto de

valor agregado diferente en el mercado pues su insumo base es orgánico

y aporta un gran valor nutricional y beneficioso para la salud del

consumidor. Se espera que el posicionamiento de la marca Eco Crops

S.A.C sea el de un producto peruano en el mercado canadiense de gran

calidad y sabor.

87

3.3.Estudio Técnico

3.3.1. Tamaño del proyecto

El tamaño del proyecto se basa en la demanda objetivo

proyectada ya mencionada anteriormente en la investigación.

Adicionalmente, la empresa es catalogada como microempresa (MYPE)

según la Ley N° 28015; DS N° 009-2003 en donde se indica que las

ventas de las mismas MYPES deben ser desde 150 UIT hasta 1,700 UIT,

siendo 1 UIT equivalente a USD 1,242. Es así como las ventas anuales

de Eco Crops S.A.C. en el primer año son de USD 85,412.75, en el

segundo año de USD 102,495.30, en el tercer año de USD 130,931.07,

en el cuarto año de USD 149,635.51 y finalmente en el quinto año las

ventas ascienden a USD 168,339.94.

3.3.2. Factores determinantes del tamaño

3.3.2.1. Demanda objetivo proyectada

Como se ha explicado en el inciso 3.2.4.2 Demanda Objetivo,

nuestra demanda para el primer y segundo año es de 0.19% de la

participación de la proyección lo cual representa 10,440 kilos, en el

tercer año se desea tener una exportación de 11,200 kilos que representa

el 0.20% de la participación de mercado. Asimismo, se espera que para

el cuarto y quinto año nuestra participación aumente a 0.21% con 11,970

kilos. Por lo tanto, la demanda objetivo del proyecto aumentará

progresivamente a través de los años, considerando a Toronto como un

mercado potencial para nuestra oferta debido a que como se ha

mencionado a lo largo del proyecto el consumidor tiene preferencia por

el consumo de productos beneficiosos para la salud y que sean fáciles de

llevar como un snack.

3.3.2.2. Disponibilidad de insumos

“A diciembre del año 2012, el rendimiento promedio es alrededor

de 1,148 kg/ha de quinua, con una variación de -1.1% en comparación al

mismo periodo del año 2011. Se destaca el rendimiento del departamento

de Arequipa que es aproximadamente de 2,834 kg/ha, el mejor a nivel

nacional.” (Principales aspectos de la cadena agro productiva, 2013, pág.

88

15) El principal departamento productor de quinua por excelencia

continúa siendo Puno con un rendimiento de 1,100kg/ha.

Asimismo, existen meses de mayor cosecha y de menor cosecha

de quinua los cuales son importantes conocer. Sin embargo ello no es

impedimento para el proyecto porque se cuenta con un proveedor que

tiene disponibilidad de quinua todo el año.

Tabla Nº 3.15: Estacionalidad de Quinua en el Perú

Ene Feb Mar Abr May Jun Jul Ago Set Oct Nov Dic

Cosecha Menor

Cosecha Mayor

Fuente: Recuperado el 23 de Marzo del 2015 de,

http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomia_quinua.pdf

3.3.2.3. Proceso Productivo

El proceso productivo de las barras energéticas a base de quinua

es el siguiente:

a) Recepción de la materia prima: Recepción de la quinua en óptimas

condiciones, pesos y calidad.

b) Selección y clasificación: Selección de la quinua según

características físicas.

c) Mezclado: Mezcla de la quinua con los demás insumos (almendras,

granola, panela, pasas, entre otros).

d) Horneado: Se coloca la preparación en el horno industrial.

e) Moldeado: Se moldea lo que se ha horneado con moldeadores

universales.

f) Control de calidad: Se debe revisar que el producto cuente con las

condiciones adecuadas para pasar siguiente paso.

http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomia_quinua.pdf

89

g) Empaquetado y embalaje: Empaquetado del producto en bolsas

plásticas, sellado y embalaje en cajas de cartón

h) Comercializado: Comercialización del producto final a Toronto,

Canadá como mercado meta.

3.3.3. Proceso y tecnología

3.3.3.1 Descripción de los principales procesos del proyecto

a) Recepción de la materia prima: En este primer paso se recepciona

la quinua de la empresa Agrícola Anahui S.AC realizándose un

control de peso, calidad, color y el insumo debe estar en debe estar la

fruta deshidratada en óptimas condiciones.

b) Selección y clasificación: Se inspecciona y controla de manera

visual y física la quinua desechando aquellos granos que puedan estar

de otro color.

c) Mezclado: Se procede a mezclar la quinua con los demás insumo

necesarios para la elaboración de las barras energéticas hasta obtener

una especie de pasta donde los ingredientes están muy bien

integrados.

d) Horneado Se coloca la pasta en el horno industrial a 100°C,

haciendo que todas las partes del alimento se cocinen uniformemente

y se encuentren completamente cocidas.

e) Moldeado: En este paso, se procede a ser moldeado para lo cual se

utilizan unos moldeadores universales que estrujen la masa, con el fin

de separarla, darle forma y tamaño a cada una de las barras según sea

necesario. Posteriormente a ser desmoldado se debe de realizar un

control de calidad donde se observa si el producto tiene las

características adecuadas para ser exportable.

f) Empaquetado y embalaje: Una vez finalizado el proceso de

moldeado, el producto está listo para ser empaquetado y embalado.

Se retira el producto de los moldes y se colocan las barras sobre las

mesas de acero inoxidable con la finalidad de pesarlas y distribuirlas

90

en bolsas plásticas de 25 gramos (10cm x 2cm x 3cm) las cuales

cuentan con la marca, descripción del producto y demás requisitos

del mercado canadiense; estas son llevadas a la maquilla sellador.

Posteriormente, se agruparan 6 barras energéticas en cajas hechas de

cartulina plegadiza (15cmx4cmx14cm). Una vez agrupadas las

barras, será serán introducidas en las cajas máster

(35cmx40cmx50cm) donde caben 72 cajitas de 6 barras, dando un

total de 432 barras energéticas. Dichas cajas serán transportadas al

almacén de productos terminados.

g) Comercializado: Las cajas máster serán transportadas al Puerto del

Callao, apiñadas 32 cajas por pallet, listas para la exportación.

3.3.3.2. Diagrama de flujo del proceso de producción

De acuerdo a lo mencionado en el inciso 3.3.2.3. Proceso productivo, se

procederá a graficar el proceso productivo del producto:

Gráfico Nº 3.12: Proceso productivo de barras energéticas a

base de quinua.

Elaboración propia

91

3.3.4. Localización

3.3.4.1. Macro localización

La empresa estará localizada en Lima debido a que los

proveedores del proyecto que abastecerán de los insumos se encuentran

ubicados en dicho departamento.

3.3.4.2. Micro localización

Para la micro localización de la empresa Eco Crops S.A.C se

evaluará los distritos de San Miguel y Ate Vitarte. Se procede con el

método “cualitativo por puntos”, para el cual se valorizan los factores de

acuerdo a la escala mostrada en la tabla N°3.16 según los criterios de

cercanía con puerto de salida, seguridad, obtención de permiso y alquiler

del local. Las calificaciones asignadas se pueden observar en la tabla

N°3.17.

Tabla Nº 3. 16: Escala de valores

Escalas

Muy malo 1

Malo 2

Regular 3

Bueno 4

Muy bueno 5

Elaboración Propia

Tabla Nº 3.17: Evaluación de los distritos según el

método “cualitativo por puntos”

Factor Peso

Distrito 1 Distrito 2

San Miguel Calificación Ate Vitarte Calificación

Obtención de permiso 0.15 3 0.45 3 0.45

Seguridad 0.25 3 0.75 3 0.75

Alquiler del local 0.3 4 1.2 3 0.9

Accesos al puerto 0.3 4 1.2 1 0.3

TOTAL 1 3.6 2.4

Elaboración Propia

92

De acuerdo a las calificaciones obtenidas para cada uno de los

distritos analizados, la decisión a elegir para el establecimiento será en el

distrito de San Miguel, tras haber alcanzado la mejor calificación de 3.60

siendo calificado como Muy Bueno. Además la cercanía del distrito con

el Puerto del Callao es una gran ventaja frente al distrito Ate Vitarte que

alcanzo una puntuación de 2.40 calificado como Bueno. Cabe recalcar

que el peso y calificación asignados en la evaluación han sido a criterio

del formulador.

3.3.4.3. Almacenes en San Miguel

La empresa Eco Crops S.A.C contara con un almacén que estará

ubicado en San Miguel, el cual cuenta con una cercanía de 6 km

aproximadamente al Puerto del Callao; lo cual se valora como una

ventaja pues convierte a este distrito más atractivo para la ejecución del

proyecto pues nos permitirá reducir el costos del flete interno.

3.3.4.4. Especificación del local en la situación actual

En base a la localización anteriormente determinada, se alquilará

un local que contará con un área de 200m2 de los cuales 150m2 de ellos

serán destinados a la planta y los 50m2 restantes para el área

administrativa. A continuación se encuentra el detalle de las

características:

Tabla Nº 3.18: Características del local en la situación actual

Ítem Características

Dimensiones El área total es de 200m
2

N° de espacios 3 oficinas, 1 comedor, 2 baños, 1 almacén.

Puertas - ventanas
13 puertas entre internas y externas de madera con cerrajería simple,

7 ventanas entre internas y externas

Cerrajería Los cerrojos del inmueble son simples y presentan cierta antigüedad

Pisos Pisos de cemento pulido en buen estado

Techos
Techo sucio propio del ambiente con cierto grado de deterioro por

lluvias

Conexiones eléctricas y

sanitarias
Conexiones eléctricas y sanitarias en buen estado

Elaboración propia

93

3.3.4.5. Especificación del local en la situación del proyecto

Para poder utilizar el local adecuadamente, se debe de

acondicionar con las maquinarias y equipos necesarios como el horno

industrial, refrigeradora industrial, moldeadora y demás para tener un

desarrollo idóneo de la producción. En lo que respecta al área

administrativa, se amoblará con escritorios de oficinas, sillas,

computadoras, estantes archivadores e impresoras multifuncionales.

Asimismo se debe cumplir con las normas brindadas por Defensa Civil y

DIGESA con la finalidad de operar de manera apropiada.

Para poder obtener una licencia de funcionamiento por parte de

Defensa Civil, se debe cumplir con los siguientes requisitos: (SUNAT,

Evaluación y Requisitos para obtención de Licencia de Funcionamiento,

2014, pág.133)

1. “Solicitud de Licencia de Funcionamiento con carácter de

declaración jurada, que incluya:

1.1 Número de RUC y DNI o carné de extranjería del solicitante,

tratándose de personas jurídicas o naturales, según

corresponda.

