

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y RECURSOS HUMANOS

ESCUELA PROFESIONAL DE ADMINISTRACION DE NEGOCIOS INTERNACIONALES

EXPORTACIÓN DE PIÑA A SANTIAGO DE

CHILE – PERÚ

PRESENTADO POR

ADDERLYN SILVANO AYLLON ALIAGA

TRABAJO DE SUFICIENCIA PROFESIONAL

PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADO EN

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES

LIMA – PERÚ

2020

CC BY-NC-SA

Reconocimiento – No comercial – Compartir igual

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

siempre y cuando se reconozca la autoría y las nuevas creaciones estén bajo una licencia con los mismos

términos.

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

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

1

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y RECURSOS HUMANOS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES

EXPORTACIÓN DE PIÑA A SANTIAGO DE CHILE – PERÚ

Presentado por:

Bachiller: Adderlyn Silvano Ayllon Aliaga

PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADO EN

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES

Lima - Perú

2020

TRABAJO DE SUFICIENCIA PROFESIONAL

2

DEDICATORIA

El presente plan de negocio fue realizado en memoria de mi amado padre, autor

intelectual de que haya hecho realidad muchos de mis sueños, porque sus enseñanzas y

consejos traspasan fronteras y trascenderán generaciones. También se la dedico a mi hijo

porque es mi mejor razón para seguir adelante, y en tiempos de sombra, ilumina mi camino

e inspira a dar lo mejor de mí, siendo mi mayor impulso para alcanzar mis metas y

enseñarle que no existe excusa para cumplirlas. Agradecimientos especiales a mi esposa

por ser mi compañera de toda la vida, a mi madre porque me contagia su lucha, esperanza

y optimismo, a mi abuela porque es mi heroína, y a mis hermanos porque son mi orgullo.

3

ÍNDICE

RESUMEN EJECUTIVO

RESUMEN EJECUTIVO ... 5

CAPÍTULO I. ESTRUCTURA GENERAL DEL PLAN 7

CAPÍTULO II. ORGANIZACIÓN Y ASPECTOS LEGALES 8

2.1. Nombre o razón social ... 8

2.2. Actividad Económica o Codificación Internacional (CIIU)... 9

2.3. Ubicación .. 9

2.4. Factibilidad municipal y sectorial .. 10

2.5. Objetivos de la Empresa, Principio de la Empresa en Marcha... 11

2.6. Ley de MYPES, Micro y Pequeña empresa, características .. 12

2.6. Estructura Orgánica ... 12

2.7. Cuadro de asignación de personal. .. 14

2.8. Forma Jurídica Empresarial ... 15

2.9. Registro de Marca y procedimiento de trámite .. 15

2.10. Requisitos y Trámites Municipales ... 21

2.11. Régimen Tributario procedimiento desde la obtención del RUC y Modalidades 21

2.12. Registro de Planillas Electrónica (PLAME) .. 22

2.13. Régimen Laboral Especial y General Laboral ... 22

2.14. Modalidades de Contratos Laborales ... 24

2.15. Contratos Comerciales y Responsabilidad civil de los Accionistas 25

CAPÍTULO III. PLAN DE MARKETING INTERNACIONAL - EXPORTACIÓN

 .. 26

3.1. Descripción del producto .. 26

3.2. Investigación del Mercado de Objetivo ... 33

3.3.- Análisis de la oferta y la demanda.. 49

3.4. Estrategias de Ventas y Distribución ... 72

3.5. Estrategias de Promoción .. 77

CAPÍTULO IV. PLAN DE LOGÍSTICA INTERNACIONAL 78

4.1. Envases, empaques y embalajes .. 78

4.2. Diseño del etiquetado .. 82

4.3. Unitarización y cubicaje de la carga .. 83

4.4. Cadena de DFI de exportación .. 88

4.5. Seguro de las mercancías .. 92

CAPÍTULO V. PLAN DE COMERCIO INTERNACIONAL 93

5.1.- Estructura de costos y fijación de precios .. 93

5.2.- Contrato de compra venta internacional de exportaciones y sus documentos 105

