
FACULTAD DE CIENCIAS ADMINISTRATIVAS Y RECURSOS HUMANOS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

PRODUCCIÓN Y COMERCIALIZACIÓN DE BLENDS DE TÉ
HECHOS A BASE DE CÁSCARA DE CAFÉ

PRESENTADO POR

DEBORAH SOFIA ANDRADE ARTOLA

TRABAJO DE SUFICIENCIA PROFESIONAL

PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADA EN
ADMINISTRACIÓN

LIMA – PERÚ

2020

CC BY-NC

Reconocimiento – No comercial
El autor permite transformar (traducir, adaptar o compilar) a partir de esta obra con fines no comerciales,

y aunque en las nuevas creaciones deban reconocerse la autoría y no puedan ser utilizadas de manera
comercial, no tienen que estar bajo una licencia con los mismos términos.

http://creativecommons.org/licenses/by-nc/4.0/

http://creativecommons.org/licenses/by-nc/4.0/

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y RECURSOS HUMANOS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

TRABAJO DE SUFICIENCIA PROFESIONAL

“Producción y Comercialización de blends de té hechos a base de

cáscara de café”

Presentado por:

Bachiller: Deborah Andrade Artola

PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADA EN

ADMINISTRACIÓN

Lima – Perú

2020

INDICE

1.- ESTRUCTURA GENERAL DEL PLAN .. 2

2.- ORGANIZACIÓN Y ASPECTOS LEGALES ... 4

2.1. Nombre o razón social: ... 4

2.2. Actividad Económica o Codificación Internacional (CIIU) 4

2.3. Ubicación y Factibilidad Municipal y Sectorial 5

2.4. Objetivos de la Empresa, Principio de la Empresa en Marcha 9

2.5. Ley de MYPES, Micro y Pequeña empresa característicos. 11

2.6. Estructura Orgánica: ... 13

2.7. Cuadro de asignación de personal. ... 16

2.8. Forma Jurídica Empresarial .. 16

2.9. Registro de Marca y procedimiento en INDECOPI 19

2.10. Requisitos y Trámites Municipales .. 19

2.11. Régimen Tributario procedimiento desde la obtención del RUC y

Modalidades ... 26

2.12. Registro de Planillas Electrónica (PLAME). .. 29

2.13. Régimen Laboral Especial y General Laboral. 29

2.14. Modalidades de Contratos Laborales .. 30

2.15. Contratos Comerciales y Responsabilidad civil de los Accionistas. 32

3. ESTUDIO DE MERCADO .. 33

3.1. Descripción del Entorno del Mercado .. 33

3.2. Ámbito de acción del negocio .. 47

3.3. Descripción del bien o del servicio ... 52

3.4. Estudio de la demanda .. 57

3.5. Estudio de la oferta ... 59

3.6. Determinación de la demanda insatisfecha ... 63

3.7. Proyecciones y provisiones para comercializar 65

3.8. Descripción de la política comercial ... 67

3.9. Cuadro de la demanda proyectada para el negocio 70

4. ESTUDIO TÉCNICO .. 73

4.1. Tamaño del negocio, Factores determinantes ... 73

4.2. Proceso y Tecnología .. 73

4.2.1. Descripción y diagrama de los procesos .. 73

4.2.2. Capacidad instalada y operativa ... 77

4.2.3. Cuadro de requerimientos de bienes de capital, personal e

insumos ... 79

4.2.4. Infraestructura y características físicas .. 81

4.3. Localización del negocio, Factores determinantes 82

5. ESTUDIO DE LA INVERSIÓN Y FINANCIAMIENTO 86

5.1. Inversión Fija .. 86

5.1.1. Inversión Tangible ... 86

5.1.2. Inversión Intangible ... 87

5.2. Capital de Trabajo ... 88

5.3. Inversión Total .. 89

5.4. Estructura de la inversión y financiamiento ... 90

5.5. Fuentes Financieras .. 91

5.6. Condiciones de Crédito... 95

6. ESTUDIO DE LOS COSTOS, INGRESOS Y EGRESOS 96

6.1. Presupuesto de los costos.. 96

6.2. Punto de equilibrio .. 97

6.3. Estado de ganancias y perdidas .. 98

6.4. Presupuesto de ingresos .. 99

6.5. Presupuesto de egresos ... 99

6.6. Flujo de Caja proyectado .. 100

6.7. Balance general ... 102

7. EVALUACIÓN .. 104

7.1. Evaluación Económica, Parámetros de Medición 104

7.2. Evaluación Financiera, Parámetros de Medición 106

7.3. Evaluación Social ... 110

7.4. Impacto Ambiental ... 111

8. CONCLUSIONES Y RECOMENDACIONES 113

8.1. Conclusiones ... 113

8.2. Recomendaciones ... 114

REFERENCIAS………………………………………………………………….115

ANEXOS………………………………………………………………………….120

INDICE DE GRÁFICOS

Gráfico 1: Código CIIU - INEI (2020) ... 5

Gráfico 2: Ubicación geográfica de Entretés Blendig E.I.R.L 5

Gráfico 3: Organigrama .. 13

Gráfico 4: Reserva de nombre .. 17

Gráfico 5: Cuadro comparativo del régimen especial MYPE vs Régimen común

 .. 30

Gráfico 6: Consumo de Té ... 36

Gráfico 7: Las 5 fuerzas de Porter .. 45

Gráfico 8: Lima Metropolitana 2019: APEIM estructura socioeconómica de la

población por zonas geográficas .. 47

Gráfico 9: Lima Metropolitana 2019: Población por sexo y 48

segmentos de edad .. 48

Gráfico 10: Lima Metropolitana 2019: Hogares y población por sexo 48

y segmentos de edad según nivel socioeconómico .. 48

Gráfico 11: Matriz de posicionamiento de Entre tés .. 50

Gráfico 12: Ficha técnica: Blend purificación matutina 53

Gráfico 13: Ficha técnica: Blend explosión antioxidante 53

Gráfico 14: Ficha técnica: Blend digestivo .. 54

Gráfico 15: Ficha técnica: Blend energizante .. 54

Gráfico 16: Logo de Entre tés .. 56

Gráfico 17: Empaque de Entre tés .. 57

Gráfico 18: Crecimiento de bebidas calientes en los próximos años 66

Gráfico 19: Diagrama de procesos ... 76

Gráfico 20: Plano de las instalaciones de Entre tés .. 81

Gráfico 21: Condiciones de crédito .. 95

INDICE DE TABLAS

Tabla 1: Ventas anuales .. 12

Tabla 2: Asignación de personal de Entre tés .. 16

Tabla 3: Requisitos necesarios para inscripción al Ruc 27

Tabla 4: Requisitos adicionales .. 28

Tabla 5: Tabla de composición .. 55

Tabla 6: Determinación del mercado objetivo de Entre tés 58

Tabla 7: Determinación del mercado potencial .. 63

Tabla 8: Determinación de la demanda insatisfecha .. 65

Tabla 9: Proyección de venta en canal off-trade por categoría 71

Tabla 10: Proyección de venta en canal off-trade del Té de envasado 71

Tabla 11: Demanda insatisfecha proyectada de Entre tés 72

Tabla 12: Capacidad de producción anual por máquina 78

Tabla 13: Capacidad de producción por operario .. 78

Tabla 14: Cuadro de requerimientos de bienes de capital 79

Tabla 15: Cuadro de requerimientos de personal ... 80

Tabla 16: Cuadro de requerimientos de insumos ... 80

Tabla 17: Determinación de Fo .. 83

Tabla 18: Determinación del peso (w) de los factores subjetivos 83

Tabla 19: Determinación de la calificación de los factores subjetivos 84

Tabla 20: Determinación de Fsi ... 85

Tabla 21: Determinación de la localización optima ... 85

Tabla 22: Inversión tangible ... 86

Tabla 23: Inversión intangible .. 87

Tabla 23: Capital de trabajo ... 88

Tabla 23: Inversión total ... 89

Tabla 24: Estructura de inversión y financiamiento ... 90

Tabla 25: Mejores prestamos personales agosto 2020 91

Tabla 26: Cronograma de pago año 1 .. 92

Tabla 27: Cronograma de pago año 2 .. 93

Tabla 28: Cronograma de pago año 3 .. 93

Tabla 29: Cronograma de pago año 4 .. 94

Tabla 30: Cronograma de pago año 5 .. 94

Tabla 31: Presupuesto de costos ... 96

Tabla 32: Punto de equilibrio ... 97

Tabla 33: Estado de ganacias y perdidas .. 98

Tabla 34: Presupuesto de ingresos ... 99

Tabla 35: Presupuesto de egresos ... 99

Tabla 36: Flujo de caja proyectado .. 101

Tabla 37: Balance general .. 103

Tabla 38: Evaluación económica ... 104

Tabla 39: Cálculo del costo promedio ponderado de capital 105

Tabla 40: Evaluación económica ... 105

Tabla 41: Resumen de la evaluación económica .. 106

Tabla 42: Evaluación financiera ... 107

Tabla 43: Cálculo del costo de oportunidad del capital 107

Tabla 44: Resumen de la evaluación financiera ... 108

Tabla 45: Periodo de recuperación económico .. 109

Tabla 46: Periodo de recuperación financiero .. 110

1

RESUMEN EJECUTIVO

En la actualidad, la agroindustria del café solamente utiliza el 40% del peso de

una cereza para la elaboración de la bebida aromática, el 60% restante corresponde

a otros componentes que son eliminados durante el proceso para obtener las

almendras que posteriormente serán tostados y se convertirán en el grano de café.

Los subproductos que se generan en el procesamiento del fruto del café, de no ser

aprovechados o manejados adecuadamente, constituyen un desecho o residuo

sólido que influye en la contaminación del medio ambiente.

Entre tés es una marca de blends de té que busca reincorporar como alimento de

consumo humano la cáscara de café (actualmente considerado un residuo sólido)

mediante una empresa socialmente responsable que genere un impacto positivo en

la sociedad y medioambiente. Utilizamos como insumo principal este subproducto

del café para combinarlos con distintas hierbas, frutas deshidratas y flores

aromáticas; buscamos obtener en cada una de nuestras combinaciones el balance

ideal entre las propiedades de cada elemento utilizado para de esta forma ofrecer a

nuestros consumidores un producto funcional que brinden un sabor único, bienestar

y salud.

Entre tés se dedica a la producción y comercialización de blends de té hechos a

base de cáscara de café y llega al mercado con una cartera de 4 productos, los cuales

destacan y se diferencian entre sí por la funcionalidad y beneficios que ofrecen para

la salud de sus consumidores.

Con una participación del 5% en el mercado, busca posicionarse como una marca

Premium que insumos de calidad, tradicionales con propiedades beneficiosas para

salud y serán estrategias clave para aumentar las ventas en los próximos 5 años.

Realizando el estudio de evaluación económica y financiera, Entre tés obtiene

una VANE de S/ 119,713.92, un VANF de S/ 93,598.70, un TIRE 69% y un TIRF

93%, cifras que estiman la viabilidad del proyecto.

2

1.- ESTRUCTURA GENERAL DEL PLAN

El capítulo 1 contiene la estructura general del proyecto, explicando que contiene

cada uno de los capítulos.

El capítulo 2 se denomina “organización y aspectos legales”, este capítulo

contiene todo lo relacionado a qué tipo de organización interna maneja, llámese

organigrama, el tipo de personería jurídica, el tipo de régimen tributario. Asimismo,

se detalla el paso a paso que debe realizar la empresa para su constitución y trámites

complementarios para la puesta del negocio.

El capítulo 3 consiste en el estudio de mercado, en el cual se analiza y estudia la

viabilidad del proyecto. En este capítulo se recopila información relativa a clientes,

competidores y el mercado en concreto. Además, contiene los aspectos de la oferta,

demanda y las proyecciones correspondientes cuyos datos servirán para determinar

la capacidad productiva del bien o servicio que se pretende ejecutar.

El capítulo 4 se denomina “Estudio Técnico”, contiene las proyecciones de la

demanda insatisfecha de los cuales se tomarán un porcentaje determinado para

dimensionar cuantitativamente la capacidad productiva o tamaño del negocio, así

como también los recursos materiales, económicos y humanos necesarios para la

producción planteada. En este capítulo se determina la capacidad instalada, la

capacidad operativa, el diseño de planta y la localización del negocio.

El capítulo 5 consiste en la determinación de la inversión y del financiamiento

de la inversión. Aquí se definen los bienes de capital que se requieren para cumplir

con la producción que se ofertara al mercado de consumo, así como el dinero en

efectivo inicial para empezar la producción.

El capítulo 6 se denomina “Estudio de los costos, ingresos y egresos, en este

capítulo se determina los ingresos por la venta de los productos que serán ofertados

al mercado. Se define la proyección de ingresos para cada uno de los cinco

siguientes años y la información de los costos, gastos de ventas y gastos financieros.

Se clasifican los costos por costos fijos y costos variables para que con estos datos

de insumos se pueda definir el punto de equilibrio del proyecto de negocio.

3

Adicionalmente, se define el flujo de caja esperado del proyecto para los cinco años

del periodo de estudio.

El capítulo 7 consiste en la evaluación económico y financiera del proyecto, en

este capítulo se define los indicadores de evaluación del proyecto de negocio, el

Valor Actual Neto (VAN) de los flujos de cada del proyecto, la tasa interna de

retorno que en este caso es superior al WACC, el beneficio costo y el periodo de

recuperación del capital descontado. Además, contiene la evaluación social y el

impacto ambiental del presente proyecto.

El capítulo 8 “conclusiones del proyecto de negocio”, contiene las conclusiones

y recomendaciones del presente proyecto.

4

2.- ORGANIZACIÓN Y ASPECTOS LEGALES

2.1. Nombre o razón social

El nombre o razón social del presente proyecto es ENTRETÉS BLENDING

E.I.R.L, que ofrecerá blends de té hechos a base de cáscara de café.

Los blends tiene como definición mezcla, en el presente proyecto hace

referencia a las mezclas de distintos tipos o variedades de té con otros ingredientes

como la cáscara de café, frutas, especias o plantas para obtener un nuevo té (blend

o mezcla) con un sabor y aroma especial y único que lo distingan de los demás.

2.2. Actividad Económica o Codificación Internacional (CIIU)

Según el Instituto Nacional de Estadística e Informática, (2010):

La Clasificación Industrial Internacional Uniforme de todas las

actividades económicas (CIIU), es la clasificación internacional de

referencia de las actividades productivas, cuya finalidad es ofrecer un

conjunto de categorías de actividades que se pueda utilizar para la reunión

y difusión de datos estadísticos de acuerdo con esas actividades.

La codificación internacional (CIUU) para este plan de negocio, es el CIIU 4630

cuya descripción o actividad económica es la “Venta al por mayor de alimentos,

bebidas y tabaco”

5

Gráfico 1: Código CIIU - INEI (2020)

Fuente: (INEI, 2020)

(https://proyectos.inei.gob.pe/CIIU/frm_buscar_desc.asp)

2.3. Ubicación y Factibilidad Municipal y Sectorial

2.3.1 Ubicación

Las instalaciones de Entre tés estará ubicada en Parque El Carmen 1413 Pueblo

Libre (Ver figura 2). Se acondicionará para que sirva como oficina administrativa

y como un pequeño taller de adecuación y almacenamiento de los productos para

ser distribuidos a los clientes.

 Gráfico 2: Ubicación geográfica de Entretés Blendig E.I.R.L

 Fuente: (Google maps, 2020)

https://proyectos.inei.gob.pe/CIIU/frm_buscar_desc.asp

6

Para escoger la ubicación de las instalaciones, se realizó un análisis entre dos

posibles locales ubicados en San Borja y Pueblo Libre, para el análisis se consideró

los distritos mencionados por sus diversas facilidades viales y porque nuestro target

o el público objetivo se encuentra en dichos distritos.

Para el análisis se tomaron en consideración factores de ubicación como: costos

de alquiler, de implementación y de licencias; dichos factores son de gran

importancia, ya que influirán directamente en los costos y los tiempos de

distribución de los productos. Como resultado del análisis se determinó que Entre

tés se ubicaría en el distrito de Pueblo Libre.

En el capítulo IV del presente documento se analizará de forma detallada los

factores a tomar en cuenta para definir la localización y ubicación del negocio.

2.3.2 Factibilidad Municipal y Sectorial

Para la operatividad de la empresa se tendrá que solicitar la licencia de

funcionamiento a la municipalidad del distrito de Pueblo Libre y el Certificado de

Inspección Técnica de Seguridad en Edificaciones (ITSE), conocido como

Certificado de Defensa Civil.

Para el otorgamiento de la licencia de funcionamiento serán exigibles como

máximo, los siguientes requisitos:

a) Solicitud de Licencia de Funcionamiento, con carácter de Declaración

Jurada, que incluya:

 El número de R.U.C. y el número de D.N.I. o Carné de Extranjería

del representante legal.

7

b) Declaración Jurada del representante legal o apoderado señalando que su

poder se encuentra vigente, consignando el número de Partida Electrónica

y asiento de inscripción en la Superintendencia Nacional de Registros

Públicos (SUNARP).

c) Declaración Jurada del cumplimiento de las condiciones de seguridad en la

edificación para edificaciones calificadas con riesgo bajo o medio. Para el

caso de edificaciones con riesgo alto o muy alto, adjuntar la documentación

señalada en el Reglamento de Inspecciones Técnicas de Seguridad en

Edificaciones.

d) Pago por derecho de trámite.

(https://muniplibre.gob.pe/portal/servicios/licencia-de-funcionamiento/)

Para el otorgamiento del certificado de defensa civil, serán exigibles los

siguientes requisitos y dependerá del riesgo de cada lugar:

a) De ser alto o muy alto se deberá presentar el formulario-solicitud, planos de

ubicación, arquitectura, instalaciones, evacuación, plan de contingencias,

memorias descriptivas técnicas, mantenimiento de escaleras y ascensores,

protocolo de pruebas de operatividad.

b) De ser medio o bajo se entregará el formulario-solicitud, recibo de pago de

derechos de trámite, planos de arquitectura, de evacuación y señalización,

plan de contingencias, protocolo de pruebas de operatividad, certificado de

medición de distancia del pozo de puerta a tierra.

(https://bymprojects.com/empresas-deberan-renovar-certificados-de-defensa-

civil/)

https://muniplibre.gob.pe/portal/servicios/licencia-de-funcionamiento/
file:///C:/Users/debor/OneDrive/Escritorio/Curso%20de%20Titulación/MODULOS/(
file:///C:/Users/debor/OneDrive/Escritorio/Curso%20de%20Titulación/MODULOS/(
https://bymprojects.com/empresas-deberan-renovar-certificados-de-defensa-civil/

8

El procedimiento a seguir para obtener el Certificado de Defensa Civil – ITSE

es el siguiente:

1. Ingresar al siguiente link https://muniplibre.gob.pe/portal/certificado-de-

inspeccion-tecnica-de-seguridad-en-edificaciones/

2. Descargar los formatos de solicitud de Inspección Técnica de Seguridad en

Edificaciones.

a) ANEXO 1: Formulario de Solicitud de Inspección Técnica de

Seguridad en Edificaciones – ITSE.

b) ANEXO 4: Declaración Jurada de Cumplimiento de Condiciones de

Seguridad en la Edificación. Solo para ITSE Posterior.

3. Comunicarse al número 202-3880, anexo 1011 para que el coordinador del

área pueda hacer la evaluación del nivel de riesgo del establecimiento según

el giro que figure en su licencia de funcionamiento o el giro asignado en

comercialización.

4. Una vez evaluado el nivel de riesgo de su establecimiento, se deberá llenar

los anexos 1 y 4, escanearlos y enviarlos al

correo itse@muniplibre.gob.pe para ser revisados.

5. En un plazo no mayor a 2 días hábiles se revisará la información para dar

conformidad a la documentación adjunta.

a) En caso que la documentación esté CONFORME, se responderá al

correo lo siguiente: “La documentación adjunta es correcta, puede

seguir con su trámite”.

b) En caso que la documentación NO ESTÉ

CONFORME, responderán al correo con las observaciones para

poder subsanarlas.

https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/
mailto:itse@muniplibre.gob.pe

9

6. Una vez la documentación esté conforme, se deberá imprimir y llevar a la

Subgerencia de Gestión de Riesgo de Desastres ubicada en ca. Santa Cecilia

N° 110, para recoger y firmar la evaluación de nivel de riesgo del

establecimiento y adjuntarla a una carpeta general.