1.2 DNI o carné de extranjería del representante legal en caso de

personas jurídicas u otros entes colectivos, o tratándose de

personas naturales que actúen mediante representación.

2. Vigencia de poder del representante legal, en el caso de personas

jurídica. Tratándose de representación de personas naturales, se

requerirá carta poder con firma legalizada.

3. Declaración Jurada de Observancia de Condiciones de Seguridad o

Inspección Técnica de Seguridad en Defensa Civil de Detalle o

Multidisciplinaria según corresponda.”

Para obtener un registro sanitario otorgado por DIGESA, se

necesita cumplir con los siguientes requisitos:

1. “Formato dirigido al Director Ejecutivo de Higiene Alimentaria y

Zoonosis, con carácter de Declaración Jurada, que contenga Nº de RUC,

94

firmada por el Representante Legal. (Ver formato para productos

nacionales o para productos)

2. Resultado de los análisis físicos, químicos y microbiológicos del

producto terminado, confirmando su aptitud de acuerdo a la

normatividad sanitaria vigente, otorgado por un laboratorio acreditado o

del laboratorio de control de calidad de la fábrica.

3. Certificado de Libre Comercialización o similar o Certificado Sanitario

emitido por la Autoridad Competente del país de origen, en original o

copia refrendado por el consulado respectivo, cuando el alimento o

bebida sea importado.

4. Rotulado de los productos etiquetados.

5. Los Alimentos y Bebidas de regímenes especiales, deberán señalar sus

propiedades nutricionales, acompañando el correspondiente análisis

bromatológico practicado por laboratorio acreditado por INDECOPI.

6. Declaración Jurada de ser MYPE, cuando corresponda.

7. Certificado de Validación de recurso y producto natural, para su uso en

salud otorgado por CENSI. (Requisito Eliminado)

8. Comprobante de Pago de Derecho de Trámite. (10% UIT)”

A continuación se detalla la distribución de áreas principales.

Tabla 3.19: Distribución del local en la situación del proyecto

Ítems Características

Dimensiones El área total es de 200 m2

N° de espacios

3 oficinas

2 baños

1 almacén

1 comedor

1 Planta de Preparación

Elaboración Propia

http://www.digesa.minsa.gob.pe/formularios/29-1.doc
http://www.digesa.minsa.gob.pe/formularios/29-1.doc

95

Imagen Nº 3.6: Plano del local en la situación del proyecto

Elaboración Propia

3.3.5. Maquinaria, equipo y mobiliario

En la tabla a continuación, se presentan los requerimientos de

maquinaria y equipo para el desarrollo del producto.

Tabla Nº 3.20: Requerimiento de maquinaria y equipo

Imagen Máquina Cantidad Características Precio Unitario (USD)

Máquina

Empacadora de

Alta Velocidad

1
Marca: Famipack

Modelo: Flow Pack
$1,451.61

Máquina

Moldeadora

Universal

1

Marca: Famipack

Modelo: Rotativa

Molde regulable según

dimensiones que se

requiera

$1,500.00

Horno Industrial 1

Marca: Harman's

Modelo: 4001 -IA

Acero inoxidable

1 puerta

$1,000.00

Bandeja 6 Acero Inoxidable $5.00

Mandil 2

Material: Drill

Talla única

Medidas: 83x63cm

$3.60

Laptop 3

Memoria Ram Kingston

4 GB

Monitor LED 16”

Intel Core i5

$419.35

Impresora

multifuncional
1

Marca: HP

Modelo: Laserjet 3

Funciones: Copiado,

Impresión y Escane

$103.23

96

Elaboración Propia

Los muebles requeridos son mostrados en la tabla a continuación.

Tabla Nº 3.21: Requerimiento de mobiliario

Imagen Máquina Cantidad Características Precio Unitario (USD)

Máquina

Empacadora de

Alta Velocidad

1
Marca: Famipack

Modelo: Flow Pack
$1,451.61

Máquina

Moldeadora

Universal

1

Marca: Famipack

Modelo: Rotativa

Molde regulable según

dimensiones que se

requiera

$1,500.00

Horno Industrial 1

Marca: Harman's

Modelo: 4001 -IA

Acero inoxidable

1 puerta

$1,000.00

Bandeja 6 Acero Inoxidable $5.00

Mandil 2

Material: Drill

Talla única

Medidas: 83x63cm

$3.60

Laptop 3

Memoria Ram Kingston

4 GB

Monitor LED 16”

Intel Core i5

$419.35

Impresora

multifuncional
1

Marca: HP

Modelo: Laserjet 3

Funciones: Copiado,

Impresión y Escane

$103.23

Imagen Mobiliario Cantidad Características Precio Unitario (USD)

E s critorio de

ofic ina
3

Material: Melamina

Medidas : 1.40x1.30cm

lado y lado, 75cm alto x

55cm de fondo lado

monitor, 45cm lado

opues to

$161.29

E s tante

archivador
2 Material: Melamina $72.58

Mes a de

coc ina
2

Material:Acero Inoxidable

Medidas : 1.20 X 0.50 X

0.80 cm

$161.29

S illa de

ofic ina
6

Giratoria

As iento y res paldo

ergonómico

R egulac ión con pis tón

L leva 5 ruedas

$48.39

Útiles de

ofic ina
1

Lapiceros , lápices ,

folders , files manila,

s obres manila, notas

autoadhes ivas , pos tits ,

calculadoras ,

engrapadoras

$67.74

97

Elaboración Propia

3.4.Estudio de la organización

3.4.1. Estructura organizativa

3.4.1.1.Organigrama funcional

Gráfico Nº 3.13: Organigrama de la empresa Eco Crops S.A.C

Elaboración Propia

3.4.1.2.Descripción del organigrama funcional

La empresa Eco Crops S.A.C cuenta con 5 empleados cuyas

funciones son las siguientes:

 Gerente General: Es el representante legal de la empresa, teniendo

las responsabilidades de dirigir, coordinar, supervisar y dictar normas

para el eficiente desarrollo de las actividades comerciales. También

es el encargado de planear y desarrollar metas a corto y mediano

plazo. A la vez se encarga de la asignación eficiente de los fondos de

la empresa y adecuado cumplimiento de los objetivos del proyecto.

 Asistente: Es el encargado de las ventas y logística de la empresa;

teniendo una constante comunicación con los proveedores de quinua.

Asimismo debe revisar constantemente el progreso de la producción

Imagen Mobiliario Cantidad Características Precio Unitario (USD)

E s critorio de

ofic ina
3

Material: Melamina

Medidas : 1.40x1.30cm

lado y lado, 75cm alto x

55cm de fondo lado

monitor, 45cm lado

opues to

$161.29

E s tante

archivador
2 Material: Melamina $72.58

Mes a de

coc ina
2

Material:Acero Inoxidable

Medidas : 1.20 X 0.50 X

0.80 cm

$161.29

S illa de

ofic ina
6

Giratoria

As iento y res paldo

ergonómico

R egulac ión con pis tón

L leva 5 ruedas

$48.39

Útiles de

ofic ina
1

Lapiceros , lápices ,

folders , files manila,

s obres manila, notas

autoadhes ivas , pos tits ,

calculadoras ,

engrapadoras

$67.74

Gerente
General

Asistente Supervisor

Obrero 1 Obrero 2

98

y ventas del producto final, así como las estrategias que serán

utilizadas a fin de aumentar las ventas con el paso de los años.

 Supervisor: Encargado de liderar la planta, controlándola y estando

seguro del adecuado funcionamiento de ésta; logrando eficiencia y

efectividad. Supervisa el cumplimiento del proceso productivo y se

encarga de dirigir a los obreros en el mismo.

 Obreros: Son personas capacitadas en el manejo de maquinarias,

equipos y materias primas del proyecto, buscándose el óptimo

cumplimiento del proceso productivo, desde la recepción de las

materias primas hasta el empaquetado y embalaje. Además, deben

cumplir con los requisitos sanitarios y manejo apropiado de las

máquinas y equipos a fin de mantenerlos en perfecto estado.

3.4.2. Visión, misión y valores

3.4.2.1.Visión

Nuestra visión es ser reconocidos como una de las mejores

empresas productoras y comercializadoras de barras energéticas a base

de quinua en Perú, liderando siempre en temas de gestión, conocimiento

y comercio exterior, satisfaciendo las exigencias de los mercados

internacionales cumpliendo con los requisitos sanitarios y

certificaciones.

3.4.2.2. Misión

Nuestra misión es abastecer a nuestros clientes un producto que

cuenta con insumos peruanos orgánicos que generan un valor agregado,

ofreciendo un producto de calidad.

3.4.2.3. Valores

La empresa Eco Crops S.A.C cuenta con los siguientes valores:

 Compromiso con nuestros clientes, la sociedad y el medio ambiente,

brindado un servicio de calidad, respetando y cumpliendo las normas

para la preservación medioambiental.

99

 Respeto entre los trabajadores, considerándose un equipo en donde

cada uno es igual de importante.

 Integridad y honestidad al demostrar coherencia entre lo que se dice

y lo que se hace.

 Puntualidad con la entrega de los productos solicitados por parte de

nuestros clientes, dando el producto en el momento y tiempo

adecuado.

 Trabajo en equipo para poder obtener los mejores resultados,

colaborando y aprendiendo el uno del otro.

3.5.Estudio legal

3.5.1. Formas societarias

Eco Crops S.A.C. se constituirá como persona jurídica, teniendo

existencia legal más no existencia física y debe ser representada por una

o más personas naturales. La empresa no depende de la vida de sus

fundadores y es la misma la que responde por sus deudas, no los socios.

La forma societaria que se ha elegido es la de Sociedad Anónima

Cerrada (S.A.C.), justificándose en el punto 3.5.1.1.

3.5.1.1.Justificación de la forma societaria

Se escoge como modalidad societaria la de Sociedad Anónima

Cerrada por las siguientes razones:

 Constituida por dos accionistas, los cuales cuentan con responsabilidad

limitada al no responder personalmente por deudas o daños de tercero.

 Se constituye por los fundadores al momento de otorgarse la escritura

pública.

 El capital social está representado por acciones y se integra por aportes

de cada uno de los socios, quienes no responden por las deudas en las

que la sociedad incurra.

100

 Sus acciones no pueden estar inscritas en el Registro Público de

Mercado de Valores.

3.5.2. Flujograma de creación de la empresa

Gráfico Nº 3.14: Flujograma de creación de la empresa Eco Crops S.A.C

Fuente: Ministerio de Producción

Elaboración Propia

IN
D

E
C

O
P

I
R

E
G

IS
T

R
O

S

P
Ú

B
L
IC

O
S

N
O

T
A

R
IA

D
E

F
E

N
S

A

C
IV

IL
 .