5.3 Elección y aplicación del Incoterm... 111

4

5.4.- Determinación del medio de pago y cobro ... 112

5.5.- Elección del régimen de exportación ... 116

5.6.- Gestión aduanera del comercio internacional ... 117

5.7.- Gestión de las operaciones de exportación: Flujo grama .. 119

6.- PLAN ECONÓMICO FINANCIERO ... 121

6.1 Inversión Fija ... 121

6.2. Capital de Trabajo ... 123

6.3. Inversión Total .. 123

6.4. Estructura de Inversión y Financiamiento ... 124

6.5. Fuentes financieras y condiciones de crédito ... 126

6.6. Presupuesto de costos .. 128

6.7. Punto de Equilibrio.. 129

6.8. Tributación de la exportación .. 130

6.9. Presupuesto de ingresos... 131

6.10 Presupuesto de egresos ... 132

6.11. Flujo de caja proyectado .. 133

6.12. Estado de Ganancias y Pérdida .. 137

6.13. Evaluación de la Inversión .. 138

6.14.-Evaluación de costo oportunidad del capital de trabajo ... 140

6.15.-Cuadro de riesgo del tipo de cambio ... 141

7.- CONCLUSIONES Y RECOMENDACIONES ... 143

7.1.- Conclusiones .. 143

7.2.- Recomendaciones .. 144

5

RESUMEN EJECUTIVO

El plan de negocios destaca la oportunidad de exportar piña a Santiago de Chile por

la empresa Tropiterra especializada en la oferta de frutas tropicales. La piña forma parte

del grupo de frutas con alto potencial exportador de manera sostenible que genere fuente

de trabajo para la población productora en zonas agrestes como el VRAEM. En los últimos

cinco años la exportación de piña peruana registra un crecimiento mayor al 100%, siendo

Chile uno de los principales mercados de destino.

El plan de negocios describe el plan de organización y aspectos legales que para los

primeros cinco años apuesta por una estrategia de branding empresarial y a nivel producto,

con menores costos fijos en el ámbito laboral, prefiriendo contratar servicios externos en

ciertas áreas que no formarían parte del core business del negocio, identificando como

funciones vitales a la gerencia general, gerencia comercial y gerencia de operaciones y

logísticas.

En el plan de marketing se estudió el comportamiento del consumidor y cliente

importador de frutas en el mercado de Chile, se evidencia que la mayor preocupación es

por la salud y bienestar mediante una alimentación más balanceada, con el mayor consumo

diario de frutas y verduras frescas o preparadas. Los canales de distribución elegidos son

importadores distribuidores y comercializadores minoristas de alimentos frescos, en los

primeros dos años se contrataría a agentes comerciales en destino para mayor alcance y

crear confianza con los potenciales clientes.

6

En el plan de logística internacional, la empresa Tropiterra evalúa y selecciona

proveedores (analizando los factores de costos, tarifas, calidad, capacidad productiva,

infraestructura y tecnología, servicio al cliente, experiencia en exportaciones, permisos y

certificaciones), los cuales actúan en la cadena de distribución física internacional de la

piña al mercado de Chile, cuya vía de transporte principal es la aérea por la cercanía con

el mercado de destino, rapidez, mayores frecuencias de salida y se adapta a envíos de

menor escala.

En el plan de comercio internacional se fijan los precios de exportación en los

incoterms multimodal FCA, CPT y CIP, se identifica toda la documentación necesaria para

la exportación, desde los documentos aduaneros, sanitarios y de origen hasta los

documentos voluntarios solicitados por el cliente importador y determina el flujograma del

despacho de exportación que mejor calza con el rubro del negocio de exportación.