7. Con toda la documentación impresa y la evaluación del nivel de riesgo de

su establecimiento se deberá ir a tesorería para hacer el pago de la tasa que

corresponda.

8. Una vez realizado el pago se dejará todos los documentos en mesa de parte.

9. El administrado deberá mantenerse a la espera de la llegada del o de los

inspectores ITSE para la inspección del establecimiento, en un plazo no

mayor a siete (7) días hábiles desde el ingreso de la documentación en mesa

de partes.

En caso de solicitar la licencia en simultaneo, la llegada del o de los

inspectores ITSE para la inspección de su establecimiento será en un plazo

no mayor a trece (13) días hábiles desde el ingreso de la documentación en

mesa de partes.

(https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-

seguridad-en-edificaciones/)

2.4. Objetivos de la Empresa, Principio de la Empresa en Marcha

Misión:

“Nuestra misión es ofrecer a los consumidores productos naturales y

funcionales para su salud”

Visión:

“Consolidarnos y ser reconocidos en el mercado de bebidas calientes como

una marca amigable con el medio ambiente, que ofrece propuestas con

saludables, creativas para el consumo diario de té”

https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/

10

Valores:

 Responsabilidad social: Enfocados en trabajar favor de la ecología

y el cuidado del medio ambiente

 Orientación al cliente y proveedor: Lograr la satisfacción de nuestros

clientes y proveedores, siendo el punto de partida para lograr la

excelencia en todo el desarrollo de las actividades.

 Calidad: en los insumos utilizados en cada uno de nuestros

productos.

 Compromiso: Para mejorar día a día la calidad de los productos y

servicio que ofrecemos a nuestros clientes

2.4.1 Objetivos

Generales:

 Posicionarse en el mercado de bebidas calientes como una marca

Premium, garantizando a nuestros clientes productos de excelente

calidad e impulsando el consumo sostenible dirigido a la protección

del medioambiente

Específicos:

 Lograr una participación del 5% en el primer año.

 Lograr la fidelización de la marca en redes sociales

 Captar nuevos clientes

 Incrementar la cartera de productos

11

2.5. Ley de MYPES, Micro y Pequeña empresa característicos.

La Ley MYPE es una norma del gobierno peruano que tiene como objetivo

promocionar el desarrollo de las micro y pequeñas empresas (MYPE), así como su

formalización. Para ello, esta ley les otorga una serie de beneficios laborales y

tributarios para apoyar su crecimiento y la generación de empleo.

De acuerdo a la Ley N° 30056 (Ley que modifica diversas leyes para facilitar la

inversión, impulsar el desarrollo productivo y el crecimiento empresarial), las

micro, pequeñas y medianas empresas deben ubicarse en alguna de las siguientes

categorías empresariales, establecidas en función de sus niveles de ventas anuales:

 Microempresa: ventas anuales hasta el monto máximo de 150 Unidades

Impositivas Tributarias(UIT).

 Pequeña empresa: ventas anuales superiores a 150 UIT y hasta el monto

máximo de 1700Unidades Impositivas Tributarias (UIT).

 Mediana empresa: ventas anuales superiores a1700 UIT y hasta el monto

máximo de 2300 UIT.

La Micro y Pequeña Empresa (Mype) es la unidad económica constituida por

una persona natural o jurídica (empresa), bajo cualquier forma de organización o

gestión empresarial, que tiene como objeto desarrollar actividades de extracción,

transformación, producción, comercialización de bienes o prestación de servicios.

MICROEMPRESA

Ventas

Anuales

Hasta el monto máximo de 150 Unidades Impositivas Tributarias

(UIT) (*)

12

PEQUEÑA EMPRESA

Ventas

Anuales

Superior a 150 UIT [S/ 645,000.00 soles] y hasta el monto

máximo de 1,700 UIT (*)[S/ 7’310,000.00 soles]

*Monto de la UIT para el 2020 es de S/. 4,300 soles

Tabla 1: Ventas anuales

Fuente: Elaboración propia

Para el presente proyecto, Entre tés se considera una micro empresa ya que, las

ventas anuales no superan a las 150 Unidades Impositivas Tributarias.

Según lo SUNAT (2017). Los beneficios laborales de los trabajadores de una

micro empresa son:

 Remuneración: No menor a la Remuneración Mínima Vital (RMV).

 Jornada máxima de 08 horas diarias o 48 horas semanales.

 Descanso semanal y en días feriados.

 Remuneración por trabajo en sobretiempo.

 Descanso vacacional 15 días calendarios.

 Indemnización por despido de 10 días de remuneración por año de servicios

(con un tope de 90 días de remuneración).

 Cobertura de seguridad social en Salud a través del Seguro Integral de Salud

- SIS (Incluye al titular del negocio, trabajadores y Derechohabientes).

 Cobertura Previsional, incluye un Sistema de Pensiones Sociales.

13

2.6. Estructura Orgánica:

A continuación, se muestra la estructura orgánica y sus funciones para el

presente proyecto:

 Gráfico 3: Organigrama

 Fuente: Elaboración propia

 Gerente General: Representa a “Entre tés” y se encuentra en una relación

muy cercana con los proveedores y los clientes. En otras palabras, es quien

maneja toda la compañía y por la que deben de pasar todas las acciones que

se requieran hacer en la empresa.

Funciones:

 Responsable de las funciones ejecutivas.

 Planear, dirigir, organizar y controlar todas las actividades de la

empresa, de esa forma podrá ver cómo se da el desempeño de la

empresa, aplicando una visión global para el logro de resultados.

 Establecer la estrategia de negocios, visión de la empresa y la

dirección de la misma.

 Organizar y establecer la cultura corporativa de la empresa.

14

 Analista de Marketing: es quien se encargará de hacer el pronóstico de

ventas y que acciones se deben de realizar de acuerdo a la estrategia

comercial de la empresa. En adición, establece estrategias comerciales y de

marketing que permitirá incrementar la presencia de la marca.

Funciones:

 Supervisar el desarrollo y ejecución de las iniciativas de marketing,

así como las estrategias en los planes ya establecidos

 Elaborar plan de publicidad y mercadeo para aumentar la presencia

de la marca en el mercado

 Recopilar información y analizar las nuevas tendencias de venta con

el objetivo de ir desarrollando estrategias de Marketing que sean

efectivas

 Dar seguimiento a las actividades de Marketing y resultados

obtenidos por la competencia

 Analizar el comportamiento de los productos que se tienen en común

con la competencia

 Community manager: es el responsable de crear y administrar la comunidad

online de la marca, construyendo y manteniendo relaciones duraderas y

estables con sus clientes y con cualquier usuario interesado en la marca.

Funciones:

 Crear y gestionar contenido en redes

 Monitorear los parámetros estratégicos y KPIS: como

el engagement, el crecimiento de la comunidad y trafico web social

(visitas a la página web)

 Establecer comunicación con la comunidad, mediante diálogos

bidireccionales

https://laculturadelmarketing.com/que-es-un-kpi-en-marketing/
https://laculturadelmarketing.com/que-es-el-engagement-marketing-ejemplos-y-herramientas/

15

 Humanizar y generar valor de la marca

 Planificar acciones de marketing digital.

 Coordinar de compras y ventas: Es el responsable de la recopilación de

información de los pedidos realizados por nuestros clientes y deberá

coordinar directamente con el área de operaciones para atender los

requerimientos.

Funciones:

 Coordinar y monitorear la entrega de insumos por parte de los

proveedores, asegurando que cumpla con las especificaciones

solicitadas

 Asegurar el abastecimiento oportuno de los insumos al área de

producción

 Derivar los pedidos al área de producción para que este pueda

prepararlos

 Coordinar el despacho (delivery) de los productos a nuestros clientes

 Hacer seguimiento a las cifras de ventas mensuales.

 Mantener buenas relaciones de trabajo con los proveedores

existentes

 Operario: es el responsable de preparar los pedidos realizados por los

clientes de Entre tés, estará en constante coordinación con el área comercial

Funciones:

 Recibir los insumos entregados por los proveedores

 Organizar el área de trabajo

16

 Preparar los pedidos para la entrega según la información

proporcionada por el área de ventas

 Cumplir con los estándares de calidad, así como procesos y normas

para mantener los productos en alta calidad.

 Realizar inventario de los productos terminados

 Mantener en orden el área de trabajo

2.7. Cuadro de asignación de personal.

Tabla 2: Asignación de personal de Entre tés

Fuente: Elaboración propia

2.8. Forma Jurídica Empresarial

La forma jurídica empresarial que adoptará Entretés Blending es la de empresa

individual de responsabilidad limitada E.I.R.L, a continuación, mencionamos

algunas de sus características:

 Máximo 1 socio

 Es una persona jurídica de derecho privado

 Es constituida solo por personas naturales

 Es unipersonal

 Una sola persona figura como Gerente y titular

Nombre de la

Unidad
Total de sueldo Vacaciones SIS

Total

mensual
Total anual

Gerente General S/4,200.00 S/175.00 S/15.00 S/4,390.00 S/52,680.00

Analista de

Marketing
S/1,700.00 S/70.83 S/15.00 S/1,785.83 S/21,430.00

Community Manager S/1,400.00 S/58.33 S/15.00 S/1,473.33 S/17,680.00

Coordinador de

Compras y Ventas
S/1,200.00 S/50.00 S/15.00 S/1,265.00 S/15,180.00

Operario S/1,000.00 S/41.67 S/15.00 S/1,056.67 S/12,680.00

Total S/9,500 S/395.83 S/75 S/9,970 S/119,650

17

 Es de duración indeterminada

 Se podrá aportar a su creación como capital social, dinero o bienes muebles

e inmuebles

La E.I.R.L se encuentra regulada por el Decreto Ley N° 21621, surgió como una

necesidad de promover el desarrollo económico de las personas sin ver afectados

su patrimonio personal y constituida por voluntad unipersonal con patrimonio

propio distinto al de su titular.

Para realizar el registro como una E.I.R.L, es importante que previamente se

haya realizado la reserva del nombre para saber si existe alguna igualdad o

coincidencia con otro nombre, denominación, completa o abreviada, o razón social

de una empresa o sociedad preexistente o que esté gozando de la preferencia

registral.

Gráfico 4: Reserva de nombre

Fuente: (SUNARP, 2020)

18

Según el Diario Gestión (2018). Estos son los requisitos para registrar una EIRL

ante la Sunarp:

 Formato de solicitud de inscripción (formulario de distribución gratuita en

las oficinas de la Sunarp) debidamente llenado y firmado por el

representante.

 Parte notarial de la escritura pública de constitución de empresa, expedida

por el notario público.

 Pago de derechos registrales.

La Sunarp calificará la inscripción de la EIRL en un plazo no mayor de 24 horas.

La escritura pública de la EIRL deberá contemplar lo siguiente:

 El nombre, nacionalidad, estado civil, nombre del cónyuge (si fuera casado)

y domicilio del titular (otorgante).

 La voluntad del titular de constituir la empresa y de efectuar sus aportes.

 Domicilio de la empresa.

 Una denominación que permita individualizarla, seguida de las palabras

'Empresa Individual de Responsabilidad Limitada' o de las siglas 'EIRL'.

 El objeto social debe señalar clara y precisamente los negocios y

operaciones que lo constituyen.

 El capital de la empresa lo constituyen los bienes que se aportan y su

valorización.

Según la SUNARP (2018). También puedes constituir e inscribir tu empresa o

sociedad en el Registro de Personas Jurídicas de la Sunarp mediante el SID-Sunarp,

plataforma digital a través de la cual se puede iniciar el procedimiento registral

electrónicamente sin necesidad de llenar formularios físicos ni acudir a una oficina

de la Sunarp.

19

Para ello debes ingresar a través de https://www.sunarp.gob.pe/w-sid/index.html

registrarte en el sistema -que te proporcionará un usuario y clave-, y seleccionar el

ícono ‘Solicitud de Constitución de Empresas’.

 Entre las muchas ventajas de emplear el SID-Sunarp, destacan:

 Eliminación del soporte papel en el procedimiento registral.

 Mayor rapidez en el trámite notarial y registral, dado que la Sunarp registra

la empresa o sociedad en un promedio menor a 24 horas e incluso obtener

su respectivo RUC.

 Comunicación inmediata al correo electrónico del ciudadano sobre el

estatus del trabajo notarial y registral.

2.9. Registro de Marca y procedimiento en INDECOPI

El Instituto Nacional de Defensa de la Competencia y de la Protección de la

Propiedad Intelectual (Indecopi), es un organismo público especializado adscrito a

la Presidencia del Consejo de Ministros. Inició sus actividades en noviembre de

1992, mediante Decreto Ley N°25868.

Tiene como funciones la promoción del mercado y la protección de los derechos

de los consumidores. Asimismo, fomenta en la economía peruana una cultura de

leal y libre competencia, resguardando todas las formas de propiedad intelectual:

desde los signos distintivos y derechos de autor, hasta las patentes y biotecnología.

Según la Plataforma digital única del Estado Peruano (2020). Los requisitos para

para registrar una marca y sus cuatro partes registrables, ante INDECOPI son los

siguientes:

 Archivo en PDF de tu DNI, Carné de Extranjería, Pasaporte o RUC, para la

modalidad online (Personas Jurídicas deberán presentar RUC)

 Correo electrónico para modalidad online

20

 Formato de solicitud para la modalidad presencial (3 copias).

 Imagen de tu marca impresa de 5 x 5 cm, en blanco y negro, o a color si

deseas proteger los colores (3 copias). Se recomienda enviar una copia del

logotipo al correo logos-dsd@indecopi.gob.pe en formato JPG o TIFF a 300

DPI, y bordes entre 1 a 3 píxeles.

Si no se puede asistir personalmente, el representante deberá adjuntar una copia

simple del documento de poder (no requiere legalización). Si representa una

persona jurídica, especificar la relación (ejemplo: Apoderado, Director, entre

otros.), pero si es el gerente general, solo es necesaria una declaración jurada.

Cualquier documento en otro idioma debe venir acompañado de una traducción

simple al español.

Antes de iniciar, se debe tener en cuenta:

 Para hacerlo online, deberá registrar primero la persona para que pueda

ingresar con un usuario y contraseña. El registro es gratuito y no se

necesitará contar con un correo electrónico.

 Una vez que se ingrese al sistema, en el menú de la izquierda, se deberá

seleccionar 'Ingreso de Solicitudes', elegir el tipo de solicitud y completar

los datos.

 El costo del trámite es de S/ 534.99 para una sola clase. Se puede pagar

online o ingresar el número de voucher de abono del pago presencial en el

Banco de la Nación.

 El sistema generará una constancia de pago que será enviada

automáticamente al correo electrónico. Esa constancia podrá ser canjeada

por el comprobante de pago respectivo en las ventanillas de Mesa de partes

del Indecopi.

Luego de enviar la solicitud, la Dirección de Signos Distintivos del Indecopi

procederá con tu trámite, y te notificarán por courier del avance del proceso.

21

Entre tés E.I.R.L, cumplirá con los requisitos señalados, para obtener como

corresponde el registro de la marca, cumpliendo con todas las etapas por la cual

será procesada la información otorgada.

2.10. Requisitos y Trámites Municipales

2.10.1. Licencia de Funcionamiento en el distrito de Pueblo Libre

Requisitos para el otorgamiento de la licencia de funcionamiento en el distro de

Pueblo Libre serán exigibles como máximo, los siguientes requisitos:

e) Solicitud de Licencia de Funcionamiento, con carácter de Declaración

Jurada, que incluya:

 El número de R.U.C. y el número de D.N.I. o Carné de Extranjería

del representante legal.

f) Declaración Jurada del representante legal o apoderado señalando que su

poder se encuentra vigente, consignando el número de Partida Electrónica

y asiento de inscripción en la Superintendencia Nacional de Registros

Públicos (SUNARP).

g) Declaración Jurada del cumplimiento de las condiciones de seguridad en la

edificación para edificaciones calificadas con riesgo bajo o medio. Para el

caso de edificaciones con riesgo alto o muy alto, adjuntar la documentación

señalada en el Reglamento de Inspecciones Técnicas de Seguridad en

Edificaciones.

h) Pago por derecho de trámite.

(https://muniplibre.gob.pe/portal/servicios/licencia-de-funcionamiento/)

https://muniplibre.gob.pe/portal/servicios/licencia-de-funcionamiento/

22

2.10.2. Certificado de Defensa Civil

Para el otorgamiento del certificado de Defensa Civil, serán exigibles los

siguientes requisitos y dependerá del riesgo de cada lugar:

c) De ser alto o muy alto se deberá presentar el formulario-solicitud, planos de

ubicación, arquitectura, instalaciones, evacuación, plan de contingencias,

memorias descriptivas técnicas, mantenimiento de escaleras y ascensores,

protocolo de pruebas de operatividad.

d) De ser medio o bajo se entregará el formulario-solicitud, recibo de pago de

derechos de trámite, planos de arquitectura, de evacuación y señalización,

plan de contingencias, protocolo de pruebas de operatividad, certificado de

medición de distancia del pozo de puerta a tierra.

(https://bymprojects.com/empresas-deberan-renovar-certificados-de-defensa-

civil/)

El procedimiento a seguir para obtener el Certificado de Defensa Civil – ITSE

es el siguiente:

1. Ingresar al siguiente link https://muniplibre.gob.pe/portal/certificado-de-

inspeccion-tecnica-de-seguridad-en-edificaciones/

2. Descargar los formatos de solicitud de Inspección Técnica de Seguridad en

Edificaciones.

c) ANEXO 1: Formulario de Solicitud de Inspección Técnica de

Seguridad en Edificaciones – ITSE.

d) ANEXO 4: Declaración Jurada de Cumplimiento de Condiciones de

Seguridad en la Edificación. Solo para ITSE Posterior.

3. Comunicarse al número 202-3880, anexo 1011 para que el coordinador del

área pueda hacer la evaluación del nivel de riesgo del establecimiento según

el giro que figure en su licencia de funcionamiento o el giro asignado en

comercialización.

file:///C:/Users/debor/OneDrive/Escritorio/Curso%20de%20Titulación/MODULOS/(
file:///C:/Users/debor/OneDrive/Escritorio/Curso%20de%20Titulación/MODULOS/(
https://bymprojects.com/empresas-deberan-renovar-certificados-de-defensa-civil/
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/

23

4. Una vez evaluado el nivel de riesgo de su establecimiento, se deberá llenar

los anexos 1 y 4, escanearlos y enviarlos al

correo itse@muniplibre.gob.pe para ser revisados.

5. En un plazo no mayor a 2 días hábiles se revisará la información para dar

conformidad a la documentación adjunta.

c) En caso que la documentación esté CONFORME, se responderá al

correo lo siguiente: “La documentación adjunta es correcta, puede

seguir con su trámite”.

d) En caso que la documentación NO ESTÉ

CONFORME, responderán al correo con las observaciones para

poder subsanarlas.

6. Una vez la documentación esté conforme, se deberá imprimir y llevar a la

Subgerencia de Gestión de Riesgo de Desastres ubicada en ca. Santa Cecilia

N° 110, para recoger y firmar la evaluación de nivel de riesgo del

establecimiento y adjuntarla a una carpeta general.

7. Con toda la documentación impresa y la evaluación del nivel de riesgo de

su establecimiento se deberá ir a tesorería para hacer el pago de la tasa que

corresponda.

8. Una vez realizado el pago se dejará todos los documentos en mesa de parte.

9. El administrado deberá mantenerse a la espera de la llegada del o de los

inspectores ITSE para la inspección del establecimiento, en un plazo no

mayor a siete (7) días hábiles desde el ingreso de la documentación en mesa

de partes.