M
U

N
IC

IP
A

L
ID

A
D

B

A
N

C
O

S
U

N
A

T

Inicio
Elaboración de Minuta de

Constitución
Escri tura Pública

Inscripción en Registros
Públ icos

Obtención de RUC

Apertura de cuenta
bancaria

Tramitación de Licencia de
Funcionamiento

Tramitación de Permiso

de Defensa Civil

Tramitación de registro de

marca
Fin

101

3.6.Fundamentos financieros

3.6.1. Estructura de costos fijos y variables

3.6.1.1.Costos fijos

Los costos fijos mensuales de la empresa Eco Crops S.A.C. están

compuestos por el alquiler del local y oficina ubicado en San Miguel,

servicios de agua, luz, gas, comunicaciones (internet y telefonía),

mantenimiento y limpieza, gastos de movilidad, sueldos administrativos y

depreciación de los bienes y amortización de intangibles. Todo ello genera

un total de costos fijos mensuales de USD 4,534.78

Tabla Nº 3.22: Tabla N°3.23: Estructura de costos fijos mensuales

Descripción U.M. Cantidad
Valor

Unitario
Monto

Alquiler local mes 1 781.25 781.25

Servicios (agua, luz, gas) mes 1 171.88 171.88

Comunicaciones mes 1 93.13 93.13

Mantenimiento y limpieza mes 1 93.75 93.75

Gastos de movilidad mes 1 187.50 187.50

Sueldos Administrativos mes 1 2,443.67 2,443.67

MOD mes 1 646.49 646.49

Depreciación mes 1 94.36 94.36

Amortización de intangibles mes 1 22.76 22.76

TOTAL COSTOS FIJOS MENSUAL 4,534.78

Elaboración Propia

Los costos fijos anuales de la empresa se mantienen hasta el año 2,

pues en los años 3, 4 y 5 aumenta en un 20% por incremento en los sueldos

y alquiler del local.

102

Tabla Nº 3. 23: Estructura de costos fijos anuales

Concepto
Monto US$

1 año 2 año 3 año 4 año 5 año

Costos fijos 4,534.78 4,534.78 5,480.77 5,480.77 5,480.77

Elaboración Propia

Además, los costos fijos contemplan el pago de planilla al gerente

general, asistente comercial, supervisor y operarios, los cuales están afectos

a EsSalud (4.5% por ser microempresa), vacaciones y aportes. Con todo ello

se obtiene al mes un pago de planilla en el primer y segundo año de USD

38,437.50, lo cual aumenta al tercer, cuarto y quinto año en 1.21% con USD

46,509.38

Tabla Nº 3.24: Presupuesto planilla empresa Eco Crops S.A.C

Rubros Año 1 Año 2 Año 3 Año 4 Año 5

Mano de obra directa $7,500.00 $7,500.00 $9,075.00 $9,075.00 $9,075.00

Mano de obra administrativa $30,937.50 $30,937.50 $37,434.38 $37,434.38 $37,434.38

Total $38,437.50 $38,437.50 $46,509.38 $46,509.38 $46,509.38

Elaboración Propia

3.6.1.2.Costos variables

Los costos variables de la empresa Eco Crops S.A.C. están

compuestos por materia prima, envase y embalaje, costo de transporte

entre otros. Todo ello genera un total de USD 82.01 por caja que es la

unidad de medida equivalente a 12.24 kg del producto. Además se cuenta

con USD 1.03 por cada caja de 6 barras equivalente a 0.150 kg y 5809.87

por 64 cajas equivalentes a 864 kg.

103

Tabla Nº 3.25: Estructura de costos variables mensuales

COSTOS VARIABLES

USD

UNIDAD 0.150
CAJA 12.24

KG

96 CAJAS 1,175

KG

Materia prima 0.90 73.44 7,050.24

Envase y embalaje (caja inner y caja máster) 0.04 0.50 32.00

Costo logístico 0.09 8.00 543.87

Certificado de origen, fitosanitario y otros 0.01 0.08 50.00

Costos Variables Acumulados 1.03 82.01 7,676.11

Elaboración Propia

3.6.2. Margen y determinación del precio de venta

La determinación del precio se realizó bajo el método costing,

fijando el precio de acuerdo a los costos en los cuales concurre la

empresa. Es así como a través de un margen de ganancia de 15% se

obtiene un precio de venta de USD 164.98 por caja de 12.24 kg y USD

1.83 por caja de 6 unidades de 0.15 kg, lo cual está por debajo del de la

competencia que es USD 310.50 por caja. Asimismo la empresa Eco

Crops S.A.C. cuenta con un punto de equilibrio de 275 unidades

detallado a continuación.

Tabla Nº 3. 26: Determinación del margen de ganancia y

precio para el primer y segundo año.

DETERMINACION DEL PRECIO DE VENTA (1er y 2do

año)

PV = CTU + G

Donde:

PVC = 310.50

CTU = 148.48

G = 10.00%

Precio de venta primer y segundo año = 164.98

Precio antes del incremento de sueldos

104

Precio de venta por caja USD

164.98

Precio de venta por unidad (cajita de 6 barras)

USD
1.83

Elaboración Propia

Tabla Nº 3.27: Determinación del punto de equilibrio.

Elaboración Propia

3.6.3. Proyección de ventas

Para realizar la proyección de ventas, se ha tomado como premisas las

siguientes variables:

 Capacidad de producción

 Materia prima necesaria

 Demanda potencial

 Rentabilidad requerida para el proyecto

La unidad de medida es una caja, lo cual se proyecta vender en el

primer año son 480 cajas, las cuales generan un valor de USD 79,189.59,

en el segundo año vender 576 cajas generando ventas por USD

95,027.50. En el tercer año se proyecta que las ventas sean 672 cajas (8

veces al año, 96 cajas por vez) con lo cual se estaría vendiendo USD

128,385.34. En el cuarto año se venderán de 768 cajas teniendo ventas

por USD 146,726.10. Finalmente en el quinto año se estima vender 864

cajas que significan un ascenso de las ventas a USD 165,066.87.

Total de costos fijos 4,534.78

Precio - Costo variable unitario 16.50

PE = 275 Unidades / mes

Costos fijos 4,534.78

Costo variable unitario 148.48

PV 164.98 PE = 45,348 Moneda / dólares

DETERMINACION DEL PUNTO DE EQUILIBRIO (1er y 2do año)

PE =Punto de Equilibrio =

Margen de contribución

105

Tabla Nº 3.28: Proyección de ventas

En Cajas

Producto Año 1 Año 2 Año 3 Año 4 Año 5

Total de cantidad 480 576 672 768 864

En dólares

Producto Año 1 Año 2 Año 3 Año 4 Año 5

Total de dinero 79,189.59 95,027.50 128,385.34 146,726.10 165,066.87

Elaboración Propia

3.6.4. Estructura de la inversión

Eco Crops S.A.C. asumirá las inversiones tanto de activos fijos

(USD 5,350.09) como capital de trabajo (USD 12,195.77) y gastos pre-

operativos (USD 2,731.25); todo ello genera un total de USD 21,586.80

lo cual se detalla en el siguiente cuadro.

Tabla Nº 3.29: Estructura de la inversión

Inversiones US$

CONCEPTO U.M. CANT. P.UNIT TOTAL

 $ $

ACTIVOS FIJOS 6,659.78

 I. Maquinaria y equipo

Máquina empacadora de alta velocidad und 1 1,451.61 1451.61

Máquina moldeadora universal und 1 1,500.00 1500.00

Horno Industrial und 1 1,000.00 1000.00

Bandejas de acero inoxidable und 6 5.00 30

Mandiles und 2 3.60 7.20

Computadoras und 3 419.35 1258.05

Impresora multifuncional und 1 103.23 103.23

Sub total US$ 5,350.09

 II. Muebles y enseres

Escritorio de oficina und 3 161.29 483.87

Estante archivador und 2 72.58 145.16

Sillas de oficina und 6 48.39 290.34

Útiles de oficina und 1 67.74 67.74

Mesa de acero inoxidable und 2 161.29 322.58

106

Sub total US$ 1,309.69

CAPITAL DE TRABAJO

 Costos variables mes 1 7,660.99 7,660.99

 Costos y gastos fijos mes 1 4,534.78 4,534.78

Sub total US$ 12,195.77

GASTOS PREOPERATIVOS

Plan de negocio, estudios und 1 800.00 800.00

Licencias y constitución de empresa und 1 450.00 450.00

Página web und 1 700.00 700.00

Garantía und 1 781.25 781.25

Sub total US$ 2,731.25

TOTAL INVERSIONES 21,586.80

Elaboración Propia

A la vez es importante considerar la depreciación de los activos

fijos, los cuales al quinto año cuentan con un valor residual de USD

998.32.

Tabla Nº 3.30: Depreciación de los activos fijos

DEPRECIACIÓN DE ACTIVOS

Depreciación % Vida Util años Depr. Anual Depr. Mes

10% 10 $145.16 $12.10

10% 10 $150.00 $12.50

10% 10 $100.00 $8.33

33% 3 $10.00 $0.83

33% 3 $2.40 $0.20

33% 3 $419.35 $34.95

33% 3 $34.41 $2.87

20% 5 $96.77 $8.06

20% 5 $29.03 $2.42

20% 5 $58.07 $4.84

33% 3 $22.58 $1.88

20% 5 $64.52 $5.38

TOTAL $1,132.29 $94.36

VALOR DE SALVAMENTO =

$998.32

O VALOR RESIDUAL

Elaboración Propia

107

Tabla Nº 3.31: Depreciación de activos fijos

Año
Deprec.

Anual
Depr Acum. Valor Residual

1 $1,132.29 $5,527.49

2 $1,132.29 $2,264.58 $4,395.20

3 $1,132.29 $3,396.87 $3,262.91

4 $1,132.29 $4,529.16 $2,130.62

5 $1,132.29 $5,661.46 $998.32

Al cierre del 5to. año se tiene un Valor Residual

de US$
$998.32

Elaboración Propia

3.6.5. Financiamiento de la inversión

El financiamiento de la inversión está cubierto en su totalidad por

el aporte de los accionistas; aportando el accionista Constantino Ernesto

Arcaya Vernal el 60% y Natalia Arcaya del Aguila 40%.