10. En caso de solicitar la licencia en simultaneo, la llegada del o de los

inspectores ITSE para la inspección de su establecimiento será en un plazo

no mayor a trece (13) días hábiles desde el ingreso de la documentación en

mesa de partes. (https://muniplibre.gob.pe/portal/certificado-de-

inspeccion-tecnica-de-seguridad-en-edificaciones/)

mailto:itse@muniplibre.gob.pe
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/
https://muniplibre.gob.pe/portal/certificado-de-inspeccion-tecnica-de-seguridad-en-edificaciones/

24

2.10.3. Permisos Especiales – Certificado de Registro Sanitario

Según el Ministerio de Salud (2010), los requisitos para obtener el registro

sanitario son los siguientes:

Inscripción en el Registro Sanitario de Alimentos de Consumo Humano

 Solicitud Única de Comercio Exterior (SUCE). Para Obtener N° de SUCE

deberá tramitarlo con su Código de Pago Bancario (CPB), esta solicitud

tiene carácter de Declaración Jurada e incluye la siguiente información:

a) Nombre o razón social, domicilio y número de Registro Único de

Contribuyente de la persona natural o jurídica que solicita la

inscripción o reinscripción.

b) Nombre que refleje la verdadera naturaleza del producto y marca del

producto.

c) Nombre o razón social, dirección y país del establecimiento de

fabricación.

d) Resultados análisis físico-químico y microbiológicos del producto

terminado, procesado y emitido por el laboratorio de control de

calidad de la fábrica o por un laboratorio acreditado INACAL u otro

organismo acreditador de país extranjero que cuente con

reconocimiento Internacional firmante del Acuerdo de

Reconocimiento Mutuo de ILAC (International Laboratory

Accreditation Cooperation) o del IAAC (Inter American

Accreditation Cooperation).

e) Resultado de Análisis bromatológico procesado y emitido por

laboratorio acreditado por el Instituto Nacional de Calidad -

INACAL u otro organismo acreditador de país extranjero que cuente

con reconocimiento internacional firmante del Acuerdo de

25

Reconocimiento Mutuo de ILAC (International Laboratory

Accreditation Cooperation) o del IAAC (Inter American

Accreditation Cooperation), para los Alimentos de regímenes

especiales, los mismos que deberán señalar sus propiedades

nutricionales.

f) Relación de ingredientes y composición cuantitativa de los aditivos,

identificando a estos últimos por su nombre genérico y su referencia

numérica internacional. (Código SIN)

g) Condiciones de conservación y almacenamiento.

h) Datos sobre el envase utilizado, considerando tipo, material y

presentaciones.

i) Periodo de vida útil del producto en condiciones normales de

conservación y almacenamiento.

j) Sistema de identificación del Lote de producción.

k) Declaración Jurada de cumplimiento del contenido de rotulado

establecido en el artículo 117 del DS N° 007-98-SA.

 Certificado de Libre Comercialización o Certificado de Uso emitido por la

autoridad competente del país del fabricante o exportador si el producto es

importado.

Reinscripción en el Registro Sanitario de Alimentos de Consumo Humano.

1. Solicitud Unica de Comercio Exterior (SUCE), www.vuce.gob.pe. Para

obtener N° de SUCE deberá tramitarlo con su Código de Pago Bancario

(CPB), esta solicitud tiene carácter de declaración Jurada e incluye la

siguiente información

2. Declaración Jurada, señalando que las condiciones por las cuales se otorgó

el registro se mantienen vigentes.

26

El Registro Sanitario se otorga por producto o grupo de productos y fabricante.

Se considera grupo de productos aquellos elaborados por fabricante, que tienen la

misma composición cualitativa de ingredientes básicos que identifica al grupo y

que comparten los mismos aditivos alimentarios.

La reinscripción en el Registro Sanitario se sujeta a las mismas condiciones,

requisitos y plazos establecidos para la inscripción. De existir requisitos, elementos

o cambios en la normativa, sobrevinientes a las condiciones bajo las cuales se

otorgó el registro sanitario, se exigirá la adecuación.

El documento se entregará en un plazo máximo de siete (7) días hábiles.

2.11. Régimen Tributario procedimiento desde la obtención del RUC y

Modalidades

De acuerdo a la SUNAT (2019). Los requisitos para la inscripción al RUC, son los

siguientes:

REQUISITOS NECESARIOS PARA LA INSCRIPCIÓN AL RUC

PERSONA CON NEGOCIO PERSONA JURÍDICA

DNI original.
DNI original del representante legal

de la Persona Jurídica.

Si tu documento de identidad es distinto al DNI, presenta el original y copia de

tu documento de identidad.

Original y copia de la Ficha o

partida electrónica certificada emitida

por los Registros Públicos (SUNARP),

con una antigüedad no mayor a treinta

(30) días calendario.

27

REQUISITOS NECESARIOS PARA LA INSCRIPCIÓN AL RUC

PERSONA CON NEGOCIO PERSONA JURÍDICA

Para acreditar tu domicilio fiscal

puedes utilizar la dirección declarada en tu

DNI ó cualquier documento privado o

público en el que conste la dirección que

necesites declarar como tu domicilio fiscal

Puedes utilizar

cualquier documento privado o

público en el que conste la dirección

que necesites declarar como tu

domicilio fiscal

Tabla 3: Requisitos necesarios para inscripción al Ruc

Fuente: (SUNAT,2019)

Adicionalmente, se deberá presentar:

Requisitos Adicionales

Carta poder con firma legalizada

notarialmente o autenticada por

fedatario de SUNAT, que lo autorice

expresamente a realizar el trámite de

inscripción de tu RUC.

Si se trata de una persona individual con

negocio, presentar correctamente llenado y

firmado por el titular:

 Formulario 2119: Solicitud de

inscripción o comunicación de

afectación de tributos.

Si se trata de una persona jurídica,

presentar correctamente llenados y

firmados por el representante legal:

 Formulario 2119: Solicitud de

inscripción o comunicación de

afectación de tributos.

 Formulario 2054: Representantes

Legales, Directores, Miembros

Del Consejo Directivo

http://orientacion.sunat.gob.pe/images/imagenes/formularios/f-2119.pdf
http://orientacion.sunat.gob.pe/images/imagenes/formularios/f-2119.pdf
http://orientacion.sunat.gob.pe/images/imagenes/formularios/f-2054.pdf

28

Requisitos Adicionales

 Formulario 2054-

Anexo: Domicilio de los

Representantes Legales

Tabla 4: Requisitos adicionales

Fuente: (SUNAT,2019)

Según la Plataforma digital única del Estado Peruano (2019). Existen cuatro

regímenes tributarios que tienen sus propias características en función a sus

actividades, niveles de ingresos o de compras, tipo de comprobante de pago que

pueden emitir y que debes conocer:

 Nuevo Régimen Único Simplificado - NRUS: Solo pueden estar las

personas naturales.

 Régimen Especial de Renta - RER

Se encuentran las personas con negocio y personas jurídicas que

obtengan rentas provenientes de: actividades de comercio y/o

industria, y actividades de servicios.

 Régimen MYPE Tributario - RMT

Creado para las micro y pequeña empresa con el objetivo de

promover su crecimiento al brindarles condiciones más simples para

cumplir con sus obligaciones tributarias.

 Régimen General - RG

Dirigido a las medianas y grandes empresas (personas con negocio

o personas jurídicas), que generan rentas de tercera categoría,

asimismo, a las asociaciones de cualquier profesión, arte, ciencia u

oficio y cualquier otra ganancia o ingreso obtenido por las personas

jurídicas.

http://orientacion.sunat.gob.pe/images/imagenes/formularios/f-2054-Anexo.pdf
http://orientacion.sunat.gob.pe/images/imagenes/formularios/f-2054-Anexo.pdf

29

2.12. Registro de Planillas Electrónica (PLAME).

Se denomina PLAME a la Planilla Mensual de Pagos, segundo componente de

la Planilla Electrónica, que comprende información mensual de los ingresos de los

sujetos inscritos en el Registro de Información Laboral (T-REGISTRO), así como

de los Prestadores de Servicios que obtengan rentas de 4ta. Categoría, los

descuentos, los días laborados y no laborados, horas ordinarias y en sobretiempo

del trabajador, así como información correspondiente a la base de cálculo y la

determinación de los conceptos tributarios y no tributarios cuya recaudación le haya

sido encargada a la SUNAT. (SUNAT,2019)

La PLAME se descarga desde www.sunat.gob.pe, se elabora a partir de la

información consignada en el T-REGISTRO, se incorpora la información necesaria

para la declaración jurada mensual y se envía mediante SUNAT Operaciones en

Línea (SOL), utilizando la Clave SOL. (SUNAT,2019)

2.13. Régimen Laboral Especial y General Laboral.

Según SUNAT (2019). Registro Nacional de la Micro y Pequeña Empresa

(REMYPE), es un registro que cuenta con un procedimiento de inscripción a través

de la página del Ministerio de Trabajo y Promoción del Empleo, donde se inscriben

las Micro y Pequeñas Empresas. Con la inscripción en el REMYPE acreditas la

formalidad de tu pequeña o microempresa, y gracias a eso puedes tener un régimen

laboral especial con menor costo, participar en los procesos de compras estatales y

darle a tus trabajadores acceso al sistema de salud.

30

Las diferencias entre el Régimen Laboral Especial y General Laboral, serían las

siguientes:

 Gráfico 5: Cuadro comparativo del régimen especial MYPE vs Régimen común

 Fuente: (Constituye tu Empresa, 2013)

2.14. Modalidades de Contratos Laborales

Según PQS (sf.) El vínculo laboral entre una persona y su empleador se da

cuando existe un contrato de trabajo, que está determinado por obligaciones y

derechos que deben cumplir ambas partes.

31

El estudio legal Miranda y Amado nos recuerda los tres tipos de contrato laboral

que existen en el sector privado, según la ley: indeterminado, el de plazo fijo y el

de plazo parcial. Para saber qué implica cada uno, conoce sus características y

condiciones:

1. Indeterminado

No tiene un plazo específico siendo la única causal de despido una falta grave.

El trabajador debe estar registrado en la planilla, para recibir todos los beneficios

que por ley ofrece el sistema laboral.

2. El contrato de plazo fijo

Este tipo de contrato limita la relación laboral a un determinado periodo de

tiempo. Este no podrá superar los cinco años. Además, solo se da en los casos que

la ley lo habilite, por ejemplo, cuando una empresa recién inicia actividades o si un

trabajador está con descanso médico y se debe contratar a alguien para suplirlo.

Aquí, los trabajadores tienen derecho a CTS, gratificación y otros beneficios.

3. Contrato de plazo parcial

Este contrato se celebra cuando la jornada no supera las seis horas diarias. Este

no cuenta con vacaciones, CTS o derecho a indemnización.

Para este plan de negocio, la modalidad de contrato elegido es el Contrato de

trabajo de naturaleza temporal por inicio o incremento de nueva actividad.

Según el MINTRA (2006). Estos contratos se dan por inicio o incremento de

actividades productivas de la empresa. Se entiende como nueva actividad, tanto el

inicio de la actividad productiva, como la posterior instalación o apertura de nuevos

establecimientos o mercados, así como el inicio de nuevas actividades o el

incremento de las ya existentes dentro de la misma empresa. Su duración máxima

es de tres años.

32

2.15. Contratos Comerciales y Responsabilidad civil de los Accionistas.

Según, Lic. Juan Antonio Sánchez Zertuche y López (2017)

 Acta Constitutiva. Es el que le da vida a su empresa y es muy

importante saber bajo qué modalidad se constituirá la misma.

Depende de la actividad económica preponderante que va a

desarrollar, la calidad de los socios, el tratamiento fiscal, entre otros.

 Contrato de trabajo: Es el acuerdo entre dos partes (empresa y

trabajador), que las vincula legalmente y que tiene como fin brindar

seguridad y protección jurídica a cada una, pues establece los

términos y condiciones de la relación laboral, así como los derechos

y obligaciones de ambas.

 Contrato de Arrendamiento. Sirve para garantizar sus derechos y

delimitar sus obligaciones como arrendatario, así como para

establecer el domicilio legal-fiscal de su empresa.

 Contrato de Prestación de Servicios. Sirve para contratar personal

sin la necesidad de ingresarlos a la nómina de la empresa con pagos.

 Contrato de Confidencialidad. La tecnología, los procesos de

producción y comercialización de los productos representan un

activo importante para la empresa.

33

3. ESTUDIO DE MERCADO

3.1. Descripción del Entorno del Mercado

Según Euromonitor Internacional (2019). La industria de bebidas calientes de

Perú continúa registrando un crecimiento de ventas positivo ya que la demanda de

productos tradicionales se mantiene fuerte. Además, la industria sigue

evolucionando.

Nestlé Perú siguió siendo el líder fuerte en bebidas calientes en 2019 y esto se

puede atribuir principalmente a la posición muy sólida de la compañía en las ventas

de café. Sin embargo, empresas nacionales como Industrias Alimenticias Cusco y

Altomayo Perú están ganando terreno, arrebatándole participación a Nestlé Perú en

otras bebidas calientes y café respectivamente.

Con ello, Nestlé logra tener el 24% del mercado; más atrás, con un 12%, está

Exportadora Romex, con la marca tradicional Cafetal, aunque para un segmento

premium tiene la marca 360, además de algunos productos derivados del cacao.

En tanto, Industrias Alimenticias Cusco (Incasur), con la marca Cusco de

chocolate para taza, tiene un 11%.

Se espera que el período de pronóstico vea un mayor crecimiento sólido en la

demanda de bebidas calientes en Perú. (Euromonitor Internacional 2019).

3.1.1. Cambios recientes

Según El Diario Gestión (2018). Al igual que en el mercado de bebidas

carbonatadas, la tendencia de salud y bienestar está afectando a la industria de

bebidas calientes, que también se ha tenido que adaptar a estas nuevas demandas.

34

El mercado premium es el que brinda mayores oportunidades con el ingreso de

productos de mayor valor agregado que atiendan a necesidades específicas, tal

como el cuidado de la salud.

Según Euromonitor Internacional (2019), El consumismo ético también está más

de moda que nunca. Cada vez más consumidores están preocupados por el cambio

climático y buscan transparencia en los alimentos que comen. La vida ética abarca

motivaciones y comportamientos destinados a lograr la sostenibilidad.

El concepto de alimentación consciente, que está cada vez más presente en todo

el mundo, es uno de los últimos cambios en las percepciones de los consumidores

sobre alimentos y bebidas.

Según Euromonitor Internacional (2020). El brote de coronavirus (COVID-19)

está teniendo un impacto dramático y radical en las economías y los mercados de

consumo en todo el mundo. Los alimentos y las bebidas no alcohólicas serán la

única categoría de gasto con un crecimiento positivo en 2020.

Se pronostica que el crecimiento del gasto mundial del consumidor caerá un

4,3% en términos reales año a año en 2020 (por debajo del 2,4% de crecimiento

real en 2019). Dado que COVID-19 provocará una recesión económica mundial, el

ingreso disponible total disminuirá un 3,7% en términos reales en 2020 durante el

año anterior (por debajo del crecimiento real del 2,6% en 2019) debido a la pérdida

de empleos y la inversión deprimida ganancias de ingresos. (Euromonitor

Internacional 2020)

35

Si bien los consumidores reducen sus gastos, los alimentos y las bebidas no

alcohólicas serán la única categoría que registrará un crecimiento positivo del gasto

en 2020, ya que los bloqueos y el autoaislamiento los impulsaron a acumular

existencias.

Euromonitor Internacional (2020). Las marcas y las empresas que salen con

éxito de esta pandemia probablemente serán aquellas que estén preparadas para la

"nueva normalidad" del compromiso del consumidor digital, el comercio

electrónico, el pago sin efectivo y el consumo en el hogar. Las empresas exitosas

serán aquellas que entiendan las preocupaciones de salud y seguridad que dominan

el pensamiento de sus consumidores (y empleados) y crean valor al enfocarse en la

higiene, la salud y el bienestar.

3.1.2. Análisis de Sector:

a) Participación del mercado

Según El Díario Gestión (2019). Nestlé mantiene liderazgo en bebidas

calientes, mientras Incasur escala. Las empresas enfocadas en estos

productos, compiten en un mercado que si bien aún es pequeño con relación

al de otras bebidas (como las frías), tiene mucho por crecer.

Son cinco las que hoy captan la mayor participación. A base de

información de Euromonitor International, se puede saber que Nestlé S.A.,

la transnacional de alimentos, a través de Nestlé Perú S.A., es la líder del

mercado, con un 33.6%, lo que evidencia que de un año a otro ha logrado

captar mayor presencia. Esto, porque según las cifras de la consultora de

fines del 2017, la transnacional tenía el 24% creciendo en nuevos puntos

porcentuales. Nescafé es la principal marca de bebidas calientes del mundo.

36

US$ 505 millones mueve la categoría de bebidas calientes en el Perú, y

se espera que en los próximos cinco años el crecimiento sea de 31%.

b) Consumo per cápita de Té

Según Perú Retail (2017). Actualmente, el té está segundo en el ranking

de bebidas más consumidas del mundo, detrás del agua.

A nivel global, cada ser humano en el planeta consume alrededor de 230

tazas de té al año, lo que significa que el té representa el 30% del valor de

ventas retail entre las bebidas calientes. (Euromonitor Internacional 2017)

De acuerdo al Diario Gestión (2017). Euromonitor Internacional midió el

consumo de té, y según sus resultados, en el Perú se consumen 35.8 tazas de

té por persona al año. Dicha cifra ubica a Perú en la quinta posición de mayor

consumo de té en Latinoamérica, detrás de Chile (427.7 tazas por persona al

año), Argentina (94.8 tazas), Uruguay (80.3 tazas) y Bolivia (75.2 tazas).

Gráfico 6: Consumo de Té

Fuente: Euromonitor Internacional

37

Según Euromonitor Internacional (2015), en el Perú, el té ha sido

tradicionalmente percibido como una bebida funcional. Sus beneficios

relacionados con la salud, siempre han sido por los peruanos, especialmente

aquellos atribuidos al té verde y té de hierbas. El té verde se percibe como

un producto saludable que además tiene propiedades para facilitar el control

del peso.

El té de hierbas se percibe como un producto saludable capaz de tratar

muchas enfermedades y malestares. Tradicionalmente, el té de hierbas era

considerado en el país como un té medicinal para tratar y curar malestares.

Por ejemplo, es posible encontrar mezclas de tés de hierbas que tienen por

objetivo reducir el malestar generado por la influenza o el resfrío, malestares

estomacales, alteraciones del sueño y control de peso, entre otros.

Perú es un país con altos niveles de automedicación; los consumidores

con poco o nulo acceso a servicios de salud tratan sus enfermedades

directamente usando productos e ingredientes naturales. Por ello, los tés

herbales medicados son bien percibidos y tienen un alto nivel de consumo.

Se espera que Perú sea el mercado de té de más rápido crecimiento en

América Latina por encima del pronóstico, aumentando un 59% en el valor

minorista para registrar el segundo crecimiento en valor absoluto más alto

después de Brasil. En Perú, el té ya es casi tan popular como el café en

términos de consumo en el hogar. En 2013, el volumen per cápita elaborado

al por menor fue de 6 litros, ligeramente por debajo del café que fue de 6,8

litros. Aunque el té negro (estándar y de especialidad) es el tipo de té más

tradicional que se consume en Perú, las tendencias de salud y bienestar están

provocando que categorías menos maduras como el té de frutas / hierbas y

el té verde atraigan un creciente interés de los consumidores debido a sus

beneficios para la salud percibidos.

http://www.euromonitor.com/tea-in-peru/report
http://www.euromonitor.com/tea-in-peru/report

38

Estos tipos de té alternativos también tienen un precio más alto,

particularmente frutas / hierbas que en 2013 se vendieron a más de cinco

veces el precio unitario del té negro. (Euromonitor Internacional 2014)

3.1.3. Factores macroambientales

a) Factores demográficos

El Instituto Nacional de Estadística e Informática (2020), con motivo del

485 aniversario de la fundación de Lima, dio a conocer que según las

estimaciones y proyecciones de población al año 2020, la provincia de Lima

tiene 9 674 755 habitantes y representan el 29,7 % de la población total del

Perú (32 625 948 habitantes). Según distritos, se aprecia que San Juan de

Lurigancho continúa siendo el más poblado de la ciudad capital con 1 117

629 habitantes, seguido de San Martín de Porres con 744 050, Ate 670 818,

Comas 573 884, Villa María del Triunfo 437 992 y Villa El Salvador con

423 887 habitantes. Mientras que, entre los menos poblados figuran Santa

María del Mar con 1 142 habitantes, Punta Negra 8 243 y San Bartolo 8 722

habitantes.

34 de cada 100 hogares de la provincia de Lima son conducidos por

mujeres, en la ciudad de Lima existen más de 2 500 000 hogares, de los

cuales el 33,5 % son conducidos por mujeres y el 66,5 % por hombres. Con

relación a la cantidad de miembros del hogar, aquellos jefaturados por

hombres tienen, en promedio, 3,9 miembros y los conducidos por mujeres

3,3.

El 75,9 % de la población de Lima accede a Internet, respecto al acceso a

las Tecnologías de Información y Comunicación (TICS), el 75,9 % de la

población de 6 y más años de edad usa Internet y el 60,6 % de los hogares

de la provincia de Lima accede a este servicio.

39

 En tanto, el 96,4 % de los hogares de la provincia de Lima tiene al menos

un miembro que accedió a teléfono celular, el 57,3 % tiene televisión por

cable y el 41,6 % accede a la telefonía fija.

En la provincia de Lima cerca de cuatro millones y medio de personas

trabajan, la Población Económicamente Activa (PEA) de la ciudad capital

totalizó 4 730 400 personas, de las cuales 4 424 000 trabajan, de ellas el 54,3

% son hombres (2 400 100) y el 45,7 % mujeres (2 023 900). Por grupos de

edad, se aprecia que el 52,7 % de la PEA ocupada de la provincia de Lima

tienen entre 25 y 44 años, 30,4 % de 45 y más años y el 16,9 % de 14 a 24

años de edad.

El 77,8 % de la PEA ocupada se desempeña en actividades de Servicios

y Comercio Según la rama de actividad en la que labora, el 57,4 % de la PEA

ocupada de la provincia de Lima se desempeña en la actividad de Servicios,

20,4 % Comercio, 13,3 % Manufactura, 7,5 % Construcción y 1,4 % otras

actividades. En tanto, por tamaño de empresa en la que laboran, el 60,7 % lo

hace en empresas de 1 a 10 trabajadores, 9,3 % labora en empresas de 11 a

50 trabajadores y el 30,0 % en empresas de 51 y más trabajadores.

b) Factores económicos

 Impacto del COVID-19

Según el Banco mundial (2020), Debido al impacto de la pandemia

de COVID-19 se espera que la economía esté en recesión en 2020, lo

que provocará un aumento de la pobreza y la desigualdad. La

profundidad de estos impactos dependerá de la duración de la crisis y la

respuesta del Gobierno. Un menor crecimiento en China y una probable

recesión en las economías del G7 provocarán una fuerte disminución de

la demanda de commodities, lo que disminuirá los volúmenes de

exportación y también la inversión privada.

40

Además, las medidas sin precedentes para frenar la propagación del

virus, que incluyeron el cierre temporal de las fronteras y una cuarentena

en todo el país, conducirán a una disminución significativa del consumo

privado, especialmente en servicios como restaurantes, transporte y

comercio. Esto a su vez conducirá a una abrupta caída de los ingresos

de los trabajadores; en particular los independientes e informales.

El déficit de gasto privado se compensará solo parcialmente con un

aumento del gasto público. El Gobierno ha ensamblado un programa

integral de alivio y contención económica para proteger a la población

vulnerable y apoyar a las empresas que comprende medidas de apoyo a

los ingresos, pago de impuestos diferidos y garantías de crédito para el

sector privado. Dada la naturaleza temporal esperada del choque se

proyecta que la economía se recupere fuertemente en 2021, lo que

conduciría a una reanudación en la reducción de la pobreza.

 Impacto de la migración

El Banco Central del Perú estima que la competencia generada por

los trabajadores extranjeros se ha hecho sentir entre los más jóvenes, los

trabajadores menos capacitados y el sector del comercio. (Noticertus

2020)

Sin embargo, esta absorción también ha traído como consecuencia un

mayor crecimiento. El Banco Central estima que alrededor de 0.3 puntos

porcentuales del crecimiento del PBI registrado solo en 2018, se

atribuyen al mayor consumo por parte de la población migrante.

41

Se calcula que este impacto puede aumentar hasta alrededor de 0.4

puntos porcentuales para el 2021. No obstante, en la medida en que las

fricciones causadas por la integración de los trabajadores extranjeros

empiecen a disiparse en un mediano plazo, los beneficios para la

economía peruana serán mayores.

 Impacto del comercio electrónico

Según Mundo Empresarial (2020). El ecommerce peruano podría

crecer un 200% impulsando varias actividades económicas este 2020,

según proyecciones de la Cámara Peruana de Comercio Electrónico.

Ante las medidas de aislamiento social adoptadas por el Gobierno

para mitigar el impacto del COVID-19, las compras por Internet se

presentan como la alternativa ideal para evitar el corte en la cadena de

pagos en diferentes sectores económicos y al mismo tiempo proteger la

salud de los ciudadanos.

Teniendo en cuenta que, según la Cámara Peruana de Comercio

Electrónico (CAPECE), gremio de empresas que forman parte de la

industria del Comercio Electrónico en el Perú, el ecommerce se

desarrolla 60% en Lima Metropolitana y 40% en el resto del país; en lo

que va del 2020 podría crecer un 200% y convertirse así, en el motor de

la reactivación económica en el Perú.

Por ello, la CAPECE considera al comercio electrónico como el

mejor aliado para la ciudadanía, ya que permite a muchas más personas

permanezcan en casa, y se abastezcan de alimentos, productos de

primera necesidad y otros rubros como electrodomésticos, tecnología y

hogar, etc. mediante la entrega a domicilio. (Mundo Empresarial 2020)

42

c) Factores socioculturales: Características, tendencias y hábitos de las

personas

Según Peru Retail (2018). Los consumidores toman en cuenta cinco

aspectos:

 Preocupación por un futuro amigable y sostenible

Los consumidores tienen un mayor interés por marcas que son

responsables con el planeta. Estos prefieren productos que tengan

ingredientes orgánicos y que estén elaborados con materiales amigables

con el medio ambiente.

Además, a nivel global, el 94% de los jóvenes pertenecientes a la

generación Z considera que las empresas deben ayudar a afrontar

problemas sociales y ambientales.

 Mensajes claros y transparencia

Debido a que las personas demandan más control y seguridad sobre

los productos que consumen, existe una mayor preocupación respecto a

la cantidad de ingredientes que estos contienen. Por ello, las personas

valoran un etiquetado claro. Las empresas, por su parte, están

respondiendo a esta tendencia a través de una mayor trazabilidad y

transparencia de sus productos.

 Las marcas locales

El número de personas que apoya las marcas y negocios locales va

en aumento. Comprar productos que expliquen en su empaque cómo

respaldan a los productores es un detalle muy valorado por los

consumidores.

43

 Ahorrar tiempo

Como consecuencia de su agitado estilo de vida, muchos

consumidores optan por alimentos de preparación rápida. Esta situación

genera que las personas estén más dispuestas a comer y beber productos

que puedan ser ingeridos cuando se realiza un viaje o se desarrollen

algunas actividades, como trabajar, estudiar, entre otras.

 Se valoran las experiencias

A nivel global, el 42% de los millennials prefiere las experiencias

sobre los objetos. Ello representa una gran oportunidad para involucrar

a las generaciones más jóvenes a través de nuevas sensaciones en los

alimentos y bebidas.

También es una oportunidad para las empresas, ya que estas pueden

implementar en los envases de los productos diferentes innovaciones

para dinamizar la interacción, como la realidad aumentada.

d) Factores políticos y legales:

 En nuestro caso particular dentro de la división de productos

alimenticios, bebidas y tabaco (Ley N° 23407, 1986)

 Ley N° 26842, Ley General de Salud, del 20/07/97, Artículo 91° y

92°.

 Decreto Supremo N° 007-98-SA, Reglamento sobre Vigilancia y

Control Sanitario de Alimentos y Bebidas, del 25/09/98, Artículo

101°, 103°, 104°, 105°, 107°, 108°, 110°, 111°, 113° y del 115° al

119° y Cuarta Disposición Complementaria, Transitoria y Final.

44

e) Factores microambientales

Según Michael Porter, el análisis del micro entorno consiste en

identificar los factores que influyen en el funcionamiento de la

organización. Sostiene que el potencial de rentabilidad de una empresa

viene definido por cinco fuerzas:

 El poder del cliente,

 El poder del proveedor,

 Amenaza de nuevos competidores entrantes

 Amenaza de los productos sustitutos

 Rivalidad entre competidores

Con la utilidad de esta herramienta de gestión podemos analizar y medir

los recursos frente a estas cinco fuerzas y así poder establecer y planificar

estrategias que potencien sus oportunidad o fortalezas para hacer frente a

las amenazas y debilidades.

45

Gráfico 7: Las 5 fuerzas de Porter

Fuente: Elaboración propia

 Rivalidad entre competidores: ALTA

La rivalidad es alta, ya que actualmente en el mercado existen una

variedad de competidores en cuanto a los productos de tés y que ya están

posicionados en la industria de bebidas calientes. Estas empresas

mantienen una inversión fija y constante a través de la operatividad de

una planta de producción.

Algunas acciones a realizar sería la de aumentar la inversión en el

marketing, mejorar la experiencia de los clientes, proporcionar un valor

añadido en nuestros productos que puedan destacar en cuanto a la

diferenciación con otras marcas.

 Amenaza de competidores entrantes: BAJA

Existen barreras de entrada como la inversión, tecnología y

legislación que dificulta el ingreso de nuevas marcas o empresas sea

difícil.

46

De igual modo se debe lograr la diferenciación de los productos y

lograr una identificación de la marca para hacer frente a la posible

amenaza.

 Amenaza de productos sustitutos: BAJA

A pesar de que la presencia de productos sustitutos como aguas

minerales, aguas con saborizantes, jugos naturales y bebidas frutales ya

se encuentran posicionados en el mercado, el público objetivo al cual

apuntamos, son personas que buscan una opción saludable en el

mercado, cuya motivación de compra son el sabor y los beneficios

esperados que le brindaría nuestros productos.

 Poder de negociación de los proveedores: MEDIO

Los proveedores de nuestros insumos son los encargados de

abastecernos para la elaboración de nuestros productos, se trabajará de

la mano con dichos proveedores de modo que se pueda llegar a generar

un valor compartido para ambas partes.

Algunas acciones a realizar para poder tener mayor poder de

negociación serían: aumentar la cartera de proveedores y establecer

alianzas a largo plazo.

 Poder de negociación de los clientes: MEDIO

Los consumidores pueden no tener tanta fidelidad cuando un

producto es común o tiene productos sustitutos muy parecidos, que

ofrecen beneficios parecidos a los que ofrecemos como marca, tienen

una variedad de opciones según sus preferencias y gustos y su

disponibilidad de pago; existe una variedad en la oferta para los

consumidores, pero que puede ser manejada utilizando un correcto

posicionamiento dentro del mercado, mejorando el canal de venta y

proporcionar una notable diferenciación de los productos del negocio.

47

3.2. Ámbito de acción del negocio

3.2.1 Segmentación de mercado

a) Segmentación geográfica

Según APEIM (2019), para el año 2019 existían una población de

10´580,900 en Lima Metropolitana distribuidas en 11 Zonas, donde el 3.6 del

total de la población agrupa a los distritos de Jesús María, Lince, Pueblo Libre,

Magdalena y San Miguel y el 7.7 agrupa a los distritos de Miraflores, San Isidro,

San Borja, Surco, La Molina.

Gráfico 8: Lima Metropolitana 2019: APEIM estructura socioeconómica de la

población por zonas geográficas

Fuente: Departamento de Estadística – C.P.I

b) Segmentación demográfica

Adicionalmente, se delimitaron los niveles socioeconómicos,

focalizándonos en las mujeres de entre 25 a 39 años de edad del nivel del

nivel socioeconómico A/B, según INEI (2019), para ese año el 25 del total

de Lima metropolitana correspondía a la población femenina.

48

Gráfico 9: Lima Metropolitana 2019: Población por sexo y

 segmentos de edad

Fuente: Departamento de Estadística – C.P.I

Gráfico 10: Lima Metropolitana 2019: Hogares y población por sexo

y segmentos de edad según nivel socioeconómico

Fuente: Departamento de Estadística – C.P.I

49

Las mujeres que se encuentran en el rango de edad ya mencionado (25-39),

pertenecen a la generación “Y”, generación del milenio y son llamados como

Millennials.

Según Tim Price (2018), esta generación es actualmente el mayor grupo

demográfico de población activa y el 75% de esta generación, están dispuestos a

pagar un sobreprecio por productos sostenibles.

Las mujeres de nuestro público objetivo se caracterizan por impulsar

contantemente la vida sana, la alimentación saludable y el ecologisom.

c) Segmentación socio cultural

Se consideró un estilo de vida sofisticado y moderno, por lo que las mujeres

de nuestro target, según Arrellano, poseen niveles de ingresos altos, son

modernas, educadas, liberales, y valoran mucho la imagen personal. Son

innovadores en el consumo, les importa mucho su estatus, siguen la moda y son

asiduos consumidores de productos «light». Por otro lado, dan prioridad a los

beneficios abstractos de las cosas que compran: Usan marcas como símbolo

social y señal de calidad, poseen altos valores sociales y éticos.

3.2.2 Público objetivo

Del análisis anterior, se obtiene que nuestro target o el público objetivo del

presente proyecto está representado por:

“Mujeres residentes de la zona 7 de Lima Metropolitana: Miraflores, San Isidro,

San Borja, Surco, La Molina, que tienen entre 25 y 39 años de edad, de un nivel

socioeconómico A y B, que consumen bebidas de té e infusiones; enfocándonos

principalmente en los estilos de vida de los sofisticados y modernos según Arellano

Marketing.

50

3.2.3 Posicionamiento de la marca

El posicionamiento es la percepción que tienen los consumidores sobre una

marca, son los rasgos y características que se perciben de ésta. Un buen

posicionamiento permite crear una diferenciación frente a los competidores, por lo

que a partir de eso buscamos promover un producto con una propuesta de valor

clara y satisfaga la demanda de nuestro público objetivo.

Gráfico 11: Matriz de posicionamiento de Entre tés

Fuente: Elaboración propia

Entre tés tiene objetivo posicionarse en el mercado de bebidas calientes como

una marca Premium, ofreciendo un producto con un valor agregado claramente

definido. Esta estrategia de precios premium se traduce en fijar un precio por

encima del precio normal en el mercado, esto a razón de que Entre tés llega al

merado para ofrecer un producto especial y con un mayor valor que los que oferta

actualmente la competencia.

Para sustentar dicho posicionamiento es importante señalar que la propuesta de

valor de Entre tés, es la de buscar reincorporar como alimento de consumo humano

Entre tés - Blending

51

la cáscara de café que es perfectamente aprovechable y con propiedades

beneficiosas para la salud, generando así valor agregado a un residuo que pasaría a

ser un producto final, de esta forma se disminuye los impactos ambientales

negativos y se impulsa el adecuado manejo, aprovechamiento y disposición de un

residuo sólido.

Por otro lado, queremos lograr un posicionamiento funcional, ya que se hacemos

uso de ingredientes tradicionales y naturales como frutas deshidratadas, hierbas,

flores aromáticas, etc. Nuestros productos ofrecen beneficios para la salud y

bienestar de los consumidores, abordando un problema o malestar en específico.

3.2.4. FODA

 Fortalezas:

- Respeto al medio ambiente

- Fácil acceso a nuestros productos

- Productos funcionales para la salud

 Oportunidades:

- Alto crecimiento del mercado

- Interés de los consumidores por consumir productos saludables

 Debilidades:

- Poca cartera de productos

- Ser una marca joven y nueva

- Poca experiencia en el rubro

 Amenazas:

- Percepción de precio caro

- Entrada de nuevos competidores

52

3.3. Descripción del bien o del servicio

Entre tés es una marca de blends de té que busca reincorporar como alimento de

consumo humano la cáscara de café (actualmente considerado un residuo sólido)

mediante una empresa socialmente responsable que genere un impacto positivo en

la sociedad y medioambiente. Utilizamos como insumo principal este subproducto

del café para combinarlos con distintas hierbas, frutas deshidratas y flores

aromáticas; buscamos obtener en cada una de nuestras combinaciones el balance

ideal entre las propiedades de cada elemento utilizado para de esta forma ofrecer a

nuestros consumidores un producto funcional que brinden un sabor único, bienestar

y salud.

Entre tés, buena ser una marca reconocida por su sostenibilidad, algunas marcas

de té deciden presentar sus variedades en bolsitas de plástico de apariencia sedosa,

estas bolsas llenan el té de miles de millones de partículas microscópicas de

plástico, según un estudio realizado en la Universidad McGill (Canadá).

(https://www.cuerpomente.com/ecologia/bolsas-infusion-te-plastico_5299)

Por lo que nuestros productos serán comercializados a granel en envases de tubo

de cartón que son 100% reutilizables.

Por la composición de cada uno de los elementos utilizados, podemos clasificar

nuestros blends en distintas categorías por el beneficio y función que cumple al

consumirlo, entre los que tenemos:

https://www.cuerpomente.com/ecologia/bolsas-infusion-te-plastico_5299

53

a) Blend purificación matutina – Cáscara de café, té verde, kion, canela, piña

Gráfico 12: Ficha técnica: Blend purificación matutina

Fuente: Elaboración propia

b) Blend explosión antioxidante – Cascara de café, té negro, blue berries, kiwi

Gráfico 13: Ficha técnica: Blend explosión antioxidante

 Fuente: Elaboración propia

54

c) Blend Digestivo – Cáscara de café, papaya, romero, orégano

Gráfico 14: Ficha técnica: Blend digestivo

Fuente: Elaboración propia

d) Blend energizante – Cáscara de café, té negro y manzana verde

Gráfico 15: Ficha técnica: Blend energizante

Fuente: Elaboración propia

55

3.3.1 Tabla de composición de cada producto

(a) Purificación matutina

14.50 cáscara de café

6.00 té verde

5.00 piña

6.00 kion

6.00 canela

37.50 gramos de composición

(b) Explosión antioxidante

16.0 cáscara de café

15.5 té negro

3.0 blue berries

3.0 kiwi

37.50 gramos de composición

(c) Blend digestivo

11.5 cáscara de café

5.0 papaya

7.0 romero

14.0 orégano

37.5 gramos de composición

(d) Blend energizante

18.00 cáscara de café

14.50 té negro

5.00 manzana verde

37.5 gramos de composición

Tabla 5: Tabla de composición

Fuente: Elaboración propia

56

Para la obtención de cada uno de los insumos que serán utilizados en la

composición de cada uno de los productos, se trabajará con los siguientes

proveedores:

 Proveedores de frutas:

Agro alimentos S.A.C: Empresa dedicada a la comercialización de frutas

frescas y congeladas bajo la marca EL FRUTERO, que atiende a los

mercados de Food service asi como de retail. https:// mercadoelfrutero.pe

 Proveedores de la cáscara de café:

CORPORACION DE PRODUCTORES CAFE PERU SA: es una empresa

privada conformada por un grupo de cooperativas agrarias cafetaleras y por

organizaciones que brindan apoyo con fondos para financiamiento de

capital de trabajo y asesoría comercial

 https://cafe-peru.com/

 Proveedores de té negro y té verde:

Buenmundo Tea and Coffee Company E.I.R.L:

http://www.buenmundo.com/acerca-de-nosotros

 Logo

Gráfico 16: Logo de Entre tés

Fuente: Elaboración propia

https://cafe-peru.com/
http://www.buenmundo.com/acerca-de-nosotros

57

 Empaque

Gráfico 17: Empaque de Entre tés

Fuente: Elaboración propia

El empaque este hecho de cartón, aporta resistencia y facilidad a la hora de

manipular, la presentación es de 37.5g

3.4. Estudio de la demanda

Según Euromonitor Internacional (2014), Se espera que Perú sea el mercado de

té de rápido crecimiento en América Latina sobre el pronóstico; el té negro (tanto

estándar como especialidad) es el tipo más tradicional de té que se consume en Perú,

sin embargo, las tendencias de salud y bienestar están causando que categorías

menos maduras como el té de frutas / hierbas y el té verde atraigan un creciente

interés del consumidor debido a sus beneficios para la salud percibidos. Estos tipos

de té alternativos también tienen un precio más alto, particularmente frutas / hierbas.