3.6.6. Flujo de caja económico (COK, TIR y VAN)

El flujo de caja económico proyectado a cinco años de la empresa

Gold Chocolate S.A.C. se presenta en el siguiente cuadro:

Tabla Nº 3.32: Flujo de caja económico de la empresa Eco Crops S.A.C

Elaboración Propia

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Liquidación

Ingresos

 Ventas totales 79,189.59 95,027.50 128,385.34 146,726.10 165,066.87

Egresos

 Inversión total 21,586.80 998.32

 Activo fijo 6,659.78 -

 Capital de trabajo 12,195.77 -

 Gastos pre-operativos 2,731.25 -

Recuperación de capital de trabajo - - 12,195.77 -

Costos 74,440.96 100,212.63 119,876.48 128,382.48 135,040.96

 Costos fijos 36,278.24 54,417.35 65,769.30 65,769.30 65,769.30

 Costos variables 38,162.73 45,795.27 54,107.18 62,613.18 69,271.66

Costos y gastos totales 74,440.96 100,212.63 119,876.48 128,382.48 135,040.96

Ventas menos costos 4,748.62 -5,185.12 8,508.87 18,343.62 30,025.91

Depreciación 1,132.29 1,132.29 1,132.29 1,132.29 1,132.29

Utilidad antes de impuestos 5,880.91 -4,052.83 9,641.16 19,475.92 31,158.20

Impuesto a la renta 1,764.27 -1,215.85 2,892.35 5,842.77 9,347.46

Flujo de caja económico -21,586.80 2,984.35 -3,969.27 17,812.29 24,696.62 33,872.54

FLUJO DE CAJA ECONOMICO

 Valor de

rescate

108

A través de la tabla N° 3.33 se puede observar que la empresa

Eco Crops S.A.C. contará con ganancias desde el primer año de

operaciones (USD 2,984.35), lo cual aumentará al quinto año de

operaciones a USD 33,872.54, pudiendo recuperar el capital de trabajo

invertido equivalente a USD 12, 353.61.

Cabe mencionar que en el año 2 se obtiene un FCE negativo, esto

debido a que en comparación del año 1, solo se tomó en consideración la

segunda mitad del año por lo que los costos no fueron significativos

debido al periodo corto en evaluación, esta situación cambia en el año 2

porque se evalúa el año entero y así los costos si representan un papel

significativo en los cálculos.

Respecto a indicadores como el COK (Costo de Oportunidad de

Capital), TIR (Tasa Interna de Retorno) y el VAN (Valor Actual Neto),

la empresa cuenta con el siguiente resultado:

Tabla Nº 3.33: COK, VAN, TIR de la empresa Eco Crops S.A.C

COK 15.39%

VANE 20,101

TIRE 36.07%

Elaboración Propia

Como se observa en la tabla N° 3.34, el COK es 15.39% para lo

cual se utilizó la siguiente fórmula: COK = Rf + B (Rm - Rf) + Riesgo

País; con datos del sector alimenticio. Rf es la tasa libre de riesgo

(2.62%), Rm es la tasa de riesgo del mercado (15.98%), B es beta (0.85)

y el Riesgo país es 1.49%.

Por otro lado, se obtuvo un VAN de USD 20,101 y una TIR de

36.07%. Con dicha información se puede determinar que el proyecto es

viable al contar con un VAN mayor a cero y un COK menor al TIR.

109

3.6.7. Indicadores financieros

3.6.7.1.Estado de ganancias y pérdidas

Se puede observar en el cuadro N° 3.35 que la empresa obtendrá

ganancias desde el segundo año, obteniendo en los cinco primeros años

un resultado acumulado de USD 20,367.14. Por lo tanto, el proyecto es

considerado rentable al lograr recuperar el capital invertido por los

socios.

Tabla Nº 3. 34: Estado de Ganancias y Pérdidas de la empresa

Eco Crops S.A.C

ESTADO DE GANANCIAS Y PÉRDIDAS

 Año 1 Año 2 Año 3 Año 4 Año 5

Ventas 79,189.59 95,027.50 128,385.34 146,726.10 165,066.87

(-) Costo de producción 38,162.73 38,162.73 53,427.82 61,060.36 69,271.66

Utilidad bruta 41,026.86 56,864.77 74,957.52 85,665.74 95,795.21

(-) Gastos administrativos y

ventas
50,941.94 53,941.94 62,293.88 65,293.88 65,293.88

Utilidad operativa -9,915.08 2,922.84 12,663.64 20,371.86 30,501.32

(-) Depreciación 1,132.29 1,132.29 1,132.29 1,132.29 1,132.29

(-) Amortización de

intangibles
136.56 273.13 273.13 273.13 273.13

Utilidad antes de impuestos -11,183.93 1,517.42 11,258.22 18,966.44 29,095.91

(-) Impuesto a la renta (30%) 0.00 455.23 3,377.47 5,689.93 8,728.77

Utilidad neta -11,183.93 1,062.20 7,880.76 13,276.51 20,367.14

Elaboración Propia

3.6.7.2.Balance General

Al año 0 la empresa Eco Crops S.A.C. cuenta con un total de

activos de USD 21,769.84 al igual que de pasivo y patrimonio neto. Al

año 5 esto aumentará a un total de activos, pasivo y patrimonio neto a

USD 107,934.97. Así mismo, al quinto año se contará con un total de

utilidades retenidas por USD 8,146.85; demostrando que la empresa

obtendrá ganancias.

110

Tabla Nº 3.35: Balance General de la empresa Eco Crops S.A.C

Elaboración Propia

BALANCE Año 1 Año 2 Año 3 Año 4 Año 5

ACTIVO

 Activo Corriente

 Caja y bancos 21,250.09 10,748.00 18,000.37 19,847.94 22,205.03

 Cuentas por cobrar 79,189.59 95,027.50 128,385.34 146,726.10 165,066.87

 Total Activo Corriente 100,439.68 105,775.50 145,994.11 166,574.04 187,271.90

 Activo No Corriente

 Activo fijo 6,659.78 6,659.78 6,659.78 6,659.78 6,659.78

 Depreciación Acumulada - -2,264.58 -3,396.87 -4,529.16 -5,661.46

 Activos intangibles 2,731.25 - - - -

 Amortización de intangibles -273.13

 Total Activo No Corriente 9,117.91 4,395.20 3,262.91 2,130.62 998.32

 Total Activo 109,557.58 110,170.70 149,257.02 168,704.66 188,270.22

PASIVO

 Pasivo Corriente

 Parte corriente del préstamo - - - - -

 CTS por pagar 885.75 885.75 1,571.63 1,571.63 1,571.63

 Remuneraciones por pagar 29,324.06 29,324.06 36,995.07 36,995.07 36,995.07

 Proveedores por pagar 7,632.55 9,159.05 10,685.56 12,212.07 13,738.58

 Serv. Administrativos por pagar 8,057.71 14,895.41 14,895.41 14,895.41 14,895.41

 Dividendos por pagar 4,728.45 7,965.90 12,220.28

 Otras cuentas por pagar

 Total Pasivo Corriente 45,900.06 54,264.28 68,876.13 73,640.09 79,420.98

 Pasivo No Corriente

 Préstamo a largo plazo - - - - -

 Total Pasivo No Corriente - - - - -

 Total Pasivo 45,900.06 54,264.28 68,876.13 73,640.09 79,420.98

PATRIMONIO NETO

 Capital social 21,586.80 - - - -

 Utilidades del periodo - 1,062.20 7,880.76 13,276.51 20,367.14

 Utilidades retenidas - 424.88 3,152.30 5,310.60 8,146.85

 Total Patrimonio Neto 21,586.80 1,487.07 11,033.06 18,587.11 28,513.99

 Total Pasivo y Patrimonio Neto 67,486.86 55,751.35 79,909.19 92,227.20 107,934.97

111

CONCLUSIONES

 A través de este estudio de investigación se observa que existe un mercado en

crecimiento para barras energéticas a base de quinua en el estado de Toronto,

Canadá. En la actualidad los consumidores canadienses son más exigentes y

demandantes de productos orgánicos beneficiosos para su salud, generándose

así un mercado que se debe explotar, ofreciendo un producto diferenciado y de

gran calidad.

 El mercado de destino cuenta con un poder adquisitivo elevado lo que le otorga

una disponibilidad por pagar un mayor precio por un producto beneficioso para

la salud.

 Canadá es considerado un mercado en búsqueda de productos innovadores y que

sean “to-the-go”, siendo este uno de los principales motivos por los cuales el

consumo de snack es elevado. Se considera que el 51% de la población

consumen por lo menos un snack al día.

 Con esta investigación se determina que la implementación de una empresa para

exportar barras energéticas es factible tanto comercial, logística como

económicamente.

 Comercialmente debido al aumento de demanda de productos orgánicos o

hechos a base de insumos orgánicos. Logísticamente es gracias a la

comunicación, la cual logra que nuestro producto llegue a importadores en la

zona de influencia. Económicamente se debe a la viabilidad del proyecto por

contar con una Tasa Interna de Retorno de 36.07%, un Valor Actual Neto

positivo de USD 20,101.00 y un Costo de Oportunidad de Capital 15.39%;

obteniendo un margen de ganancia de 10% con un precio de USD 1.83 por cada

caja de 6 unidades que hace un total de 150 gramos del producto.

112

RECOMENDACIONES

 Se recomienda analizar periódicamente el mercado meta, comportamiento del

cliente, requerimientos, requisitos para ingresar al mercado, variaciones

culturales y demás a fin de poder adaptarnos a los cambios y ofrecerle al cliente

un producto que satisfaga sus necesidades.

 Se recomienda promocionar tanto el producto como la marca comercial a fin de

elevar la demanda del bien y que el mercado vea la marca Eco Crops S.A.C.

como sinónimo de calidad y excelente sabor, siendo 100% natural; razón por la

cual en un mediano plazo estén dispuestos a pagar más por un producto que

satisface sus necesidades.

 Por último, se recomienda aprovechar que actualmente Canadá cuenta con fuerte

migración que prefiere sabores e insumos étnicos, siendo utilizado como

benchmarket o mercado estratégico el cual logra dar a la empresa una

oportunidad de aprendizaje que puede usarla para otros mercados similares.

Permitiendo con ello, conocer el movimiento del mercado, determinación de

consumo y comportamiento de clientes para aplicarlo en mercados parecidos.

113

BIBLIOGRAFÍA

Libros consultados

Czinkota, M. (2008). Marketing Internacional. México D.F.: Cengage Learning,

8va edición.

Kotler, P., & Armstrong, G. (2008). Fundamentos de Marketing. México D.F.:

Pearson Educación de México, 8va edición.

Porter, M. (2009). Estrategia Competitiva. Técnicas para Análisis de los

Sectores Industriales. Madrid: Editorial Pirámide.

Documentos consultados

Banco Central de Reserva (2013). Competitividad en el Perú: Situación y

Agenda Pendiente.

Euromonitor International (2014). Snack bars in Canada.