58

El crecimiento de la demanda del té frutales y herbales responde a un mayor

interés por parte de los peruanos en los frutados y los que llevan hierbas y productos

nativos. Existe un mayor conocimiento sobre las propiedades curativas y el aporte

funcional de estos productos por lo que, más peruanos están dispuestos a

experimentar con ellos en una búsqueda de una vida más saludable.

Se determinó el mercado potencial está conformado por 118,480 Mujeres que

tienen entre 25 y 39 años de edad, de un nivel socioeconómico A y B de los distritos

mencionados, con la ayuda de los resultados de la encuesta, se encontró que el 95%

consume té, infusiones o blends de té, finalmente se halló el 95% compraría blends

de té hechos a base de cáscara de café.

POBLACIÓN

POBLACIÓNLIMA

METROPOLITANA 2019
10,580,900

MERCADO

POTENCIAL

Mujeres residentes de la zona 7 de Lima

Metropolitana: Miraflores, San Isidro, San

Borja, Surco, La Molina, que tienen entre

25 y 39 años de edad, de un nivel

socioeconómico A y B

118,480

MERCADO

DISPONIBLE

¿Consume té, infusiones o blends de té? Si

consume
95%

MERCADO DISPONIBLE 112,556

MERCADO

EFECTIVO

¿Compraría blends de té hechos a base de

cáscara de café? Si compraría
95%

MERCADO EFECTIVO 106,928

Tabla 6: Determinación del mercado objetivo de Entre tés

Fuente: Elaboración propia

Euromonitor Internacional midió el consumo de té, y según sus resultados, en el

Perú se consumen 35.8 tazas de té por persona al año. Dicha cifra ubica a Perú en

la quinta posición de mayor consumo de té en Latinoamérica.

59

Por lo expuesto se ha determinado que la demanda total se calcularía

multiplicando el mercado efectivo por el consumo per cápita del té, para lo cual

obtendríamos que la demanda sería de 3,849,408 tazas

 106,928*36 tazas consumidas de 2.5g = 3, 849,408 tazas de

2.5gramos

3.5. Estudio de la oferta

3.5.1 Principales competidores

En cuanto a los competidores de Entre tés aún no hay registro de marcas de

blends de té que utilicen como insumo principal la cáscara de café; sin embargo,

algunas marcas nacionales ofrecen variedades de té y combinaciones con otras

hierbas que brindan beneficios similares a los de Entre tés; Las marcas de té más

relevantes según nuestra encuesta y que ofrecerían productos funcionales como los

de Entre tés son: Wawasana, Runaq, La Fidelia y Quinta esencia siendo estos

nuestras marcas competidoras. Por otro lado, cabe mencionar que Té Herbi tiene la

mayor participación de mercado en el Perú.

3.5.2 Características de la oferta de los competidores

1. Herbi: Desarrolla productos de bajo costo en el mercado de infusiones y

presenta las siguientes líneas de productos:

Línea clásica:

 Manzanilla

 Anís

 Té puro

60

 Té Canela y clavo

Línea Herbal:

 Uña de Gato

 Boldo

 Mate de coca

 Hierba Luisa

Línea especial

 Té Durazno

 Relax té

 Diges té

 D ellas

 Adelga Té

 Gripal Té

2. Wawasana: Desarrolla cuatro líneas de infusiones bajo la rúbrica de

saludables, té verde, Aromáticas y dietéticas. Estas infusiones combinan

otras hierbas, dentro de ellas el té, las cuales tienen propiedades distintas. A

continuación, se detallará cada uno de estos tipos de infusiones:

61

Saludables:

 Digestivo: Ayuda a complementar el proceso digestivo de los

alimentos a base de Muña, Anís, Boldo, Manzanilla, Cedrón y menta

negra.

 Relax: Aliviar problemas como la tensión nerviosa y el estrés a base

de manzanilla, hierba luisa, Raíz de Valeriana, menta negra y

Romero.

 Gripal: Aliviar los síntomas de la gripe a base de muña, Menta,

Eucalipto entre otras.

 Mujer: Aliviar síntomas relacionados a los cólicos menstruales a

base de Paico, Orégano, Anís, Canela, Culantrillo entre otros.

 Asmachilca: La propuesta de dicha infusión es que es ideal para

consumirla en invierno debido a su contenido a base de Eucalipto,

Asmachilca, canela, Clavo de olor entre otras.

3. Sunka: Tiene productos con distintas combinaciones y propiedades.

 Sunka Digestivo, para aliviar síntomas del dolor de estomago

 Té Verde para el control de peso

 Sunka Té verde

4. Runaq: El portafolio de Runaq consta de té verde y negro, además de cuatro

extractos naturales (de vainilla, canela, menta y frambuesa), cuatro blends

y hierbas medicinales con flores como caléndula y muña. El té verde y el

extracto de vainilla son los productos más requeridos

62

5. La Fidelia, su portafolio consta de:

 Bendito emoliente: Infusión de emoliente frutado

 Dulzura de lúcuma: Infusión de anís frutado

 Tentación de los andes: Infusión de frutos rojos

 Caricia Silvestre: Infusión de yacón y Hierbas

 Delirio de amor: Infusión de cedrón y fresas

 Armonía del cielo: Infusión de toronjil y milenrama

 Diosa de primavera: Infusión de flores

 Muña celestial: Infusión de hierbas

 Divina amazona: Té verde peruano y jengibre

6. Quinta Esencia, su portafolio consta de:

 Té verde

 Té verde aromatizado

 Té negro

 Té negro aromatizado

 Infusiones frutales

 Infusiones ayurvédicas

 Infusiones herbales

https://www.quintaesencia.com.pe/el-mundo-del-te/te-verde/
https://www.quintaesencia.com.pe/el-mundo-del-te/te-verde-aromatizado/
https://www.quintaesencia.com.pe/el-mundo-del-te/te-negro/
https://www.quintaesencia.com.pe/el-mundo-del-te/te-negro-aromatizado/
https://www.quintaesencia.com.pe/el-mundo-del-te/infusiones-frutales/
https://www.quintaesencia.com.pe/el-mundo-del-te/infusiones-ayurvedicas/
https://www.quintaesencia.com.pe/el-mundo-del-te/infusiones-herbales/

63

3.6. Determinación de la demanda insatisfecha

Para determinar la demanda presente, se estructuro y aplico una encuesta dirigida a una muestra de nuestro mercado potencial para

determinar el grado de aceptación de los productos, se consideró como mercado potencial a los distritos de: Miraflores, San Isidro,

Santiago de Surco, La Molina, San Borja, Jesús María, Lince, Pueblo Libre, Magdalena y San Miguel, que son los distritos elegidos

para este proyecto:

Tabla 7: Determinación del mercado potencial

Fuente: Elaboración propia

Zonas
Total de la

Población
% NSE A Total % NSE B Total Total General Mujeres Total Edad 25-39

Total

General

6 377.7 16.20% 61.19 58.10% 219.44 280.63 50.40% 141.4 25.50% 36.07

7 810.6 35.90% 291.01 43.20% 350.18 641.18 50.40% 323.2 25.50% 82.41

Total de mujeres de 25 a 39 años de edad, de la zonas 6 y 7 de Lima Metropolitana pertenecientes a un NSE A y B 118,480

64

Tamaño de la muestra:

Entonces:

Se determinó el mercado potencial está conformado por 118,480 Mujeres que

tienen entre 25 y 39 años de edad, de un nivel socioeconómico A y B de los distritos

mencionados, con la ayuda de los resultados de la encuesta, se encontró que el 95%

consume té, infusiones o blends de té, finalmente se halló el 95% compraría blends

de té hechos a base de cáscara de café. (Véase la tabla 6)

 Para el presente proyecto se ha decidido introducir con el 5% de participación

del mercado siendo 5346 personas.

Considerando que, para cálculo de la estimación de la demanda insatisfecha, no

contamos con datos estadísticos sobre el consumo per-cápita de blends de cáscara

de café, se tomó como referencia el consumo per-cápita del té, ya que es un

producto similar al producto del presente proyecto.

 N.C. = 95%

 Z = 1.96

 P = 50%

 Q = 50%

 E = 5%

 N = 118,480

118,480

5.0*5.0

96.1

05.0

5.0*5.0

2

2



n
n= 382

65

Según el informe del año 2017 de Euromonitor International sobre consumo de

bebidas calientes, en el Perú, el consumo promedio de té e infusiones por persona

en ese país es de 36 tazas al año. Es importante precisar que cada taza consumida,

equivale a 2.5g de té consumido.

 5346*36 tazas consumidas de 2.5g = 192,456 tazas de 2.5gramos

Para el presente proyecto se tuvo que multiplicar el número de tazas por la

cantidad de gramos que contiene cada taza, para luego dividir la cantidad total de

gramos que se consumirían entre la cantidad de gramos que contiene cada uno de

los productos ofrecidos por Entre tés para obtener las unidades totales a producir,

por lo que concluimos lo siguiente:

DEMANDA INSATISFECHA 2020

DI = N x CPC

DI = 5346x 36 tazas

DI = 192,456 * 2.5g

DI = 481,140g / 37.5g

DI = 12,830 envases/año

Tabla 8: Determinación de la demanda insatisfecha

Fuente: Elaboración propia

3.7. Proyecciones y provisiones para comercializar

Según RevelSystems (2018). En términos reales, el mercado de bebidas

calientes es uno de los más fuertes, en términos de volumen de ventas y compras.

Los tres segmentos más destacados son el café, el Té y el Chocolate.

https://gestion.pe/tendencias/numeros-esconden-tazas-peru-129043
https://gestion.pe/tendencias/numeros-esconden-tazas-peru-129043

66

Gráfico 18: Crecimiento de bebidas calientes en los próximos años

Fuente: Departamento de Investigación Merca2.0

En general, el mercado de Bebidas Calientes (Hot Drink) es uno de los mercados

de más rápido crecimiento dentro de las perspectivas del mercado de consumo. El

café, el té y el chocolate son muy populares en todo el mundo y existen diferentes

formas de consumo. Esto también se refleja en los altos ingresos mundiales, que

han generado más de 128 mil millones de dólares desde 2018, promediando entre

15 y 20 mil millones de dólares anuales.

Además, contrario a la creencia habitual, el té no solo es popular en Irlanda,

Reino Unido o China, sino en todo el mundo. Esto se puede ver en el potencial de

crecimiento del mercado del té, que se mantiene en conjunto con la que muestra el

café. El mercado de chococalate solo representa el 3 por ciento de los ingresos

globales de Hot Drinks, pero muestra un crecimiento positivo constante, al menos

entre 2010 y 2016. (Merca2.0 2018)

67

3.8. Descripción de la política comercial

3.8.1. Las 4P de marketing:

1. Producto

Entre tés es una marca de blends de té que busca reincorporar como

alimento de consumo humano la cáscara de café (actualmente considerado

un residuo sólido) mediante una empresa socialmente responsable que

genere un impacto positivo en la sociedad y medioambiente.

La cáscara de café, además de tener un sabor afrutado, ligeramente ácido

y dulce, es rico en fibra, es energético y contiene propiedades antioxidantes

y diuréticas, ideal para los que quieren bajar de peso, por otro lado, se

caracteriza por tener altos contenidos de minerales y potasio lo que lo

convierte en un producto altamente saludable y de beneficio para el

consumo humano.

Entre tés distribuirá sus productos en envases de tubos de cartón, con una

presentación de 37.5g el cual rinde para 15 tazas aproximadamente.

Contiene en su interior los blends de té; Entre tés no hace filtrantes pues no

es un segmento de calidad y ya que se tendría que utilizar papel

termosellable el cual ha recibido tratamiento químico para el blanqueo. La

ideal es en un futuro contar con un papel que no requiera ese proceso y asi

poder ofrecer los blends en ese tipo de presentación.

2. Precio

En base al valor agregado, de reincorporar como alimento de consumo

humano, la cáscara de café para generar impactos positivos para el medio

ambiente y sociedad, como lo son el:

68

Correcto manejo y aprovechamiento de un subproducto que actualmente

es considerado un residuo sólido, reduciendo la contaminación ambiental y

asegurando que los agricultores cafeteros obtengan un beneficio económico

adicional, es decir que generan ingresos económicos no solo por la

producción del grano de café, sino también con los subproductos que hoy

en día no tienen mayor importancia o relevancia para ellos, es que nuestra

marca.

Entre tés, opta por entrar al mercado con un precio Premium, el cual es

respaldando con la calidad del producto y de toda la cadena de suministros.

El tener este tipo de precio Premium, permite diferenciarnos de la

competencia, ya que actualmente en el mercado, las empresas de productos

similares a los de Entre tés no tienen este tipo de precio, y esto básicamente

porque no generan el valor agregado que nosotros como marca tenemos y

aportamos de una manera positiva. Con este tipo de precio queremos atraer

a clientes nuevos y sobretodo diferentes, a un grupo de clientes más

reducido, que son comprometidos y que lograremos fidelizarlos a lo largo

del tiempo.

3. Plaza

La plaza es la forma en la cual un bien o servicio llegará de una empresa

a las manos del consumidor final, para lo cual Entre tés determino que será

a través de una tienda virtual en Facebook e Instragram.

Para la elección de estas dos redes sociales se tomó en consideración las

preferencias de uso y el alcance que tenían cada una de las redes sociales.

Según, El Peruano (2019), la red social favorita para compartir contenido

público es Facebook con el 82% de alcance, seguido de Instagram con el

13%. Estas publicaciones generaron 829.8 millones de interacciones en el

2019. El 60% se centró en Facebook y el 35% en Instagram.

69

4. Promoción

La creciente importancia de las redes sociales en la vida de los peruanos

ha motivado a que cada vez más empresas incursionen en estas plataformas

con objetivos comerciales claros, mediante la planificación y gestión de

estrategias exitosas.

Nuestra estrategia de promoción será canalizada través de la presencia

en las redes sociales, ya que actualmente son los canales más eficaces para

llegar a los consumidores. Los cuales nos permitirán además de dar a

conocer y ofrecer nuestros productos, tener un conocimiento mucho más

cercano, más detallado, más personalizado y para saber que nuestro

consumidor está presente, las redes sociales contribuyen por la

personalización y la cercanía digital que hoy en día todo el mundo está

viviendo.

Lo que se buscó en la estrategia de promoción, es definir en primer lugar

cuáles son las redes nos queremos enfocar para optimizar el uso de las

cuentas.

Se determinó cuáles son las redes sociales que queremos usar y cómo

usarlas, definiendo estrategias por cada red:

 Facebook: nuestros esfuerzos y actividades en específico por esta red

estarán enfocadas para la adquisición de clientes con estrategias de

lanzamiento para captar la atención de los clientes y presentando nuestro

producto mediante una clara comunicación de la propuesta de valor.

 Instagram: para interactuar con clientes existentes, es donde se construirá la

afinidad a la marca con estrategias de fidelización y mantenimiento,

70

buscando a través de ellas estar en contacto con nuestros clientes con una

comunicación continua y directa orientado a conseguir la lealtad y la

fidelidad de los consumidores.

Aplicaremos la regla 70,20,10, que consiste en variar entre contenido constante

y contenido de una calidad excepcional; con la cual aportaremos mayor valor a la

marca, dosificando la cantidad y calidad de información compartida de la siguiente

forma:

 El 70% de las publicaciones serán de contenido propio con la mayor calidad

posible, aportando valor y construyendo una marca con reputación, es decir

estar alineados con lo que pensamos, decimos, sentimos y hacemos.

 El 20% será contenido y publicaciones de terceros, esto contribuirá a dar

mayor alcance a nuestro contenido con las publicaciones de otros porque

ellos también harán lo mismo con nuestra marca.

 El 10% restante, será únicamente para promocionarnos y conseguir ventas.

3.9. Cuadro de la demanda proyectada para el negocio

Para calcular la demanda proyectada para el negocio, primero se optó por hallar

la tasa natural de crecimiento de un mercado parecido, para lo cual se eligió el

mercado de té envasado, basándonos en un estudio de Consultora Euromonitor

Internacional, especificado en la siguiente tabla.

71

 2015 2016 2017 2018 2019 2020

Botella de

agua 1139.8 1252 1362.4 1476.6 1595.8 1721.3

Carbonatada 3352.1 3399.8 3417.6 3455.3 3508.8 3576

Concentrados 80.5 80.7 80.6 80.7 81.2 81.9

Jugos 903.5 930.9 948.8 969.8 994 1021.4

Café

envasado 0.4 0.4 0.4 0.4 0.4 0.5

Té envasado 366.8 425.9 489.7 555.3 622.5 691.3

Bebidas

energéticas 878 960.7 1043.9 1128.7 1513.8 1598.9

Bebidas

especiales de

Asia 0 0 0 0 0 0

Total 6721.1 7050.4 7343.4 7667 8316.5 8691.3

Tabla 9: Proyección de venta en canal off-trade por categoría

Fuente: Elaboración propia

Luego hacemos un cálculo para hallar el crecimiento porcentual anual, para ello

se divide venta año 2 entre año 1, así sucesivamente. Luego de ello hacemos un

promedio de los porcentajes de crecimiento el cual nos da como resultado un 14%,

este dato será asumido como la tasa natural de crecimiento, para el presente

proyecto.

Tabla 10: Proyección de venta en canal off-trade del Té de envasado

Fuente: Elaboración propia

 2015 2016 2017 2018 2019 2020 Promedio

Ventas - Té

envasado 366.8 425.9 489.7 555.3 622.5 691.3

Tasa de

Crecimiento

16% 15% 13% 12% 11% 14%

72

Se determinó el mercado potencial está conformado por 118,480 Mujeres que

tienen entre 25 y 39 años de edad, de un nivel socioeconómico A y B de los distritos

mencionados, con la ayuda de los resultados de la encuesta, se encontró que el 95%

consume té, infusiones o blends de té, finalmente se halló el 95% compraría blends

de té hechos a base de cáscara de café. Para el presente proyecto se ha decidido

introducir con el 5% de participación del mercado siendo 5346 personas.

Según el informe del año 2017 de Euromonitor International sobre consumo de

bebidas calientes, en el Perú, el consumo promedio de té e infusiones por persona

en ese país es de 36 tazas al año. Es importante precisar que cada taza consumida,

equivale a 2.5g de té consumido.

 5346*36 tazas consumidas de 2.5g = 192,456 tazas de 2.5gramos

Para el presente proyecto se tuvo que multiplicar el número de tazas por la

cantidad de gramos que contiene cada taza, para luego dividir la cantidad total de

gramos que se consumirían entre la cantidad de gramos que contiene cada uno de

nuestros productos para obtener las unidades totales a producir. (Véase la tabla 8)

Ahora, considerando el 14% que corresponde al crecimiento porcentual anual

del té para la estimación de la demanda y partiendo de 12,830 como demanda

insatisfecha en el año 2020, para los próximos 5 años, obtendremos lo siguiente:

CUADRO DE LA DEMANDA INSATISFECHA PROYECTADA

AÑO 2021 2022 2023 2024 2025

CANTIDAD (unidades) 14,626 16,674 19,008 21,669 24,703

Tabla 11: Demanda insatisfecha proyectada de Entre tés

Fuente: Elaboración propia

https://gestion.pe/tendencias/numeros-esconden-tazas-peru-129043
https://gestion.pe/tendencias/numeros-esconden-tazas-peru-129043

73

4. ESTUDIO TÉCNICO

4.1. Tamaño del negocio, Factores determinantes

Tomando en consideración la demanda proyectada a atender, se

considera una capacidad de producción de 14,626 unidades anuales desde el

inicio del proyecto. La producción debe estar alineada a la capacidad

instalada y operativa del presente proyecto.

Por otro lado, cabe resaltar que el tamaño del negocio debe guardar

relación al tipo de constitución de la empresa, para el presente proyecto se

ha determinado que Entre tés es una micro empresa, por lo que el tamaño

del negocio, en cuanto a los niveles de producción deben ser ajustados y

controlados para no excedernos del tope de ventas anuales.

4.2. Proceso y Tecnología

 4.2.1. Descripción y diagrama de los procesos

Para la realización de blends de té de cáscara de café “ENTRE TES” comprende

una serie de procesos a realizar por parte del personal y la maquinaria para la

elaboración del y comercialización del producto final, de tal manera que el producto

mantenga los beneficios de los insumos. A continuación, se describen las

actividades a detalle a realizar:

1. Recepción de insumos: Los proveedores entregan los productos solicitados

directamente en el taller, de esta forma se reciben los insumos.

2. Selección de insumos: Los insumos, una vez llegados al taller son

seleccionados y clasificados de forma manual para proceder con la limpieza

74

y desinfección de los mismos. Esta parte del proceso es considerado como

un control de calidad, puesto que tiene la observación directa del equipo de

trabajo.

3. Limpieza y desinfección: Una vez seleccionados, pasan por un proceso de

limpieza y desinfección, el cual consta de ser sumergidas en agua repetidas

veces, para luego con una fuerte presión enjuagarlos correctamente.

4. Secado y deshidratación: Ahora que se encuentran totalmente limpias, pasan

por una maquina deshidratadora, la cual realiza la deshidratación. La

máquina deshidratadora circula el aire de forma suave pero constante

alrededor del alimento. Este proceso, remueve el exceso de agua de las

frutas; mata las bacterias, incrementar la fragancia de los insumos, color y

apariencia exterior. La temperatura de la máquina es de 80°C. Este proceso

dura alrededor de 3 a 4 horas como máximo.

5. Trituración: En esta parte del proceso, se vierten los insumos ya secos en la

máquina para que se pueda reducir el tamaño original de los insumos.

6. Pesado de insumos: En esta parte del proceso, ya se cuenta con los insumos

triturados, y se procede a pesar según las cantidades necesarias para cada

uno de los blends (combinaciones), este paso es fundamental para tener un

sabor único y para asegurar la funcionalidad de nuestros blends.

7. Mezclar los insumos: Una vez pesados los insumos según la tabla de

composición de cada uno de los blends, se procede a mezlar los insumos de

forma artesanal en bowl de aluminio.

75

8. Reposar las mezclas: Las mezclas se deben dejar reposar en un lugar fresco

y oscuro, para que el sabor, olor y color se concentre correctamente, se esta

manera aseguramos que obtener un producto de calidad con un sabor

realmente único.

9. Pesado y envase de productos: El pesado y envasado se dan de forma

simultaneada, ya que el envase se coloca directamente en la balanza, se

agrega de a poco los blends (combinaciones) hasta cumplir con la cantidad

exacta de gramos que indicamos en los productos.

76

Gráfico 19: Diagrama de procesos

Fuente: Elaboración propio

77

 4.2.2. Tecnología

Con respecto a la tecnología del proyecto, está definida por una

tecnología artesanal, los productos serán elaborados a través de técnicas

manuales, sin que intervenga un proceso industrial. Se utilizarán materias

primas naturales y se evitará productos químicos e industriales.

4.2.2. Capacidad instalada y operativa

A continuación, definimos la cantidad de unidades que Entre tés estará

en capacidad de producir en el momento de la puesta en marcha del negocio,

teniendo en cuenta los tiempos que conlleva elaborar el producto y las horas

laboradas.

La elaboración de los blends de té hechos a base de cáscara de café no

depende directamente de una maquinaria o equipo, sin embargo, la

capacidad de la maquina deshidratadora es muy importante en el proceso, la

cual tiene una capacidad de 5 Kg de alimentos en un tiempo de 4 horas

aproximadamente. Para este proyecto se plantea contar con 1 operario y 1

máquina deshidratadora; además se debe se considerar la tabla de

composición de cada producto para saber la cantidad de gramos de fruta que

se requiere deshidratar, por lo que se concluye como capacidad instalada y

operativa lo siguiente:

78

Productos

Gramos de

frutas

deshidratadas

requeridas x

día

1 deshidratadora

5 000 gramos por

ciclo de 4 horas

(1/2 día laborado)

Envases (37.5g)

producidas en 1

día

(a) Purificación matutina: 37.5g 5g 1,000g 53

(b) Explosión antioxidante : 37.5g 6g 833g 44

(c) Blend digestivo : 37.5g 5g 1,000g 53

(d) Blend energizante : 37.5g 5g 1,000g 53

Totales 21g 3,833g 204

Tabla 12: Capacidad de producción anual por máquina

Fuente: Elaboración propia

Es importante que luego de obtener la capacidad de Entre tés en el proceso de

deshidratado, se defina la capacidad que tendrán nuestros operarios en el proceso

de envasado, ya que como fue mencionado anteriormente, la tecnología utilizada

en este proyecto es una tecnología artesanal, todos nuestros productos serán

envasados de forma artesanal

Capacidad de Operarios en 3 horas

3*60*60= 10,800 Segundos

10,800/120= 90 Total envases (tardan 120 segundos aprox para el pesado)

90 Producción diaria de envases x 1 operario

2,700 Producción mensual de envases x 1 operario

32,400 Producción anual de envases x 1 operario

Tabla 13: Capacidad de producción por operario

Fuente: Elaboración propia

204 Capacidad Diaria

6,133 Capacidad Mensual

73,600 Capacidad Anual

79

Para el presente plan de negocio se proyectó que para el primer año (2021), se

producirán solo 14,626 unidades, y este irá aumentando en un 14% según lo

analizado en relación al crecimiento del mercado.

Podemos notar que, Entre tés tiene capacidad para producir muchas más unidades,

pero dado que ha sido constituido como una Mype y al ser nuestro tope de ventas

anuales de 150 UIT y al tener un precio promedio de S/ 19, tuvimos que regirnos al

tope de ventas anuales al momento de realizar la proyección de unidades a producir

que tendríamos por año.

4.2.3. Cuadro de requerimientos de bienes de capital, personal e insumos

NATURALEZA DEL ACTIVO TIPO DE ACTIVO Cantidad

MAQUINARIAS Y EQUIPOS

Deshidratadora 5kg 1

Picadora cortadora

granuladora de alimentos 8kg
1

Mesón de trabajo mural con

repisa inferior de 0.9 mts +

Kid de Utensilios

3

Balanza de 30kg 2

TECNOLOGIA

Laptop 3

Impresora 1

Teléfono 3

MUEBLES Y ENSERES

Celulares 3

Estanterías 2

Sillas ergonómicas 3

Tabla 14: Cuadro de requerimientos de bienes de capital

Fuente: Elaboración propia

80

Tabla 15: Cuadro de requerimientos de personal

Fuente: Elaboración propia

TIPO DE PRODUCTO
NATURALEZA

DEL ACTIVO
INSUMO

Purificación matutina Insumos

Cáscara de café

Té verde

Piña

Kion

Canela

 Explosión antioxidante Insumos

Cáscara de café

Té negro

Blue berries

Kiwi

Blend digestivo Insumos

Cáscara de café

Papaya

Romero

Oregano

Blend energizante Insumos

Cáscara de café

Té negro

Manzana verde

Tabla 16: Cuadro de requerimientos de insumos

Fuente: Elaboración propia

Personal

Gerente General 1

Analista de Marketing 1

Community Manager 1

Coordinador de Compras y Ventas 1

Operario 1

81

4.2.4. Infraestructura y características físicas

La empresa requiere de un local para iniciar sus operaciones. Este local será

alquilado por motivos de presupuesto, funcionará como un taller para la elaboración

de los blends, además de ser parte de las oficinas administrativas. Se contará con

un almacén para materias primas y productos terminados.

La división del local será la siguiente:

 Área de producción: Dimensión de 138.50 m2, donde se instalarán

las máquinas que llevarán a cabo el proceso productivo de blends de

té hechos a base de cáscara de café, control de calidad, empaquetado

y etiquetado.

 Almacén de productos terminados e insumos: Dimensión de 130.68

m2, donde se podrán almacenar los productos terminados y los

insumos que necesitarán para su producción.

 Oficina: Dimensión de 40.5 m2, donde se llevará a cabo la

administración de la empresa y reuniones.

 Baños: Dimensión de 13.09 m2.

 Zona de despacho: Dimensión de 20.75 m2, donde se realizará el

despacho de los productos terminados y también se hará uso para el

ingreso de los insumos.

Gráfico20: Plano de las instalaciones de Entre tés

Fuente: Elaboración propia

82

El área de plano de producción se ha elaborado de forma estratégica con la

finalidad de mejorar la productividad y comodidad de los colaboradores.

Es importante que la infraestructura cuente con los siguiente:

 Tamaño del local mediano

 Accesibilidad

 Seguridad de la zona

4.3. Localización del negocio, Factores determinantes

Para escoger la localización del negocio, se realizó un análisis entre dos posibles

locales ubicados en San Borja y Pueblo Libre, para el análisis se consideró los

distritos mencionados por sus diversas facilidades viales y porque nuestro target o

el público objetivo se encuentra en dichos distritos.

La localización optima no repercutirá en el nivel de ventas y los ingresos de

Entre tés; sin embargo, si afectaría el costo de alquiler del local, costo de

implementación y los costos de licencias, siendo estos en miles de soles.

Por otro lado, se vio la necesidad de incorporar a la evaluación de localización otros

factores no cuantificables; tales como la cercanía a proveedores, disponibilidad de

mano de obra y vías de acceso para el despacho de los productos

Para determinar la localización optimo del proyecto, se hizo un estudio de

localización basándonos en el método Brown y Gibson, en donde se combina

factores objetivos con los factores subjetivos relevantes para el proyecto, como por.

A estos factores tanto los objetivos como los subjetivos, se le asignan valores

ponderados de peso relativo, se combinan y se decide cuál es la localización más

conveniente.

83

Tabla 17: Determinación de Fo

Fuente: Elaboración propia

Determinando

FSI

 Comparaciones pareadas

Suma Fact W (peso) Factores

subjetivos
1 2 3

Cercanía a

proveedores 1 1 2 0.5

Disponibilidad

de mano de

obra 0 0 0 0

Vías de acceso

para el

despacho de

productos 1 1 2 0.5

 4 1

 Tabla 18: Determinación del peso (w) de los factores subjetivos

 Fuente: Elaboración propia

Localización Alquiler Implementación Licencias Costo 1/c

Pueblo Libre 2.5 1.5 0.5 4.5 0.22

San Borja 3 2.5 0.7 6.2 0.16

 0.38

Fo Pueblo libre 0.58

Fo San borja 0.42

 1.00

84

Tabla 19: Determinación de la calificación de los factores subjetivos

Fuente: Elaboración propia

Cercanía a proveedores Disponibilidad de mano de obra Vías de acceso para despachos

Comparaciones

pareadas

Suma

fact
Calificación

Comparaciones

pareadas

Suma

fact
Calificación

Comparaciones

pareadas

Suma

fact
Calificación

 1 uno 1 uno 1 uno

Pueblo

Libre 0 0 0 1 1 1 1 1 0.5

San

Borja 1 1 1 0 0 0 1 1 0.5

 1 1 1 1 1 1 2 2 1

85

Resumen Pueblo libre San Borja W

Cercanía a

proveedores 0 1 0.5

Disponibilidad

de mano de obra 1 0 0

Vías de acceso

para despachos 0.5 0.5 0.5

Fspueblo libre 0.25

Fssanborja 0.75

Tabla 20: Determinación de Fsi

Fuente: Elaboración propia

Se combinó los factores objetivos, subjetivos mediante la fórmula del algoritmo

sinérgico:

Pueblo libre 0.54

San borja 0.46

 1.00

Tabla 21: Determinación de la localización optima

Fuente: Elaboración propia

Se seleccionó la ubicación con máxima medida de preferencia de localización

(MPL o IL), para el caso de este proyecto, Pueblo Libre fue el que obtuvo la mayor

preferencia con un 0.54.

86

5. ESTUDIO DE LA INVERSIÓN Y FINANCIAMIENTO

5.1. Inversión Fija

 5.1.1. Inversión Tangible

Tabla 22: Inversión tangible

Fuente: Elaboración propia

Inversiones Rubro de inversiones
Inversión

desagregada

Inversiones

parciales
Total inversiones

Inversión fija Inversión Tangible

Maquinaria y Equipo S/ 9,400.00

S/ 16,400.00
Muebles y enseres S/ 1,550.00

Equipos en Tecnología S/ 5,450.00

-

87

 5.1.2. Inversión Intangible

Inversiones
Rubro de

inversiones
Inversión desagregada

Inversiones

parciales

Total

inversiones

Inversión

fija
Inversión Intangible

Creación de Logo S/ 200.00

 S/ 4,900.00

Creación de página web S/ 200.00

Registro de marca y gastos de

constitución (reserva de nombre,

elaboración de minuta de constitución,

derechos notariales, inscripción en

registro públicos, partida electrónica S/ 500.00

Remodelación del inmueble S/ 3,000.00

Licencias municipales y gastos de

inspección técnica de seguridad S/ 1,000.00

Tabla 23: Inversión intangible

Fuente: Elaboración propia

88

5.2. Capital de Trabajo

Inversiones
Rubro de

inversiones

Inversión

desagregada

Inversiones

parciales
Total inversiones

Capital de

Trabajo

Capital de

Trabajo

Materias Primas* S/ 23,661.99
 S/ 36,506.99

Costos y Gastos Fijos S/ 12,845.00

Tabla 23: Capital de trabajo

Fuente: Elaboración propia

89

1.3. Inversión Total

Inversiones Rubro de inversiones Total inversiones %

Inversión fija

Inversión Tangible S/ 16,400.00 0.28

Inversión Intangible S/ 4,900.00 0.08

Capital de Trabajo Capital de Trabajo S/ 36,506.99 0.63

Total Inversión Inicial S/ 57,806.99 1.00

Tabla 23: Inversión total

Fuente: Elaboración propia

90

5.4. Estructura de la inversión y financiamiento

Fuentes de

financiamiento

Aporte propio Préstamo Total

Dólares Soles Dólares Soles Dólares Soles

Inversión Tangible $ 2,929 S/. 9,840 $ 307,825 S/. 6,560 $ 4,881 S/. 16,400

Inversión Intangible $ 875 S/. 2,940 $ 583 S/. 1,960 $ 1,458 S/. 4,900

Capital de Trabajo $ 6,519 S/. 21,904 $ 4,346 S/. 14,603 $ 10,865 S/. 36,507

Total $ 10,323 S/. 34,684 $ 312,754 S/. 23,123 $ 17,204 S/. 57,807

Composición 60% 40% 100%

Tabla 24: Estructura de inversión y financiamiento

Fuente: Elaboración propia

91

5.5. Fuentes Financieras

Según Rankia, (2020) y una tabla comparativa de los mejores préstamos

personales junio 2020 ordenada de menor a mayor tasa de interés cobrada, para

un préstamo personal en Lima por S/ 10 000 a 12 meses (según datos de la SBS):

Entidad TCEA Cuota

1. CMCP Lima 28.26% 951.18

2. Banco de Comercio 28.55% 942.37

3. CRAC Prymera 29.06% 954.24

4. CMAC Arequipa 34.49 % 975.94

5. Banco GNB 39% 998.18

6. Banbif 40.92% 1001.47

7. CMAC Cusco 44.14% 1010.25

8. Scotiabank Perú 44.67 % 1015.46

9. BBVA 44.96% 1014.61

10. Interbank 50.1% 1031.19

Tabla 25: Mejores prestamos personales agosto 2020

Fuente: Elaboración Rankia 2020

92

Después de haber hecho un análisis y la institución elegida fue: Scotiabank Perú,

ya que es la institución bancaria que más se ajusta a la requerido por Entre tés.

 Producto: Libre Disponibilidad

 Importe del Préstamo: S/ 23,123.24

 Plazo del crédito: 60 meses

 Tasa Efectiva Anual (TEA): 20.00% (Tasa Fija)

 Tasa de Costo Efectivo Anual (TCEA): 22.30%

 Fecha Tentativa de Desembolso del Crédito: 22/7/2020

 Cuota Doble: No

 Periodo de gracia: No

Primer año:

N°

Cuota
F. Vencimiento Días Amortización Interés Comisiones

Seguro de

Desgravamen
Cuota

Saldo

pendiente

1 21/08/2020 30 241.13 354 0 0 595.13 23,123.24

2 21/09/2020 31 233.05 362.08 0 0 595.13 22,882.11

3 21/10/2020 30 248.38 346.75 0 0 595.13 22,649.06

4 21/11/2020 31 240.67 354.46 0 0 595.13 22,400.68

5 21/12/2020 30 255.87 339.26 0 0 595.13 22,160.01

6 21/01/2021 31 248.52 346.61 0 0 595.13 21,904.14

7 22/02/2021 32 241.31 353.82 0 0 595.13 21,655.62

8 22/03/2021 28 289.3 305.83 0 0 595.13 21,414.31

9 21/04/2021 30 271.72 323.41 0 0 595.13 21,125.01

10 21/05/2021 30 275.88 319.25 0 0 595.13 20,853.29

11 21/06/2021 31 269.52 325.61 0 0 595.13 20,577.41

12 21/07/2021 30 284.23 310.9 0 0 595.13 20,307.89

Tabla 26: Cronograma de pago año 1

https://comparabien.com.pe/node/1326

93

Fuente: Scotiabank

Segundo año:

N° Cuota
F.

Vencimiento
Días Amortización Interés Comisiones

Seguro de

Desgravamen
Cuota

Saldo

pendiente

13 21/08/2021 31 278.28 316.85 0 0 595.13 20,023.66

14 21/09/2021 31 282.68 312.45 0 0 595.13 19,745.38

15 21/10/2021 30 297.17 297.96 0 0 595.13 19,462.70

16 22/11/2021 32 282 313.13 0 0 595.13 19,165.53

17 21/12/2021 29 315.74 279.39 0 0 595.13 18,883.53

18 21/01/2022 31 301.32 293.81 0 0 595.13 18,567.79

19 21/02/2022 31 306.08 289.05 0 0 595.13 18,266.47

20 21/03/2022 28 338.63 256.5 0 0 595.13 17,960.39

21 21/04/2022 31 316.29 278.84 0 0 595.13 17,621.76

22 21/05/2022 30 330.19 264.94 0 0 595.13 17,305.47

23 21/06/2022 31 326.52 268.61 0 0 595.13 16,975.28

24 21/07/2022 30 340.25 254.88 0 0 595.13 16,648.76

Tabla 27: Cronograma de pago año 2

Fuente: Scotiabank

Tercer año:

N° Cuota
F.

Vencimiento
Días Amortización Interés Comisiones

Seguro de

Desgravamen
Cuota

Saldo

pendiente

25 22/08/2022 32 328.68 266.45 0 0 595.13 16,308.51

26 21/09/2022 30 350.49 244.64 0 0 595.13 15,979.83

27 21/10/2022 30 355.85 239.28 0 0 595.13 15,629.34

28 21/11/2022 31 353.45 241.68 0 0 595.13 15,273.49

29 21/12/2022 30 366.71 228.42 0 0 595.13 14,920.04

30 21/01/2023 31 364.84 230.29 0 0 595.13 14,553.33

31 21/02/2023 31 370.61 224.52 0 0 595.13 14,188.49

32 21/03/2023 28 397.79 197.34 0 0 595.13 13,817.88

33 21/04/2023 31 382.77 212.36 0 0 595.13 13,420.09

34 22/05/2023 31 388.83 206.3 0 0 595.13 13,037.32

35 21/06/2023 30 401.49 193.64 0 0 595.13 12,648.49

36 21/07/2023 30 407.63 187.5 0 0 595.13 12,247.00

Tabla 28: Cronograma de pago año 3

Fuente: Scotiabank

94

Cuarto año:

N° Cuota
F.