Food and Drug Administration (2009). Guía de etiquetado para Canadá.

Organización para la Cooperación y Desarrollo Económico (2014). Obesity

Update.

PROMPERU (2013). Guía de mercado Canadá.

PROMPERU (2014). Perfil producto-mercado, Quinua-Canadá.

World Economic Forum (2014).The Global Competitiviness Report 2013-2014.

Páginas consultadas

Adex Data Trade. Recuperado el 25 de abril del 2015, de

http://www.adexdatatrade.com/

Agencia Nacional de Estadísticas Canadá. Recuperado el 15 de enero de 2015, de

http://www.statcan.gc.ca/start-debut-eng.html

Bloomberg. (2014). Recuperado el 05 de Noviembre de 2014, de

http://www.bloomberg.com/

http://www.adexdatatrade.com/
http://www.statcan.gc.ca/start-debut-eng.html
http://www.bloomberg.com/

114

Canadian Institute for Health Information. Recuperado el 24 de Octubre de 2014, de

http://www.cihi.ca/CIHI-ext-portal/internet/EN/Home/home/cihi000001

Consumo orgánico y conciencia ambiental de los consumidores. Recuperado el 24 de

Octubre de 2014, de http://www.revistas.unam.mx/index.php/pde/article/view/7763

De Perú. (2014). Constitución Política del Perú (1993) - Actual. Recuperado el 05 de

Noviembre de 2014, de http://www.deperu.com/abc/constituciones/235/constitucion-

politica-del-peru1993-actual

Esperanza de vida en Canadá. Recuperado el 20 de enero de 2015 de

http://www.datosmacro.com/

Estacionalidad de la quinua en Perú. Recuperado el 23 de marzo de 2015 de,

http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomia_qu

inua.pdf

Evolución de la población en Canadá. Recuperado el 20 de enero de 2015 de

http://www.datosmacro.com/

Evolución del acceso a internet en Canadá. Recuperado el 21 de enero de 2015 de

http://cira.ca/factbook/2014/the-canadian-internet.html

Evolución Tasa de Crecimiento del PBI en Canadá. Recuperado el 20 de enero de 2015

de http://www.datosmacro.com/

Industria en Canadá. Recuperado el 21 de enero de 2015 de

http://www.ic.gc.ca/eic/site/icgc.nsf/eng/home

Ministerio de Agricultura y Riego. Estadística de producción y exportación de Quinua

Peruana. Recuperado el 29 de enero de 2015 de http://www.minag.gob.pe/portal/

Ministerio de producción. Recuperado el 23 de marzo de 2015 de,

http://www.produce.gob.pe/

Quinua.pe. Portal Promovido por la Primera Dama Nadine Heredia, Recuperado el 20

de Noviembre de 2014, de http://quinua.pe/noticias-del-sector/

SIICEX. Estadísticas de la partida arancelaria 190410, Recuperado el 20 de enero de

2015 de http://www.siicex.gob.pe/promperustat/

http://www.cihi.ca/CIHI-ext-portal/internet/EN/Home/home/cihi000001
http://www.revistas.unam.mx/index.php/pde/article/view/7763
http://www.deperu.com/abc/constituciones/235/constitucion-politica-del-peru1993-actual
http://www.deperu.com/abc/constituciones/235/constitucion-politica-del-peru1993-actual
http://www.datosmacro.com/
http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomia_quinua.pdf
http://agroaldia.minag.gob.pe/biblioteca/download/pdf/agroeconomia/agroeconomia_quinua.pdf
http://www.datosmacro.com/
http://cira.ca/factbook/2014/the-canadian-internet.html
http://www.datosmacro.com/
http://www.ic.gc.ca/eic/site/icgc.nsf/eng/home
http://www.minag.gob.pe/portal/
http://www.produce.gob.pe/
http://quinua.pe/noticias-del-sector/
http://www.siicex.gob.pe/promperustat/

115

Trade Data Online. Industry Canada. Recuperado el 15 de abril de 2015 de,

http://www.ic.gc.ca/eic/site/tdo-dcd.nsf/eng/Home

Trademap. Estadística de partida arancelaria 190410. Recuperado el 05 de febrero de

2015 de http://www.trademap.org/

http://www.ic.gc.ca/eic/site/tdo-dcd.nsf/eng/Home
http://www.trademap.org/

116

ANEXOS

117

ANEXO 1

Presentación Final del producto: barras energéticas a base de quinua elaboradas por la

empresa Eco Crops S.A.C.

118

119

ANEXO 2

Extracto de Reglamento para Uso de la Marca País

La Marca Perú se puede otorgar para Uso Institucional, para Uso en Productos y para

Uso en Eventos, siendo uno de los requisitos en el primer caso que dicha empresa,

nacional o extranjera, promocione la imagen del país en los aspectos ya mencionados;

en el segundo caso es requisito que al registrarse portafolios de productos, estos

sean como mínimo un 80% de productos peruanos; y en el tercer caso, que dicho

evento promocione también la imagen del país, el turismo, las exportaciones o las

inversiones en el país. También se puede otorgar la licencia para el uso de la Marca

Perú, en el caso de los productos, a productos peruanos de marca blanca que sean de

exportación, así como productos de derechos de autor, correctamente registrados y

legalizados (requisito fundamental).

Cumpliendo con lo dicho, es necesario pasar por un procedimiento en el cual se

solicitará a PROMPERÚ la licencia para el uso de la Marca Perú. Las etapas del

procedimiento son:

Presentación de la Solicitud de Licencia de Uso: Será presentada por personas

naturales con negocios o personas jurídicas que desarrollen actividades económicas. En

la solicitud la persona se dirigirá a PROMPERÚ de acuerdo a los términos del

Reglamento para el Uso de la Marca País. Asimismo, se adjuntará, en cuanto resulte

aplicable, la copia de la ficha del RUC, la copia de la vigencia de poder, la copia del

DNI de la persona titular del RUC, la copia de licencia de funcionamiento, el

certificado de registro de la marca, la copia del registro sanitario, la copia de la

autorización de uso de la Denominación de Origen, la copia de la carta de referencia

emitida por el Consulado Peruano (en caso de extranjería de la persona jurídica), la

declaración jurada de la autoría de obras (en caso de derechos de autor) y la declaración

jurada adjunta en el Reglamento para el Uso de la Marca País.

Evaluación: En cuanto a la evaluación de la Solicitud será realizada por el órgano

competente, teniendo en cuenta los criterios de Formalidad (que todo esté conforme a

las leyes peruanas y cuente con la documentación

necesaria),Reputación (cumplimiento de obligaciones tributarias y comerciales, buena

http://emprendedor.pe/marketing/branding/479-marca-peru-requisitos-para-licencia.html/
http://emprendedor.pe/marketing/branding/479-marca-peru-requisitos-para-licencia.html/

120

imagen), Calidad y origen de los productos y servicios (buena calidad de productos y

servicios, certificados y reconocimientos) y Uso alineado con la Marca País (la

Solicitud debe estar alineada a los objetivos de la Marca País: imagen del país,

promoción del turismo, exportación, inversiones extranjeras, etc.).

Pronunciamiento: Luego de realizada la evaluación, el órgano competente emitirá un

pronunciamiento, el cual, de ser favorable, extenderá el Certificado para la Licencia de

Uso de la Marca Perú, y, de ser denegatorio, será notificado mediante carta notificada a

quien lo solicitó, siendo en ambos casos entregada la respuesta en la sede de

PROMPERÚ.

Reevaluación: De obtener una denegatoria, el solicitante podrá pedir una única

reevaluación de dicho pronunciamiento denegatorio.

El proceso, en total, dura 25 días calendario, salvo excepciones. Como se dijo antes, la

Licencia para usar la Marca Perú será otorgada por un periodo máximo de 2 años,

pudiendo presentarse luego de dicho periodo una solicitud de renovación de la

licencia.

121

ANEXO 3

Carta de crédito – Scotiabank.

Se trata de un medio de pago de Comercio Exterior por el cual un importador

(ordenante) instruye a su banco en el exterior a emitir una Carta de Crédito a favor de

un exportador peruano (beneficiario) por una operación de compra – venta de

mercaderías/servicios. Las Cartas de Crédito pueden ser AVISADAS y

CONFIRMADAS según las responsabilidades que asuman los bancos en cada caso.

Ventajas

 Estructuramos, avisamos y confirmamos sus cartas de crédito, de acuerdo con

términos y condiciones establecidos, en la amplia red de corresponsales con los

que contamos.

 Confidencialidad en el manejo de sus documentos y cumplimientos de las reglas

y usos vigentes.

 Contamos con personal técnico que le brindará asesoramiento especializado y

personalizado en sus operaciones.

 Podrá dar seguimiento de las operaciones de sus cuentas desde sus oficinas a

través de Telebanking con tecnología de punta que brinda agilidad a sus

operaciones.

 Comisiones competitivas.

 Con este instrumento podrá obtener liquidez a través de financiamientos pre y

post embarque y compra de documentos internacionales.

Características

Le permite enviar su mercadería al exterior con tranquilidad, confianza y total

seguridad gracias a este medio de pago gestionado por su compra.

Requisitos

 Indicarle a su importador en el exterior la dirección Swift del Banco.

122

 Una vez exportada la mercadería, y de acuerdo a las cláusulas de la carta de

crédito, presentar los documentos requeridos por el importador a Banco (factura

comercial, conocimiento de embarque, packing list, certificaciones, etc).

Tarifario de cartas de crédito de exportación

123

124

Fuente: Scotiabank. Tarifario de carta de crédito de exportación. Recuperado el 06 de Abril del 2015, de

http://www.scotiabank.com.pe/Empresas/Comercio-Exterior/Medios-de-Pago/carta-de-credito-de-exportacion

http://www.scotiabank.com.pe/Empresas/Comercio-Exterior/Medios-de-Pago/carta-de-credito-de-exportacion

125

ANEXO 4

Condiciones para ser Micro Empresa y para ser Pequeña Empresa.

La Ley de Impulso al Desarrollo Productivo y al Crecimiento Empresarial - Texto

Único Ordenado aprobado mediante el D.S. 013-2013-PRODUCE publicado el

28.12.2013 - regula las condiciones y beneficios relativos a las MIPYME (Micro

Empresas, Pequeñas Empresas y Medianas Empresas). Las MIPYME, constituyen uno

de los pilares de la economía nacional porque además de generar el autoempleo,

promueven la competitividad y formalización de la economía, redundando en el

crecimiento y desarrollo del país; de ahí el interés del Estado de promover a estas

pequeñas unidades económicas con capitales pequeños dedicadas a la extracción,

transformación, producción o comercialización para que se desarrollen.

MICRO EMPRESA

Ventas anuales Hasta monto máximo de 150 UIT (*)

PEQUEÑA EMPRESA

Ventas anuales Mayores a 150 UIT hasta monto máximo de 1,700 UIT (*)

MEDIANA EMPRESA

Ventas anuales

Mayores a 1,700 UIT hasta monto máximo de 2,300 UIT (*)

(*) La UIT para el año 2015 es de S/ 3,850 nuevos soles.

Fuente: SUNAT. Guía Tributaria. Recuperado el 06 de Abril de 2015, de

http://www.guiatributaria.sunat.gob.pe/index.php/contribuyentes/empresas-y-negocios/mypes/51901-condiciones-para-ser-micro-

empresa-y-para-ser-pequena-empresa

http://www.guiatributaria.sunat.gob.pe/index.php/contribuyentes/empresas-y-negocios/mypes/51901-condiciones-para-ser-micro-empresa-y-para-ser-pequena-empresa
http://www.guiatributaria.sunat.gob.pe/index.php/contribuyentes/empresas-y-negocios/mypes/51901-condiciones-para-ser-micro-empresa-y-para-ser-pequena-empresa

126

ANEXO 5

Características INCONTERM FOB 2010

Término utilizado exclusivamente cuando el transporte de la mercancía se realiza por

barco (mar o vías fluviales de navegación interior).

El vendedor cumple con su obligación de entrega cuando la mercancía ha sobrepasado

la borda del buque en el puerto de embarque convenido. El vendedor tiene que

despachar la mercancía de exportación.

Obligaciones del comprador

 Pagar lo dispuesto en el contrato de compra-venta y conseguir, por su propia

cuenta y riesgo, cualquier licencia de importación u autorización oficial precisa,

así como llevar a cabo todas las formalidades aduaneras para la importación de

la mercancía.

 Contratar el transporte de la mercancía desde el puerto de embarque designado y

recibir la entrega de la mercancía.

 Asumir todos los riesgos de pérdida o daño de la mercancía, así como todos los

gastos desde el momento en que haya sobrepasado la borda del buque en el

puerto de embarque, si no da aviso suficiente o si el buque no llega a tiempo

debe soportar todos los riesgos de pérdida o daño que pueda sufrir la mercancía

a partir de la fecha de expiración del plazo fijado para la entrega.

 Pagar todos los gastos de derechos, impuestos y otras cargas oficiales.

 Pagar los costes posteriores generados a la entrega de la mercancía (flete,

descarga en el puerto de destino, trámites de aduana de importación).

 Avisar sobre el nombre del buque, el punto de carga y la fecha de entrega

requerida, aceptará la prueba de la entrega y pagará los gastos de la inspección

previa al embarque, excepto si la inspección ha sido ordenada por las

autoridades del país exportador.

 Otras obligaciones como son pagar los gastos y cargas en que se haya incurrido

para la obtención de los documentos y reembolsar los efectuados por el

vendedor al prestar su ayuda al respecto.

 Posibilidad de contratar seguro para cubrir el riesgo durante el transporte en

barco.

127

Obligaciones del vendedor

 Suministrar la mercancía y la factura comercial de conformidad con el contrato

de venta, obtener cualquier licencia de exportación y cualquiera otra

autorización oficial precisa así como llevar a cabo los trámites aduaneros

necesarios para la exportación de la mercancía.

 Entregar la mercancía a bordo del buque designado por el comprador.

 Soportar los riesgos de pérdida o daño de la mercancía, así como los gastos,

hasta el momento en que haya sobrepasado la borda del buque en el puerto de

embarque fijado y dará al comprador aviso suficiente de que la mercancía ha

sido entregada a bordo. Le proporcionará al comprador el documento usual de

prueba de la entrega, pagará los gastos de las operaciones de verificación

necesarias para entregar la mercancía y proporcionará a sus expensas el

embalaje requerido para el transporte de la mercancía.

 Asumir los costes aduaneros necesarios para la exportación.

 Otras obligaciones a las que el vendedor tiene que hacer frente son las de prestar

al comprador, a petición suya, la ayuda precisa para obtener cualquier

documento emitido en el país de embarque y/o de origen que pueda necesitar el

comprador para la importación de la mercancía y para su paso en tránsito por

otros países, así como la información necesaria para conseguir un seguro.

Documentación mínima a aportar por el vendedor

 Factura comercial.

 Lista de contenido (en el supuesto de que la expedición esté compuesta por más

de un bulto).

 Otros documentos dependiendo de las características del producto:

 Certificado Sanitario.

 Certificado de Metrología.

 Certificado de Pesos.

 Certificado CITES.

 Otras Certificaciones relativas al producto a tramitar en el país de origen.

128

 En función del Régimen Comercial de Exportación, el vendedor podrá precisar

para el despacho Aduanero de Exportación algunos de los siguientes

documentos:

 Licencia de Exportación.

 Autorización Administrativa de Exportación.

 Documento de Vigilancia Comunitaria.

 Notificación Previa de Exportación.

Medios de pago habituales

 Transferencia.

 Remesa simple.

 Remesa Documentaria.

 Crédito Documentario.

Gráfico

Fuente: Área de PYMES. FOB: Free On Board (Libre a bordo, Puerto de carga convenido). Recuperado el 06 de Abril del 2015 de,

http://www.areadepymes.com/?tit=fob-free-on-board-libre-a-bordo-puerto-de-carga-convenido-guia-de-incoterms-

2010&name=Manuales&fid=em0bcae

http://www.areadepymes.com/?tit=fob-free-on-board-libre-a-bordo-puerto-de-carga-convenido-guia-de-incoterms-2010&name=Manuales&fid=em0bcae
http://www.areadepymes.com/?tit=fob-free-on-board-libre-a-bordo-puerto-de-carga-convenido-guia-de-incoterms-2010&name=Manuales&fid=em0bcae

129

130

ANEXO 6

Documentos básicos de exportación para barras energéticas a base de quinua:

 Invoice o factura comercial.

 Packing List.

 Certificado de origen, en nuestro caso por ser un producto que se dirige a

Canadá existe la autocertificación. Gracias al Tratado de Libre Comercio que

existe entre Perú y Canadá, el exportador es el responsable de emitir el

certificado de origen.

 Permiso fitosanitario.

131

ANEXO 7

Minuta de constitución.

ACTO CONSTITUTIVO DE SOCIEDAD ANONIMA CERRADA CON

DIRECTORIO –

CON APORTE DINERARIO

SEÑOR NOTARIO,

SÍRVASE EXTENDER EN SU REGISTRO DE ESCRITURAS PÚBLICAS UNA

CONSTITUCIÓN SIMULTÁNEA DE SOCIEDAD ANONIMA CERRADA, QUE

OTORGAN:

A NATALIA ARCAYA DEL AGUILA DE NACIONALIDAD PERUANA,

PROFESIÓN NEGOCIOS INTERNACIONALES CON D.N.I. 46498929, ESTADO

CIVIL SOLTERO; A CONSTANTINO ERNESTO ARCAYA VERNA DE

NACIONALIDAD PERUANA, PROFESIÓN INGENIERO CIVIL CON D.N.I.

10310910, ESTADO CIVIL CASADO, SEÑALANDO DOMICILIO COMUN PARA

EFECTOS DE ESTE INSTRUMENTO EN: JR. ENRIQUE LEON GARCIA 473,

DISTRITO DE SANTIAGO DE SURCO, PROVINCIA DE LIMA Y

DEPARTAMENTO DE LIMA.

EN LOS TERMINOS SIGUIENTES:

PRIMERO.- POR EL PRESENTE PACTO SOCIAL, LOS OTORGANTES

MANIFIESTAN SU LIBRE VOLUNTAD DE CONSTITUIR UNA SOCIEDAD

ANONIMA CERRADA, BAJO LA DENOMINACION DE “ECO CROPS

SOCIEDAD ANONIMA CERRADA”, PUDIENDO UTILIZAR LA

DENOMINACIÓN ABREVIADA DE “ECO CROPS S.A.C.”; SE OBLIGAN A

EFECTUAR LOS APORTES PARA LA FORMACION DEL CAPITAL SOCIAL Y A

FORMULAR EL CORRESPONDIENTE ESTATUTO.

SEGUNDO.- EL MONTO DEL CAPITAL DE LA SOCIEDAD ES DE 19,934.21 EN

DÓLARES AMERICANOS DIVIDIDO EN 1,993.42 ACCIONES NOMINATIVAS

132

DE UN VALOR NOMINAL DE $ 10.00 CADA UNA SUSCRITAS Y PAGADAS DE

LA SIGUIENTE MANERA:

- CONSTANTINO ERNESTO ARCAYA VERNAL, SUSCRIBE 1,196

ACCIONES NOMINATIVAS Y PAGA $ 11,960.6 MEDIANTE APORTES

EN BIENES DINERARIOS.

- NATALIA ARCAYA DEL AGUILA, SUSCRIBE 797 ACCIONES

NOMINATIVAS Y PAGA $ 7,974 MEDIANTE APORTES EN BIENES

DINERARIOS.

EL CAPITAL SOCIAL SE ENCUENTRA TOTALMENTE SUSCRITO Y PAGADO.

TERCERO.- LA SOCIEDAD SE REGIRÁ POR EL ESTATUTO SIGUIENTE Y EN

TODO LO NO PREVISTO POR ESTE, SE ESTARÁ A LO DISPUESTO POR LA

LEY GENERAL DE SOCIEDADES – LEY 26887 – QUE EN ADELANTE SE LE

DENOMINARA LA “LEY”.

ESTATUTO

 ARTICULO 1.- DENOMINACION-DURACION-DOMICILIO: LA

SOCIEDAD SE DENOMINA: “ECO CROPS SOCIEDAD ANONIMA

CERRADA” PUDIENDO USAR LA DENOMINACIÓN ABREVIADA “ECO

CROPS S.A.C.”.

TIENE UNA DURACION INDETERMINADA, INICIA SUS OPERACIONES

EN LA FECHA DE ESTE PACTO Y ADQUIERE PERSONALIDAD

JURIDICA DESDE SU INSCRIPCION EN EL REGISTRO DE PERSONAS

JURIDICAS DE LIMA.

SU DOMICILIO ES LA PROVINCIA DE LIMA, DEPARTAMENTO DE

LIMA PUDIENDO ESTABLECER SUCURSALES U OFICINAS EN

CUALQUIER LUGAR DEL PAIS O EN EL EXTRANJERO.

 ARTICULO 2.- OBJETO SOCIAL: LA SOCIEDAD TIENE POR OBJETO

DEDICARSE A: LA PRODUCCION, EXPORTACION Y

133

COMERCIALIZACION DE BARRAS ENERGETICAS A BASE DE

QUINUA.