Vencimiento
Días Amortización Interés Comisiones

Seguro de

Desgravamen
Cuota

Saldo

pendiente

37 21/08/2023 31 407.79 187.34 0 0 595.13 11,839.37

38 21/09/2023 31 414.24 180.89 0 0 595.13 11,431.58

39 21/10/2023 30 426.46 168.67 0 0 595.13 11,017.34

40 21/11/2023 31 427.54 167.59 0 0 595.13 10,590.88

41 21/12/2023 30 439.53 155.6 0 0 595.13 10,163.34

42 22/01/2024 32 436.26 158.87 0 0 595.13 9,723.81

43 21/02/2024 30 452.94 142.19 0 0 595.13 9,287.55

44 21/03/2024 29 464.42 130.71 0 0 595.13 8,834.61

45 22/04/2024 32 458.37 136.76 0 0 595.13 8,370.19

46 21/05/2024 29 478.07 117.06 0 0 595.13 7,911.82

47 21/06/2024 31 477.5 117.63 0 0 595.13 7,433.75

48 22/07/2024 31 485.06 110.07 0 0 595.13 6,956.25

Tabla 29: Cronograma de pago año 4

Fuente: Scotiabank

Quinto año:

N° Cuota
F.

Vencimiento
Días Amortización Interés Comisiones

Seguro de

Desgravamen
Cuota

Saldo

pendiente

49 21/08/2024 30 496.06 99.07 0 0 595.13 6,471.19

50 21/09/2024 31 500.58 94.55 0 0 595.13 5,975.13

51 21/10/2024 30 511.32 83.81 0 0 595.13 5,474.55

52 21/11/2024 31 516.59 78.54 0 0 595.13 4,963.23

53 21/12/2024 30 527.05 68.08 0 0 595.13 4,446.64

54 21/01/2025 31 533.11 62.02 0 0 595.13 3,919.59

55 21/02/2025 31 541.54 53.59 0 0 595.13 3,386.48

56 21/03/2025 28 554.5 40.63 0 0 595.13 2,844.94

57 21/04/2025 31 558.89 36.24 0 0 595.13 2,290.44

58 21/05/2025 30 568.62 26.51 0 0 595.13 1,731.55

59 21/06/2025 31 576.73 18.4 0 0 595.13 1,162.93

60 21/07/2025 30 586.2 8.97 0 0 595.17 586.2

Tabla 30: Cronograma de pago año 5

Fuente: Scotiabank

95

5.6. Condiciones de Crédito

Gráfico 21: Condiciones de crédito

Fuente: Scotiabank

96

6. ESTUDIO DE LOS COSTOS, INGRESOS Y EGRESOS

6.1. Presupuesto de los costos

GASTOS FIJOS MENSUALES

SUELDO GERENTE 4,200.00

ANALISTA DE MARKETING 1,700.00

COMMUNITY MANAGER 1,400.00

COORDINADOR DE COMPRAS Y VENTAS 1,200.00

OPERARIO (1) 1,000.00

SERVICIOS PUBLICOS 845.00

 AGUA 300.00

 LUZ 350.00

 PLAN DE CELULAR 195.00

 ALQUILER 2,500.00

TOTAL DE COSTOS FIJOS MENSUALES S/. 12,845.00

Tabla 31: Presupuesto de costos

Fuente: Elaboración propia

97

6.2. Punto de equilibrio

Productos

Unidades

producidas

por mes

Precio de

venta

unitario

Costo

variable

unitario

Precio de venta

total

Costo

variable total

Margen de

contribución

unitario

Margen de

contribución

total

Costos fijos de

la empresa

Porcentaje

sobre

costos

fijos

Costos fijos

totales por

producto

Punto de

equilibrio en

soles

Punto de

equilibrio

en

unidades

Purificación

Matutina 228 S/18.00 S/6.16 S/4,104.00 S/1,404.92 S/11.84 S/2,699.08 S/12,845.00 18% S/2,281.28 S/3,468.73 193

Explosión

antioxidante 414 S/20.00 S/7.55 S/8,280.00 S/3,124.56 S/12.45 S/5,155.44 S/12,845.00 36% S/4,602.59 S/7,392.08 370

Digestivo 408 S/18.00 S/5.04 S/7,344.00 S/2,056.24 S/12.96 S/5,287.76 S/12,845.00 32% S/4,082.30 S/5,669.77 315

Energizante 169 S/20.00 S/7.70 S/3,380.00 S/1,301.61 S/12.30 S/2,078.39 S/12,845.00 15% S/1,878.83 S/3,055.47 153

TOTALES 1219 S/23,108.00 S/7,887.33 S/15,220.67 100% S/12,845.00 S/19,586.05 1030

Tabla 32: Punto de equilibrio

Fuente: Elaboración propia

98

6.3. Estado de ganancias y perdidas

Descripción Año 1 Año 2 Año 3 Año 4 Año 5

Ventas 277,296 315,696 359,976 409,680 466,848

Costo de producción 94,648 107,465 122,254 138,849 157,943

UTILIDAD BRUTA 182,648 208,231 237,722 270,831 308,905

Gastos Administrativos 154,140 154,140 154,140 154,140 154,140

Depreciación y amortización 4,260 4,260 4,260 4,260 4,260

UTILIDAD OPERATIVA 24,248 49,831 79,322 112,431 150,505

Gastos Financieros 4,042 3,426 2,672 1,773 670

UTILIDAD ANTES DE

IMPUESTOS
20,206 46,404 76,650 110,658 149,835

Impuesto a la Renta 6,062 13,921 22,995 33,197 44,950

UTILIDAD DESPUES DE

IMPUESTOS
14,144 32,483 53,655 77,461 104,884

Dividendos 0 0 0 0 0

UTILIDAD NETA 14,144 32,483 53,655 77,461 104,884

Tabla 33: Estado de ganacias y perdidas

Fuente: Elaboración propia

99

6.4. Presupuesto de ingresos

Descripción
Año

Base
Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos

Ventas/Cobranzas 277,296 315,696 359,976 409,680 466,848

Total Ingresos 277,296 315,696 359,976 409,680 466,848

Tabla 34: Presupuesto de ingresos

Fuente: Elaboración propia

6.5. Presupuesto de egresos

Descripción
Año

Base
Año 1 Año 2 Año 3 Año 4 Año 5

Egresos

Costos de producción 94,648 107,465 122,254 138,849 157,943

Gastos Administrativos 154,140 154,140 154,140 154,140 154,140

Impuesto a la renta 6,062 13,921 22,995 33,197 44,950

Total Egresos 254,850 275,527 299,389 326,186 357,033

Tabla 35: Presupuesto de egresos

Fuente: Elaboración propia

100

6.6. Flujo de Caja proyectado

Descripción Año Base Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos

Ventas/Cobranzas 277,296 315,696 359,976 409,680 466,848

Total Ingresos 277,296 315,696 359,976 409,680 466,848

Egresos

Costos de producción 94,648 107,465 122,254 138,849 157,943

Gastos Administrativos 154,140 154,140 154,140 154,140 154,140

Impuesto a la renta 6,062 13,921 22,995 33,197 44,950

Total Egresos 254,850 275,527 299,389 326,186 357,033

Inversiones

Inversión Fijo Tangible -16,400 0 0 0 0 0

Inversión Fijo Intangible -4,900 0 0 0 0 0

Capital de Trabajo -36,507 0 0 0 0 0

101

Flujo de caja económico -57,807 22,446 40,169 60,587 83,494 109,815

Flujo de Financiamiento Neto

Préstamo 23,123

Amortización -3,100 -3,715 -4,469 -5,368 -6,471

Interés -4,042 -3,426 -2,672 -1,773 -670

Escudo Tributario 1,213 1,028 802 532 201

Financiamiento Neto 23,123 -5,929 -6,114 -6,340 -6,610 -6,940

Flujo de Caja Financiero -34,684 16,517 34,056 54,247 76,884 102,874

Tabla 36: Flujo de caja proyectado

Fuente: Elaboración propia

102

6.7. Balance general

 ACTIVOS PASIVOS

 ACTIVOS CORRIENTES PASIVO CORRIENTE

 Caja S/. 12,845.00 Sobregiros

 Bancos S/. 0.00 Obligaciones Bancarias

 Cuentas por Cobrar S/. 0.00 Proveedores S/. 0.00

 Inv. Materias Primas S/. 23,661.99 Anticipos

 Inv. Productos Proceso S/. 0.00 Cuentas por Pagar S/. 0.00

 Inv. Productos Terminados S/. 0.00 Prest. y Cesant. Consolidadas

 Otros S/. 0.00 Impuestos por pagar

 TOTAL ACTIVO CORRIENTE S/. 36,506.99 TOTAL PASIVO CORRIENTE S/. 0.00

 ACTIVO FIJO PASIVO A LARGO PLAZO

 Maquinaria y Equipo S/. 9,400.00 Obligaciones bancarias S/. 23,122.8

 Depreciación S/. 940.00 S/. 8,460.00 Cuentas por Pagar

 Muebles y enseres S/. 1,550.00 Otros

 Depreciación S/. 155.00 S/. 1,395.00 TOTAL PASIVOS LARGO PLAZO S/. 23,122.80

103

 Equipos en Tecnología S/. 5,450.00

 Depreciación S/. 1,798.50 S/. 3,651.50 OTROS PASIVOS

 TOTAL ACTIVOS FIJOS S/. 13,506.50 TOTAL PASIVOS S/. 23,122.80

 OTROS ACTIVOS PATRIMONIO

 Gastos pag. por anticipado S/. 4,900.00 Capital S/. 34,684.19

 Otros Utilidades Retenidas

TOTAL OTROS ACTIVOS

 S/. 4,900.00 Utilidad Período anterior

 TOTAL PATRIMONIO S/. 34,684.19

 TOTAL ACTIVOS S/. 54,913.49 TOTAL PASIVO Y PATRIMONIO S/. 54,913.49

Tabla 37: Balance general

Fuente: Elaboración propia

104

7. EVALUACIÓN

7.1. Evaluación Económica, Parámetros de Medición

La evaluación económica tiene que ver con los siguientes aspectos:

 Identifica resultados sin considerar fuentes de financiamiento.

 Examina si el proyecto de negocios es rentable.

 Cuantifica la inversión y los ingresos sin distinguir las fuentes.

 No se considera la estructura de financiamiento.

 No se registra amortización de capital, ni tampoco se registra pago de

intereses.

Para hallar el VANE

Se utiliza los datos finales del Flujo de Caja Económico

Rubro Año

Base

Año 1 Año 2 Año 3 Año 4 Año 5

Flujo

de caja

económico

-

57,807

22,446 40,169 60,587 83,494 109,815

Tabla 38: Evaluación económica

Fuente: Elaboración propia

Para hallar el Costo Promedio Ponderado de Capital

Para determinar el costo promedio de capital (WACC) a invertir en el negocio,

se aplicará la siguiente formula:

105

Donde:

Ke: Coste de los Fondos Propios 19.04%

Kd: Coste de la Deuda Financiera 22.30%

P: Fondos Propios 34,684

D: Deuda Financiera 23,123

T: Tasa impositiva 30.00%

Tabla 39: Cálculo del costo promedio ponderado de capital

Fuente: Elaboración propia

WACC = 19.04% * 34,684.19 + 22.30% * 70.00% * 23,122.80

 57,806.99 57,806.99

WACC = 17.67%

Para nuestra evaluación económica, procederemos a realizarla tomando en

cuenta el flujo de caja económico, y la tasa de descuento 17.67% (Costo Promedio

Ponderado de capital). Luego aplicando la fórmula y su respectivo desarrollo

tendremos los resultados. En conclusión, nuestro plan de negocios es rentable y

viable financieramente, debido a lo que evidencia la Tabla 76 que a continuación

presentamos:

VANE (Valor Actual Neto Económico) S/.119,713.92

Tasa de Descuento 17.67%

TIRE (Tasa Interna de Retorno Económico) 69%

B/C (Beneficio Costo) 1.12

PRI (Periodo de Recuperación de la Inversión) 0.26

Tabla 40: Evaluación económica

Fuente: Elaboración propia

106

En resumen, nuestro plan de negocios es rentable y viable económicamente,

debido a lo que plasma la Tabla 41 que a continuación presentamos:

VANE (Valor

Actual Neto

Económico)

S/.119,713.92

El VANE es mayor a 1 por lo

tanto se acepta el plan.

Tasa de Descuento
17.67% Costo Promedio Ponderado de

Capital

TIRE (Tasa Interna

de

Retorno Económico)

69%

El TIRE es mayor a la tasa de

descuento (17.67%) por lo tanto

se acepta el plan.

B/C (Beneficio

Costo)

1.12 El B/C es mayor a 1 por lo tanto

se acepta el plan.

Tabla 41: Resumen de la evaluación económica

Fuente: Elaboración propia

Aplicando la fórmula y su desarrollo, nuestro resultado final para el VANE será de:

S/ 119,713.92 al ser está cantidad mayor a uno, el plan de negocios es viable.

Asimismo, nuestro TIRE luego de la aplicación de su fórmula y desarrollo será de 69%

al ser mayor a la Tasa de Descuento (17.67 %) nuestro plan es aceptable.

7.2. Evaluación Financiera, Parámetros de Medición

Se considera evaluación financiera, considerando los siguientes aspectos:

 Identifica resultados considerando fuentes y estructura de financiamiento.

 Examina si el proyecto de negocios es rentable considerando la

amortización de capital en el flujo de caja.

 Cuantifica la inversión y los ingresos considerando los costos financieros.

107

Para hallar el VANF

Se utiliza los datos finales del Flujo de Caja Financiero

Rubro Año

Base

Año 1 Año 2 Año 3 Año 4 Año 5

Flujo

de caja

financiero

-

34,684

16,517 34,056 54,247 76,884 102,874

Tabla 42: Evaluación financiera

Fuente: Elaboración propia

Para hallar el Costo de Oportunidad de Capital

Para determinar el costo de oportunidad del capital (COK) a invertir en el

negocio, se aplicará el Modelo de Valuación de Activos de Capital (MPAC).

La fórmula es la siguiente: COK = Rf + β*(Rm - Rf) + Riesgo País

Donde:

 Rf = Se está tomando como referencia el promedio aritmético de la tasa de

bonos del tesoro americano Tbills (2010 – 2019).

 β = Coeficiente de sensibilidad de la industria con respecto al mercado.

Sector: Beverage soft (bebidas suaves)

 Rm = Prima riesgo de mercado

 Riesgo País = Según el EMBIG Perú (2020)

COK Costo de Oportunidad del Capital 19.04%

Rf Tasa libre de riesgo 2.17%

β Beta del Sector

(Beverage soft)
1.22

Rm Prima por riesgo de mercado 14.02%

RP Prima por riesgo país 2.41%

Tabla 43: Cálculo del costo de oportunidad del capital

Fuente: Elaboración propia

108

COK= 2.17% + 1.22 (14.02% – 2.17%) + 2.41% = 19.04%

VANF

S/ 93,598.70

El VANF es mayor a 1

por lo tanto se acepta el

plan.

Tasa de

Descue

nto

19.04%

Costo de Oportunidad de

Capital

TIRF

93%

El TIRF es mayor a la tasa de

descuento (19.04%) por lo

tanto se acepta el plan.

Tabla 44: Resumen de la evaluación financiera

Fuente: Elaboración propia

Aplicando la fórmula y su desarrollo, nuestro resultado final del VANF será de:

S/ 93,598.70 esta cantidad al ser mayor a uno el plan de negocios debe ser aceptado.

Asimismo, el TIRF es 93% al ser mayor a la Tasa de Descuento (19.04%) entonces

el plan es aceptado y viable.

109

Periodo de Recuperación descontado

Económico

Tabla 45: Periodo de recuperación económico

Fuente: Elaboración propia

 PR= 9,718/37,190.03 = 0.26

 PR= 2 años, 3 meses y 4 días

110

Tabla 46: Periodo de recuperación financiero

Fuente: Elaboración propia

 PR= 20,647/24,597.24 = 0.84

 PR= 1 año, 10 meses y 2 días

Financiero

111

7.3. Evaluación Social

En el presente Plan de Negocios, se está comprometido en evitar que las personas

sufran lesiones o daños a su salud por el uso de nuestros equipos y a eliminar los

daños materiales en general, para lo cual promovemos el comportamiento seguro,

capacitar y entrenar a nuestros colaboradores, reduciendo así los riesgos posibles.

Asimismo, la empresa generará puestos de trabajo y aportará al país con el pago de

los impuestos.

Por otro lado, se dice que, en la cadena productiva del café, siempre, el mayor

perjudicado (lamentablemente) es el productor y es el que obtiene los menores

ingresos por su trabajo. Es por eso que con las cáscaras de café ahora pueden

comercializar más y sin dudas que es muy necesario ayudarlos a poder sustentar a

sus familias por su arduo trabajo.

7.4. Impacto Ambiental

Como empresa, al utilizar como insumo principal la cáscara de café, tenemos la

gran oportunidad de hacer algo con la cáscara en nuestro país. Ya que, por ahora,

solo el 20% del residuo post despulpado es compostado o convertido en

fertilizante”.

Con el correcto manejo y aprovechamiento de la cáscara de café se asegura que

los agricultores obtengan un beneficio adicional de algo que inicialmente era

considerado como un desperdicio o residuo sólido, ya que no solo se generan

ingresos económicos por la producción del grano de café, sino también con los

subproductos.

112

Estamos impactando de forma positiva al medio ambiente ya que gracias a que

los productores no desechan este producto (ya que puede utilizarse en bebidas)

evitamos crear más basura y más contaminación. Los productores de café van a

poder aprovechar todas esas cáscaras.

Nuestros envases al ser de cartón, un material 100% reciclable acentúan con el

cuidado de la naturaleza, en la industria del empaquetado la tendencia viene

dirigiéndose hacia el uso materiales eco amigables que brinden una sensación

ecológica u orgánica. Por lo tanto, el impacto ambiental del presente negocio es

mínima.

113

8. CONCLUSIONES Y RECOMENDACIONES

8.1. Conclusiones

1. La cáscara de café aún no está siendo del todo aprovechada, sigue siendo un

insumo novedoso y sobretodo en el mercado de blends de té, aun no lo están

utilizando en sus combinaciones.

2. Por medio del estudio de investigación de mercado realizado, nos permite

concluimos que los blends de té hechos a base de cáscara de café que

ofrecemos a base de cáscara de café, frutas deshidratadas, flores aromáticas

y hierbas, tendrían una acogida favorable por parte de los potenciales

clientes.

3. Dentro de nuestro público objetivo se encuentran personas con capacidad

adquisitiva y entienden el valor de una opción nueva que beneficia no solo

a los consumidores sino al entorno que participa en la producción y

comercialización de blends de té hechos a base de cáscara de café como son

la comunidad y el medio ambiente.

4. Los consumidores se han vuelto más exigentes, lo que ha impulsado a las

empresas a mejorar la calidad de sus productos, así como adoptar estrategias

para el cuidado del medio ambiente.

5. La inversión total asciende a un monto de S/ 57,809.99, el cual será

financiado de 40% por una entidad bancaria y el 60% restante con capital

propio

6. Realizando el estudio de evaluación económica y financiera, el proyecto

obtuvo un VANE de S/ 119,713.92, un VANF de S/ 93,598.70, un TIRE

69% y un TIRF 93%, cifras que estiman la viabilidad del proyecto.

114

8.2. Recomendaciones

1. Siendo una empresa nueva, es recomendable que con el transcurso del

tiempo se realice alianzas estratégicas con nuestros proveedores a fin de

reducir costos; de esta manera tendríamos ventaja ante nuestros

competidores y posible nuevos competidores.

2. No debemos olvidar que el cliente es la principal fuente de ingreso para

nuestra empresa, por lo que se recomienda enfocarse en establecer y mejorar

continuamente estrategias de servicio y atención al cliente, para que así los

consumidores se sientan satisfechos en cuanto al contenido del producto.

3. No centrarnos solo en la producción y comercialización, sino también en

4. diversificar líneas de productos y estar innovando constantemente, ya que

algo que se ha aprendido en el desarrollo del plan de negocios es que todo

producto puede tener éxito un determinado tiempo, pero luego el mercado

se satura de lo mismo y va en búsqueda de productos más innovadores.