SE ENTIENDEN INCLUIDOS EN EL OBJETO SOCIAL LOS ACTOS

RELACIONADOS CON EL MISMO QUE COADYUVEN A LA

REALIZACION DE SUS FINES. PARA CUMPLIR DICHO OBJETO PODRA

REALIZAR TODOS AQUELLOS ACTOS Y CONTRATOS QUE SEAN

LICITOS, SIN RESTRICCION ALGUNA.

 ARTÍCULO 3.- CAPITAL SOCIAL: EL MONTO DEL CAPITAL DE LA

SOCIEDAD ES DE 19,934.21 (19,934.21 /100 EN DÓLARES

AMERICANOS) REPRESENTADO POR 1,993 ACCIONES NOMINATIVAS

DE UN VALOR NOMINAL DE $ 10.00 CADA UNA.

EL CAPITAL SOCIAL SE ENCUENTRA TOTALMENTE SUSCRITO Y

PAGADO.

 ARTICULO 4.- TRANSFERENCIA Y ADQUISICION DE ACCIONES:

LOS OTORGANTES ACUERDAN SUPRIMIR EL DERECHO DE

PREFERENCIA PARA LA ADQUISICION DE ACCIONES, CONFORME A

LO PREVISTO EN EL ULTIMO PARRAFO DEL ARTICULO 237º DE LA

"LEY".

 ARTICULO 5.- ORGANOS DE LA SOCIEDAD: LA SOCIEDAD QUE SE

CONSTITUYE TIENE LOS SIGUIENTES ORGANOS:

A) LA JUNTA GENERAL DE ACCIONISTAS;

B) EL DIRECTORIO Y

C) LA GERENCIA.

 ARTICULO 6.- JUNTA GENERAL DE ACCIONISTAS: LA JUNTA

GENERAL DE ACCIONISTAS ES EL ORGANO SUPREMO DE LA

SOCIEDAD. LOS ACCIONISTAS CONSTITUIDOS EN JUNTA GENERAL

DEBIDAMENTE CONVOCADA, Y CON EL QUORUM

134

CORRESPONDIENTE, DECIDEN POR LA MAYORIA QUE ESTABLECE

LA "LEY" LOS ASUNTOS PROPIOS DE SU COMPETENCIA. TODOS LOS

ACCIONISTAS INCLUSO LOS DISIDENTES Y LOS QUE NO HUBIERAN

PARTICIPADO EN LA REUNION, ESTAN SOMETIDOS A LOS

ACUERDOS ADOPTADOS POR LA JUNTA GENERAL.

LA CONVOCATORIA A JUNTA DE ACCIONISTAS SE SUJETA A LO

DISPUESTO EN EL ART. 245 DE LA "LEY". EL ACCIONISTA PODRA

HACERSE REPRESENTAR EN LAS REUNIONES DE JUNTA GENERAL

POR MEDIO DE OTRO ACCIONISTA, SU CONYUGE, O ASCENDIENTE

O DESCENDIENTE EN PRIMER GRADO, PUDIENDO EXTENDERSE LA

REPRESENTACION A OTRAS PERSONAS.

 ARTICULO7.- JUNTAS NO PRESENCIALES: LA CELEBRACION DE

JUNTAS NO PRESENCIALES SE SUJETA A LO DISPUESTO POR EL

ARTICULO 246 DE LA "LEY".

 ARTICULO 8.- EL DIRECTORIO: LA SOCIEDAD TENDRÁ UN

DIRECTORIO INTEGRADO POR CONSTANTINO ERNESTO ARCAYA

VERNAL Y NATALIA ARCAYA DEL AGUILA. MIEMBROS QUE

PUEDEN O NO, SER ACCIONISTAS, CUYO PERÍODO DE DURACIÓN

SERÁ DE TRES (3) AÑOS, PUDIENDO SUS MIEMBROS SER

REELEGIDOS.

EL CARGO DE DIRECTOR SÓLO RECAE EN PERSONAS NATURALES.

LOS DIRECTORES PUEDEN SER REMOVIDOS EN CUALQUIER

MOMENTO POR LA JUNTA GENERAL. EL CARGO DE DIRECTOR ES

RETRIBUIDO. LOS DIRECTORES SERÁN ELEGIDOS CON

REPRESENTACIÓN DE LA MINORÍA, DE ACUERDO A LA LEY

GENERAL DE SOCIEDADES.

135

 ARTÍCULO 9.- VACANCIA: VACA EL CARGO DE DIRECTOR POR

FALLECIMIENTO, RENUNCIA, REMOCIÓN O POR INCURRIR EL

DIRECTOR EN ALGUNA DE LAS CAUSALES DE IMPEDIMENTO

SEÑALADAS POR LA LEY. EN CASO DE VACANCIA, EL MISMO

DIRECTORIO PODRÁ ELEGIR A LOS REEMPLAZANTES PARA

COMPLETAR SU NÚMERO POR EL PERÍODO QUE AÚN RESTA AL

DIRECTORIO. EN CASO DE QUE SE PRODUZCA VACANCIA DE

DIRECTORES EN NÚMERO TAL QUE NO PUEDA REUNIRSE

VÁLIDAMENTE EL DIRECTORIO, LOS DIRECTORES HÁBILES

ASUMIRÁN PROVISIONALMENTE LA ADMINISTRACIÓN Y

CONVOCARÁN DE INMEDIATO A LA JUNTA DE ACCIONISTAS QUE

CORRESPONDA PARA QUE ELIJAN NUEVO DIRECTORIO. DE NO

HACERSE ESTA CONVOCATORIA O DE HABER VACADO EL CARGO

DE TODOS LOS DIRECTORES, CORRESPONDERÁ AL GERENTE

REALIZAR DE INMEDIATO DICHA CONVOCATORIA. SI LAS

REFERIDAS CONVOCATORIAS NO SE PRODUJESEN DENTRO DE LOS

DIEZ DIAS SIGUIENTES, CUALQUIER ACCIONISTA PUEDE

SOLICITAR AL JUEZ QUE LA ORDENE, POR EL PROCESO

SUMARISIMO.

 ARTÍCULO 10.- CONVOCATORIA, QUÓRUM Y ACUERDOS: EL

DIRECTORIO SERÁ CONVOCADO POR EL PRESIDENTE, O QUIEN

HAGA SUS VECES, CONFORME A LO ESTABLECIDO EN EL

ARTÍCULO 167º DE LA LEY GENERAL DE SOCIEDADES. EL QUÓRUM

PARA LA REUNIONES DEL DIRECTORIO SERÁ DE LA MITAD MÁS

UNO DE SUS MIEMBROS SI EL NÚMERO DE DIRECTORES ES IMPAR,

EL QUÓRUM ES EL NÚMERO ENTERO INMEDIATO SUPERIOR AL DE

LA MITAD DE AQUÉL. CADA DIRECTOR TIENE DERECHO A UN

VOTO. LOS ACUERDOS DE DIRECTORIO SE ADOPTAN POR

MAYORÍA ABSOLUTA DE VOTOS DE LOS DIRECTORES

PARTICIPANTES; EN CASO DE EMPATE, DECIDE QUIEN PRESIDE LA

SESIÓN.

136

 ARTÍCULO 11.- GESTIÓN Y REPRESENTACIÓN: EL DIRECTORIO

TIENE LAS FACULTADES DE GESTIÓN Y DE REPRESENTACIÓN

LEGAL NECESARIAS PARA LA ADMINISTRACIÓN DE LA SOCIEDAD,

DENTRO DE SU OBJETO, CON EXCEPCIÓN DE LOS ASUNTOS QUE LA

LEY O EL ESTATUTO ATRIBUYAN A LA JUNTA GENERAL.

 ARTÍCULO 12.- DELEGACIÓN: EL DIRECTORIO PUEDE DELEGAR

SUS FACULTADES CONFORME A LO ESTABLECIDO EN EL

ARTÍCULO 174º DE LA LEY GENERAL SOCIEDADES.

 ARTÍCULO 13.- RESPONSABILIDAD: LA RESPONSABILIDAD DE LOS

DIRECTORES SE RIGE POR LO ESTABLECIDO EN LOS ARTÍCULO 177º

Y SIGUIENTES DE LA LEY GENERAL SOCIEDADES.

 ARTÍCULO 14.- GERENTE GENERAL: LA SOCIEDAD TENDRÁ UN

GERENTE GENERAL. LA DURACIÓN DEL CARGO ES POR TIEMPO

INDEFINIDO. EL GERENTE PUEDE SER REMOVIDO EN CUALQUIER

MOMENTO POR EL DIRECTORIO O POR LA JUNTA GENERAL,

CUALQUIERA QUE SEA EL ÓRGANO DEL QUE HAYA EMANADO SU

NOMBRAMIENTO.

 ARTÍCULO 15.- ATRIBUCIONES: EL GERENTE GENERAL ESTA

FACULTADO PARA LA EJECUCION DE TODO ACTO Y/O CONTRATO

CORRESPONDIENTES AL OBJETO DE LA SOCIEDAD, PUDIENDO

ASIMISMO REALIZAR LOS SIGUIENTES ACTOS:

A) DIRIGIR LAS OPERACIONES COMERCIALES Y ADMINISTRATIVAS.

B) ASISTIR CON VOZ PERO SIN VOTO A LAS SESIONES DEL

DIRECTORIO, SALVO QUE ESTE ACUERDE SESIONAR DE MANERA

RESERVADA.

137

C) ASISTIR CON VOZ PERO SIN VOTO A LAS SESIONES DE JUNTA

GENERAL, SALVO QUE ESTA DECIDA LO CONTRARIO.

D) REPRESENTAR A LA SOCIEDAD ANTE TODA CLASE DE

AUTORIDADES. EN LO JUDICIAL GOZARA DE LAS FACULTADES

SENALADAS EN LOS ARTICULOS 74, 75, 77 Y 436 DEL CODIGO

PROCESAL CIVIL, ASI COMO LA FACULTAD DE REPRESENTACION

PREVISTA EN EL ARTICULO 10 DE LA LEY 26636 Y DEMAS NORMAS

CONEXAS Y COMPLEMENTARIAS; TENIENDO EN TODOS LOS CASOS

FACULTAD DE DELEGACION O SUSTITUCION. ADEMAS, PODRA

CELEBRAR CONCILIACION EXTRAJUDICIAL, PUDIENDO SUSCRIBIR

EL ACTA CONCILIATORIA, GOZANDO DE LAS FACULTADES

SENALADAS EN LAS DISPOSICIONES LEGALES QUE LO REGULAN.

ADEMAS PODRA CONSTITUIR Y REPRESENTAR A LAS

ASOCIACIONES QUE CREA CONVENIENTE Y DEMAS NORMAS

CONEXAS Y COMPLEMENTARIAS.

E) ABRIR, TRANSFERIR, CERRAR Y ENCARGARSE DEL MOVIMIENTO

DE TODO TIPO DE CUENTA BANCARIA; GIRAR, COBRAR, RENOVAR,

ENDOSAR, DESCONTAR Y PROTESTAR, ACEPTAR Y REACEPTAR

CHEQUES, LETRAS DE CAMBIO, PAGARES, CONOCIMIENTO DE

EMBARQUE, CARTA DE PORTE, POLIZAS, CARTAS FIANZAS Y

CUALQUIER CLASE DE TITULOS VALORES, DOCUMENTOS

MERCANTILES Y CIVILES; OTORGAR RECIBOS CANCELACIONES,

SOBREGIRARSE EN CUENTA CORRIENTE CON GARANTIA O SIN

ELLA, SOLICITAR TODA CLASE DE PRESTAMOS CON GARANTIA

HIPOTECARIA.

F) ADQUIRIR Y TRANSFERIR BAJO CUALQUIER TITULO; COMPRAR,

VENDER, ARRENDAR, DONAR, DAR EN COMODATO, ADJUDICAR

Y GRAVAR LOS BIENES DE LA SOCIEDAD SEAN MUEBLES O

INMUEBLES, SUSCRIBIENDO LOS RESPECTIVOS DOCUMENTOS YA

SEAN PRIVADOS O PUBLICOS. EN GENERAL PODRA CONSTITUIR

GARANTIA HIPOTECARIA, MOBILIARIA Y DE CUALQUIER FORMA.

138

PODRA CELEBRAR TODA CLASE DE CONTRATOS NOMINADOS E

INNOMINADOS, INCLUSIVE LOS DE LEASING O ARRENDAMIENTO

FINANCIERO, LEASE BACK, FACTORY Y/O UNDERWRITING,

CONSORCIO, ASOCIACION EN PARTICIPACION Y CUALQUIER OTRO

CONTRATO DE COLABORACION EMPRESARIAL, VINCULADOS CON

EL OBJETO SOCIAL. ADEMAS PODRA SOMETER LAS

CONTROVERSIAS A ARBITRAJE Y SUSCRIBIR LOS RESPECTIVOS

CONVENIOS ARBITRALES.

G) SOLICITAR, ADQUIRIR, TRANSFERIR REGISTROS DE PATENTE,

MARCAS, NOMBRES COMERCIALES.

H) CONFORME A LEY, SUSCRIBIENDO CUALQUIER CLASE DE

DOCUMENTOS VINCULADOS A LA PROPIEDAD INDUSTRIAL O

INTELECTUAL.

I) PARTICIPAR EN LICITACIONES, CONCURSOS PUBLICOS Y/O

ADJUDICACIONES, SUSCRIBIENDO LOS RESPECTIVOS

DOCUMENTOS, QUE CONLLEVE A LA REALIZACION DEL OBJETO

SOCIAL.

J) EL GERENTE GENERAL PODRA REALIZAR TODOS LOS ACTOS

NECESARIOS PARA LA ADMINISTRACION DE LA SOCIEDAD, SALVO

LAS FACULTADES RESERVADAS A LA JUNTA GENERAL DE

ACCIONISTAS.

 ARTÍCULO 16.- RESPONSABILIDAD: EL GERENTE RESPONDE ANTE

LA SOCIEDAD, LOS ACCIONISTAS Y TERCEROS, CONFORME A LO

QUE SE ESTABLECE EN EL ARTÍCULO 190" DE LA LEY GENERAL DE

SOCIEDADES.

EL GERENTE ES RESPONSABLE, SOLIDARIAMENTE CON LOS

MIEMBROS DEL DIRECTORIO CUANDO PARTICIPE EN ACTOS QUE

DEN LUGAR A RESPONSABILIDAD DE ÉSTOS O CUANDO,

139

CONOCIENDO LA EXISTENCIA DE ESOS ACTOS, NO INFORME SOBRE

ELLOS AL DIRECTORIO O A LA JUNTA GENERAL.

 ARTICULO 17.- MODIFICACION DEL ESTATUTO, AUMENTO Y

REDUCCION DEL CAPITAL: LA MODIFICACION DEL PACTO

SOCIAL, SE RIGE POR LOS ARTICULOS 198 Y 199 DE LA "LEY", ASI

COMO EL AUMENTO Y REDUCCION DEL CAPITAL SOCIAL, SE

SUJETA A LO DISPUESTO POR LOS ARTICULOS 201 AL 206 Y 215 AL

220, RESPECTIVAMENTE, DE LA "LEY".

 ARTICULO 18.- ESTADOS FINANCIEROS Y APLICACION DE

UTILIDADES: SE RIGE POR LO DISPUESTO EN LOS ARTICULOS 40,

221 AL 233 DE LA "LEY".

 ARTICULO 19 - DISOLUCION, LIQUIDACION Y EXTINCION: EN

CUANTO A LA DISOLUCION, LIQUIDACION Y EXTINCION DE LA

SOCIEDAD, SE SUJETA A LO DISPUESTO POR LOS ARTICULOS 407,

409, 410, 412, 413 A 422 DE LA "LEY".

CUARTO.- EL PRIMER DIRECTORIO DE LA SOCIEDAD ESTARÁ

INTEGRADO POR:

- CONSTANTINO ERNESTO ARCAYA VERNAL

- NATALIA ARCAYA DEL AGUILA

QUINTO.- QUEDA DESIGNADO COMO GERENTE GENERAL: NATALIA

ARCAYA DEL AGUILA, COM DOMICILIO EN: JR. ENRIQUE LEON GARCIA

473 URBANIZACION CHAMA, SANTIAGO DE SURCO.

CLAUSULA ADICIONAL I.- SE DESIGNA COMO SUB-GERENTE DE LA

SOCIEDAD A CONSTANTINO ERNESTO ARCAYA VERNAL CON DOMCILIO

EN JR. ENRIQUE LEON GARCIA 473 URBANIZACION CHAMA, SANTIAGO DE

SURCO, QUIEN TENDRA LAS SIGUIENTES FACULTADES:

140

 REEMPLAZAR AL GERENTE EN CASO DE AUSENCIA.

 INTERVENIR EN FORMA INDIVIDUAL O CONJUNTA CON EL

GERENTE GENERAL, EN LOS CASOS PREVISTOS EN LOS INCISOS E,

F, G Y H DEL ARTÍCULO 15 DEL ESTATUTO.

 AGREGUE USTED, SEÑOR NOTARIO, LO QUE FUERE DE LEY Y

SÍRVASE CURSAR PARTES CORRESPONDIENTES AL REGISTRO DE

PERSONAS JURÍDICAS DE LIMA PARA SU RESPECTIVA

INSCRIPCIÓN.

LIMA, 02 DE FEBRERO DEL 2015

141

ANEXO 8

Diario Gestión – 23/02/2015.

CCL: Exportación de quinua creció seis veces más en los últimos dos años

Lunes, 23 de febrero del 2015

ECONOMÍA

09:51

Durante el 2014 más de 80 empresas peruanas exportaron por primera vez este producto

en respuesta a la demanda mundial, dijo el gremio empresarial.

En el 2014 la quinua ocupó el cuarto puesto de las exportaciones agropecuarias.

Las exportaciones de la quinua peruana tuvieron un crecimiento exponencial de seis

veces su valor en los dos últimos años, así lo afirmó la Cámara de Comercio de Lima

(CCL).

Según el Centro de Comercio Exterior (CCEX) de la CCL, en el 2012 las exportaciones

de quinua alcanzaron valores por US$ 31 millones, mientras que en el 2013 y 2014 las

exportaciones sumaron US$ 79 y 196 millones, respectivamente. Esto representa un

crecimiento de 148%.

“En los últimos años, este producto ha mostrado un aumento notable en el volumen de

sus exportaciones, su producción y un significativo aumento de precio”, afirmó Carlos

García, gerente de CCEX.

Precisamente junto con el incremento de la demanda y la oferta de quinua, el interés por

el producto ha generado que el precio del grano andino aumente en promedio un 50%

en los últimos dos años.

142

“En el 2012 el precio por kilogramo era en promedio de US$ 3.7 por kilogramo,

pasando a US$ 4.3 y a US$ 5.6 en el 2013 y 2014 respectivamente. Durante el último

año, el precio ha alcanzado picos de hasta US$ 7 por kilogramo”, destacó.

Por este resultado, en el 2014 la quinua ocupó el cuarto puesto de las exportaciones

agropecuarias, antecedido por otros productos estrellas como las uvas frescas, los

espárragos y las paltas, desplazando a productos como el cacao, el mango y la leche

evaporada.

De otro lado, García precisó que Estados Unidos es de lejos el principal mercado de las

exportaciones de quinua, sin embargo aunque las exportaciones a este mercado vienen

creciendo exponencialmente; su participación exportable respecto al total de

exportaciones viene cayendo en forma gradual año tras año, pasando de 68% en el 2012

a 55% y 51% en el 2013 y 2014 respectivamente.

“Esto se explica en parte por la cantidad de nuevos mercados a los que año a año

ingresamos con este producto. En 2013 se empezó a exportar a 8 nuevos mercados entre

los que destacan Polonia, Taiwán, Singapur, Tailandia y China mientras en el 2014 se

exportó a 18 nuevos destinos siendo los más importante Malasia, Corea del Sur, Arabia

Saudita, Rumania y Portugal”, afirmó.

Gracias a la diversificación en los mercados, durante el año pasado más de 80 empresas

exportaron por primera vez este producto respondiendo así a la demanda mundial. Sin

embargo, precisó que más del 50% de envíos se concentra en seis empresas:

Exportadora Agrícola Orgánica, Vínculos Agrícolas, ALISUR, Grupo Orgánico

Nacional, Wiraccocha del Perú y Aplex Trading.

La principal variedad de quinua exportada es la quinua blanca representando cerca del

85% en valor de las exportaciones, le sigue la quinua roja (10%). Asimismo, cerca del

70% del valor total exportado representa quinua convencional y el otro 30% quinua,

siendo esta última en promedio un 10% mejor pagada que el producto convencional.

“Desde hace dos años aproximadamente se viene produciendo quinua convencional

procedente de la costa dado que las áreas de cultivo de la sierra son insuficientes para

abastecer la demanda internacional; sin embargo, es una tarea pendiente regular el uso

de plaguicidas”, anotó

143

ANEXO 9

Noticia Página Web Quinua.pe