115

REFERENCIAS

 Instituto Nacional de Estadística e Informática. (2010). Clasificación

Industrial Internacional Uniforme. Recuperado de:

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Es

t/Lib0883/Libro.pdf

 Diario Gestión. (2018). ¿Cómo constituir una Empresa Individual de

Responsabilidad Limitada? Recuperado de:

https://gestion.pe/economia/constituir-empresa-individual-

responsabilidad-limitada-150711-noticia/?ref=gesr

 SUNARP. (2018). Constituye tu empresa en seis pasos. Recuperado de:

https://www.sunarp.gob.pe/PRENSA/inicio/post/2018/08/03/constituye-

tu-empresa-en-seis-pasos.

 SUNAT. (2017). Si tengo trabajadores ¿Qué obligaciones y beneficios

laborales existen? Recuperado de: https://emprender.sunat.gob.pe/si-tengo-

trabajadores-que-obligaciones-y-beneficios-laborales-

existen#:~:text=Derecho%20a%20percibir%202%20gratificaciones,de%2

090%20d%C3%ADas%20de%20remuneraci%C3%B3n.

 Plataforma digital única del Estado Peruano. (2017). Registrar una marca.

Recuperado de: https://www.gob.pe/333-registrar-una-marca-registrar-

marca-del-producto-y-o-servicio

 Ministerio de Salud. (2010). Registro Sanitario de Alimentos de Consumo

Humano. Recuperado de:

http://www.digesa.minsa.gob.pe/expedientes/detalles.aspx?id=28

 SUNAT. (2019). Si tengo trabajadores ¿Cómo me inscribo en el RUC?

Recuperado de: https://emprender.sunat.gob.pe/como-me-inscribo-en-el-

ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20l

a%20Preinscripci%C3%B3n%20por%20Internet,-

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib0883/Libro.pdf
https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib0883/Libro.pdf
https://gestion.pe/economia/constituir-empresa-individual-responsabilidad-limitada-150711-noticia/?ref=gesr
https://gestion.pe/economia/constituir-empresa-individual-responsabilidad-limitada-150711-noticia/?ref=gesr
https://www.sunarp.gob.pe/PRENSA/inicio/post/2018/08/03/constituye-tu-empresa-en-seis-pasos
https://www.sunarp.gob.pe/PRENSA/inicio/post/2018/08/03/constituye-tu-empresa-en-seis-pasos
https://emprender.sunat.gob.pe/si-tengo-trabajadores-que-obligaciones-y-beneficios-laborales-existen#:~:text=Derecho%20a%20percibir%202%20gratificaciones,de%2090%20d%C3%ADas%20de%20remuneraci%C3%B3n.
https://emprender.sunat.gob.pe/si-tengo-trabajadores-que-obligaciones-y-beneficios-laborales-existen#:~:text=Derecho%20a%20percibir%202%20gratificaciones,de%2090%20d%C3%ADas%20de%20remuneraci%C3%B3n.
https://emprender.sunat.gob.pe/si-tengo-trabajadores-que-obligaciones-y-beneficios-laborales-existen#:~:text=Derecho%20a%20percibir%202%20gratificaciones,de%2090%20d%C3%ADas%20de%20remuneraci%C3%B3n.
https://emprender.sunat.gob.pe/si-tengo-trabajadores-que-obligaciones-y-beneficios-laborales-existen#:~:text=Derecho%20a%20percibir%202%20gratificaciones,de%2090%20d%C3%ADas%20de%20remuneraci%C3%B3n.
https://www.gob.pe/333-registrar-una-marca-registrar-marca-del-producto-y-o-servicio
https://www.gob.pe/333-registrar-una-marca-registrar-marca-del-producto-y-o-servicio
http://www.digesa.minsa.gob.pe/expedientes/detalles.aspx?id=28
https://emprender.sunat.gob.pe/como-me-inscribo-en-el-ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20la%20Preinscripci%C3%B3n%20por%20Internet,-Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.
https://emprender.sunat.gob.pe/como-me-inscribo-en-el-ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20la%20Preinscripci%C3%B3n%20por%20Internet,-Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.
https://emprender.sunat.gob.pe/como-me-inscribo-en-el-ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20la%20Preinscripci%C3%B3n%20por%20Internet,-Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.

116

Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro

%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.

 Plataforma digital única del Estado Peruano. (2019). Registrar una marca.

Recuperado de: https://www.gob.pe/1209-conocer-el-regimen-tributario-

para-mi-negocio

 SUNAT. (2019). Glosario tributario. Recuperado de:

https://emprender.sunat.gob.pe/glosario-triburario

 Constituye tu Empresa. (2013). RÉGIMEN LABORAL ESPECIAL PARA

LAS MICRO Y PEQUEÑAS EMPRESAS – MYPES. Recuperado de:

https://www.constituyetuempresa.com/regimen-laboral-especial-para-

mypes.html

 PQS. (s.f). ¿Cuáles son los tipos de contratos laborales que existen en el

Perú? Recuperado de:

 MINTRA. (2006). PLAN NACIONAL DE DIFUSIÓN DE LA NORMATIVA

LABORAL. Recuperado de:

http://www.mintra.gob.pe/archivos/file/dnrt/capacitacion/triptico_serie_09

.pdf

 Euromonitor Internacional. (2019). Bebidas calientes en Perú. Recuperado

de: https://www.euromonitor.com/hot-drinks-in-peru/report

 Diario Gestión. (2018). Se abre espacio para ingreso de nuevos jugadores

en mercado de bebidas calientes. Recuperado de:

https://gestion.pe/economia/abre-espacio-ingreso-nuevos-jugadores-

mercado-bebidas-calientes-237077-noticia/?ref=gesr

 Euromonitor Internacional. (2020). El coronavirus transformará el

comportamiento del consumidor. Recuperado de:

https://blog.euromonitor.com/coronavirus-will-transform-consumer-

behaviour/

https://emprender.sunat.gob.pe/como-me-inscribo-en-el-ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20la%20Preinscripci%C3%B3n%20por%20Internet,-Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.
https://emprender.sunat.gob.pe/como-me-inscribo-en-el-ruc#:~:text=Pasos%20para%20inscribirte%20al%20RUC%20usando%20la%20Preinscripci%C3%B3n%20por%20Internet,-Ingresa%20al%20Portal&text=Ac%C3%A9rcate%20a%20un%20Centro%20de,al%20RUC%20%E2%80%93%20Persona%20con%20Negocio.
https://www.gob.pe/1209-conocer-el-regimen-tributario-para-mi-negocio
https://www.gob.pe/1209-conocer-el-regimen-tributario-para-mi-negocio
https://emprender.sunat.gob.pe/glosario-triburario
https://www.constituyetuempresa.com/regimen-laboral-especial-para-mypes.html
https://www.constituyetuempresa.com/regimen-laboral-especial-para-mypes.html
http://www.mintra.gob.pe/archivos/file/dnrt/capacitacion/triptico_serie_09.pdf
http://www.mintra.gob.pe/archivos/file/dnrt/capacitacion/triptico_serie_09.pdf
https://www.euromonitor.com/hot-drinks-in-peru/report
https://gestion.pe/economia/abre-espacio-ingreso-nuevos-jugadores-mercado-bebidas-calientes-237077-noticia/?ref=gesr
https://gestion.pe/economia/abre-espacio-ingreso-nuevos-jugadores-mercado-bebidas-calientes-237077-noticia/?ref=gesr
https://blog.euromonitor.com/coronavirus-will-transform-consumer-behaviour/
https://blog.euromonitor.com/coronavirus-will-transform-consumer-behaviour/

117

 Euromonitor Internacional. (2019). ANUGA 2019: Lugar de encuentro para

la industria de alimentos y bebidas. Recuperado de:

https://blog.euromonitor.com/anuga-2019-meeting-place-for-the-food-and-

drinks-industry/

 Diario Gestión. (2019). Nestlé mantiene liderazgo en bebidas calientes,

mientras Incasur escala. Recuperado de:

https://gestion.pe/economia/empresas/nestle-mantiene-liderazgo-en-

bebidas-calientes-mientras-incasur-escala-noticia/

 Perú Retail. (2017). Té: la segunda bebida más consumida del mundo.

Recuperado de: https://www.peru-retail.com/te-segunda-bebida-mas-

consumida-del-

mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3

%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%2

0Worldpanel.

 Euromonitor Internacional. (2015). Té o café: ¿Qué prefieren los

consumidores en el continente americano? – Parte 1: El Cambiante

mercado del té. Recuperado de: https://blog.euromonitor.com/te-o-cafe-

que-prefieren-los-consumidores-en-el-continente-americano-parte-1-el-

cambiante-mercado-del/

 Euromonitor Internacional. (2015). La función y los ingredientes locales

impulsan las ventas de bebidas calientes en Perú. Recuperado de:

https://blog.euromonitor.com/function-and-local-ingredients-drive-hot-

drinks-sales-in-peru/

 INEI. (2020). LA POBLACIÓN DE LIMA SUPERA LOS NUEVE

MILLONES Y MEDIO DE HABITANTES. Recuperado de:

http://m.inei.gob.pe/media/MenuRecursivo/noticias/notadeprensa006.pdf

 Banco Mundial. (2020). Perú Panorama general. Recuperado de:

https://www.bancomundial.org/es/country/peru/overview

https://blog.euromonitor.com/anuga-2019-meeting-place-for-the-food-and-drinks-industry/
https://blog.euromonitor.com/anuga-2019-meeting-place-for-the-food-and-drinks-industry/
https://gestion.pe/economia/empresas/nestle-mantiene-liderazgo-en-bebidas-calientes-mientras-incasur-escala-noticia/
https://gestion.pe/economia/empresas/nestle-mantiene-liderazgo-en-bebidas-calientes-mientras-incasur-escala-noticia/
https://www.peru-retail.com/te-segunda-bebida-mas-consumida-del-mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%20Worldpanel.
https://www.peru-retail.com/te-segunda-bebida-mas-consumida-del-mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%20Worldpanel.
https://www.peru-retail.com/te-segunda-bebida-mas-consumida-del-mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%20Worldpanel.
https://www.peru-retail.com/te-segunda-bebida-mas-consumida-del-mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%20Worldpanel.
https://www.peru-retail.com/te-segunda-bebida-mas-consumida-del-mundo/#:~:text=Actualmente%2C%20el%20t%C3%A9%20est%C3%A1%20segundo,seg%C3%BAn%20la%20consultora%20Kantar%20Worldpanel.
https://blog.euromonitor.com/te-o-cafe-que-prefieren-los-consumidores-en-el-continente-americano-parte-1-el-cambiante-mercado-del/
https://blog.euromonitor.com/te-o-cafe-que-prefieren-los-consumidores-en-el-continente-americano-parte-1-el-cambiante-mercado-del/
https://blog.euromonitor.com/te-o-cafe-que-prefieren-los-consumidores-en-el-continente-americano-parte-1-el-cambiante-mercado-del/
https://blog.euromonitor.com/function-and-local-ingredients-drive-hot-drinks-sales-in-peru/
https://blog.euromonitor.com/function-and-local-ingredients-drive-hot-drinks-sales-in-peru/
http://m.inei.gob.pe/media/MenuRecursivo/noticias/notadeprensa006.pdf
https://www.bancomundial.org/es/country/peru/overview

118

 Noticertus. (2020). ¿Cuál es el panorama económico para 2020?

Recuperado de: https://www.certus.edu.pe/blog/panorama-economico-

peru/

 Mundo Empresarial. (2020). El comercio electrónico Podría crecer un

200% y convertirse en motor de la reactivación económica. Recuperado de:

https://www.mundoempresarial.pe/79-notas/2557-comercio-electronico-

crecer-200-convertirse-reactivacion-economica.html

 Riquelme Leiva, Matias (2015). Las 5 Fuerzas de Porter – Clave para el

Éxito de la Empresa. Santiago, Chile. Recuperado de:

https://www.5fuerzasdeporter.com/

 CPI. (2019). Perú: Población 2019. Recuperado de:

http://cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_2

01905.pdf

 Tim Price. (2018). Los millennials y la economía circular: la nueva

generación verde. Recuperado de:

https://www.dssmith.com/es/recycling/conocimientos/blogs/2018/10/mille

nnials-y-la-economia-circular-la-nueva-generacion-verde

 Merca2.0. (2018). CRECIMIENTO DE BEBIDAS CALIENTES EN LOS

PRÓXIMOS AÑOS. Recuperado de: https://www.merca20.com/bebidas-

calientes-crecimiento/

 El Peruano. (2020). Facebook es la red social más popular en el Perú.

Recuperado de: https://elperuano.pe/noticia-facebook-es-red-social-mas-

popular-el-peru-

93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Insta

https://www.certus.edu.pe/blog/panorama-economico-peru/
https://www.certus.edu.pe/blog/panorama-economico-peru/
https://www.mundoempresarial.pe/79-notas/2557-comercio-electronico-crecer-200-convertirse-reactivacion-economica.html
https://www.mundoempresarial.pe/79-notas/2557-comercio-electronico-crecer-200-convertirse-reactivacion-economica.html
https://www.5fuerzasdeporter.com/
http://cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_201905.pdf
http://cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_201905.pdf
https://www.dssmith.com/es/recycling/conocimientos/blogs/2018/10/millennials-y-la-economia-circular-la-nueva-generacion-verde
https://www.dssmith.com/es/recycling/conocimientos/blogs/2018/10/millennials-y-la-economia-circular-la-nueva-generacion-verde
https://www.merca20.com/bebidas-calientes-crecimiento/
https://www.merca20.com/bebidas-calientes-crecimiento/
https://elperuano.pe/noticia-facebook-es-red-social-mas-popular-el-peru-93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Instagram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3%B3%20en,aumento%20en%20el%20video%20vertical.
https://elperuano.pe/noticia-facebook-es-red-social-mas-popular-el-peru-93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Instagram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3%B3%20en,aumento%20en%20el%20video%20vertical.
https://elperuano.pe/noticia-facebook-es-red-social-mas-popular-el-peru-93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Instagram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3%B3%20en,aumento%20en%20el%20video%20vertical.

119

gram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3

%B3%20en,aumento%20en%20el%20video%20vertical.

 Diario Gestión. (2016). Aguas y energizantes seguirán revitalizando el

mercado de bebidas. Recuperado de: http://abresa.pe/wp-

content/uploads/2014/06/Aguas-y-energizantes-seguir%C3%A1n-

revitalizando-el-mercado-de-bebidas.pdf

 Rankia. (2020). Mejores préstamos personales agosto 2020. Recuperado

de: https://www.rankia.pe/blog/creditos-rapidos-hipotecarios-vehiculares-

consumo/4179584-mejores-prestamos-personales-agosto-2020

 BANCO CENTRAL DE RESERVA DEL PERÚ. (2020). BONOS DEL

TESORO EE.UU. - 10 AÑOS (%). Recuperado de:

https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD047

19XD/html/2010-06-30/2019-06-30/

 Diario Gestión. (2020). Riesgo país se ubicó en 2.41 puntos porcentuales al

13 de mayo. Recuperado de: https://gestion.pe/economia/riesgo-pais-se-

ubico-en-241-puntos-porcentuales-al-13-de-mayo-noticia/

 Betas by Sector (US). (2020). Betas por sector. Recuperado de:

http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.ht

ml?fbclid=IwAR0Z1cy7JRBfAkMYkdQenmGmXouIzKS-

hp0dlngjyOTgLGIl3PRddbootVk

https://elperuano.pe/noticia-facebook-es-red-social-mas-popular-el-peru-93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Instagram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3%B3%20en,aumento%20en%20el%20video%20vertical.
https://elperuano.pe/noticia-facebook-es-red-social-mas-popular-el-peru-93094.aspx#:~:text=La%20red%20social%20favorita%20para,de%20Instagram%20con%20el%2013%25.&text=El%2060%25%20se%20centr%C3%B3%20en,aumento%20en%20el%20video%20vertical.
http://abresa.pe/wp-content/uploads/2014/06/Aguas-y-energizantes-seguir%C3%A1n-revitalizando-el-mercado-de-bebidas.pdf
http://abresa.pe/wp-content/uploads/2014/06/Aguas-y-energizantes-seguir%C3%A1n-revitalizando-el-mercado-de-bebidas.pdf
http://abresa.pe/wp-content/uploads/2014/06/Aguas-y-energizantes-seguir%C3%A1n-revitalizando-el-mercado-de-bebidas.pdf
https://www.rankia.pe/blog/creditos-rapidos-hipotecarios-vehiculares-consumo/4179584-mejores-prestamos-personales-agosto-2020
https://www.rankia.pe/blog/creditos-rapidos-hipotecarios-vehiculares-consumo/4179584-mejores-prestamos-personales-agosto-2020
https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD04719XD/html/2010-06-30/2019-06-30/
https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD04719XD/html/2010-06-30/2019-06-30/
https://gestion.pe/economia/riesgo-pais-se-ubico-en-241-puntos-porcentuales-al-13-de-mayo-noticia/
https://gestion.pe/economia/riesgo-pais-se-ubico-en-241-puntos-porcentuales-al-13-de-mayo-noticia/
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html?fbclid=IwAR0Z1cy7JRBfAkMYkdQenmGmXouIzKS-hp0dlngjyOTgLGIl3PRddbootVk
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html?fbclid=IwAR0Z1cy7JRBfAkMYkdQenmGmXouIzKS-hp0dlngjyOTgLGIl3PRddbootVk
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html?fbclid=IwAR0Z1cy7JRBfAkMYkdQenmGmXouIzKS-hp0dlngjyOTgLGIl3PRddbootVk

120

ANEXOS

Anexo 1: Cuestionario

¿Consume té o algún tipo de infusiones? *

 Si

 No

Consume té o infusiones

¿Qué marcas por lo general consume? Puedes marcar más de una opción *

 Mc Collins

 Herbi

 Wawasana

¿Con que frecuencia consume este tipo de bebidas calientes (té o infusiones)? *

 Una vez a la semana

 Dos veces a la semana

 Interdiario

 Todos los días

¿En qué presentación acostumbra a consumirlas? *

 A granel

 Filtrantes

 Ambos

Al momento de consumir infusiones, siendo 1 el más bajo y 5 el más alto,

seleccione qué nivel de importancia tienen las siguientes características en su

compra *

121

¿Dónde suele comprar las infusiones o té? Puede marcar más de una opción *

 Supermercados

 Bodegas

 Tiendas físicas especializadas en té

 Tiendas virtuales especializadas en té

¿Ha probado alguna vez blends de té? Los blends son mezclas de un té o varios

con diferentes ingredientes añadidos: especias, pétalos de flores, plantas

medicinales, frutas y/o aromas *

 Sí he probado los blends de té

 No los he probado y no me interesaría

 No los he probado pero me interesaría

Ha probado

¿Qué marcas de blends de té conoce? Puede marcar más de una opción *

 La Quinta esencia

 La Fidelia

 Runaq

¿Le interesaría probar blends de té hechos a base de cáscara de café? *

 Si

 No

 Quizás

122

Entre tés

Entre tés es una marca de blends de té que busca reincorporar como alimento

de consumo humano la cáscara de café (actualmente considerado un residuo

sólido) mediante una empresa socialmente responsable que genere un impacto

positivo en la sociedad y medioambiente.

¿En qué presentación le interesaría adquirir el producto? *

 A granel

 Filtrantes

 Ambos

¿Con que frecuencia consumiría blends de té a base de cáscara de café? *

 Una vez a la semana

 Dos veces a la semana

 Interdiario

 Todos los días

¿Qué beneficios para la salud le gustaría obtener al consumir los blends de té

a basé de cáscara de café? *

 Ricos en antioxidantes

 Eliminar toxinas

 Mejorar la digestión

 Aumentar el rendimiento y el nivel de concentración

 Mejorar la circulación sanguínea

 Calma los dolores menstruales

 Relajante

 Energizante

123

Anexo 2: Maquinarias y equipos

Maquina deshidratadora:

permite eliminar el agua que

existe en las frutas, verduras,

hierbas y flores.

Picadora cortadora

granuladora de alimentos 8

kg: Para el granulado o

triturado de frutas y verduras.

Mesón de trabajo mural

con repisa inferior de 0.9 mts:

124

Balanza de 30kg