En el plan económico financiero la empresa Tropiterra demuestra que el

planteamiento de esta idea de negocio genera rentabilidad con una TIR de 56% y un VAN

de S/. 213,732 en términos económicos; mientras que en términos financieros la TIR es de

73% y el VAN es de S/. 177,258. La recuperación del capital es al tercer año del proyecto,

ganando entre S/. 2.46 y S/. 3.42 por cada S/ 1.00 invertido.

La empresa Tropiterra ofrece la venta de acciones hasta por el 25% con un importe de

capital no mayor a 22 mil soles, que en el tercer año ya se recuperaría el 73% del total

invertido (equivalente a S/. 16 mil), mientras que en el cuarto y quinto año las ganancias

de los socios ascenderían a los S/. 56 mil y S/. 124 mil, reflejando la rentabilidad del

negocio.

7

CAPÍTULO I. ESTRUCTURA GENERAL DEL PLAN

 La idea del plan de negocio es constituir una empresa exportadora de piña orientada al

mercado chileno como una fruta fresca de mesa de alto valor nutricional. En los últimos

cinco años, dentro del sector agroexportador la piña es una fruta con alto potencial. Debido

a la mayor producción de esta fruta tropical y a la mayor dinámica comercial en el mundo.

En ese sentido, la demanda de Chile en los últimos diez años (2010-2019) ha crecido en

más de 8%. A continuación, a través del Modelo Canvas inicial, se presenta de manera

integral y simplificada el modelo de negocio que comprende nueve aspectos básicos a

considerar para el desarrollo de un plan de negocio viable, rentable y sostenible.

Aliados

Clave

• Productores

de piña dele

VRAEM

• Empresas

empacadoras

de piña

• Transportista

s

• Proveedores

de envases

• Empresas

distribuidoras

de frutas en

el mercado

objetivo

Actividades Clave

• Negociación con

proveedores

• Negociación con

distribuidores

• Definir volumen de

exportación

• Desarrollar estrategias

de marketing

Propuesta de

Valor

Fruta saludable

de buen sabor y

con alto valor

nutricional,

etiquetada con

marca propia y

packing de cartón

de fácil

manipulación

para el cliente, y

brinda mayor

confianza e

información de

formas de

consumo de piña

refrigerada (entre

7°C y 12°C, de

calibre de C6 a

C10, con un

rango de grado

de madurez de 0

a 4, empacado en

cajas de cartón de

12 kg)

Relación con el

Cliente

• Relación B2B

de confianza

• Comunicación

estrecha

• Participación en

ferias y ruedas

de negocios

virtuales

• Servicio post

venta de calidad

Segmentos de

Clientes

• Tiendas

especializadas

• Consumidores

preocupados por

su alimentación

• Especialmente

• adolescentes,

jóvenes y adultos,

entre 15 y 50 años

• Del segmento B+

y A

• Ubicados en

Santiago de Chile

Recursos Clave

• Personal técnico

agrícola y

agroindustrial

• Personal

administrativo

• Financiamiento

• Agentes comerciales

en destino

• Oficina comercial

Canales

• Distribuidores

de frutas

(tropicales)-

alimentos

frescos

• Agentes

comerciales en

país de destino

Estructura de Costes

• Costos fijos y variables de producción

• Costos comerciales

• Costos logísticos y de transporte

• Costos aduaneros

• Pagos de cuotas del préstamo bancario

Estructura de Ingresos

• Ingresos por exportación de piña refrigerada

• Derecho al Drawback

• Devolución del IGV

8

CAPÍTULO II. ORGANIZACIÓN Y ASPECTOS LEGALES

2.1. Nombre o razón social

El nombre de la empresa es Tropical Terra, para la determinación del nombre se verificó

por razón social en la plataforma de consultas de la Superintendencia Nacional de Aduanas y de

Administración Tributaria (SUNAT), a fin de demostrar que su uso es válido, ya que actualmente

ninguna empresa tiene esta designación.

Tabla 1

Razón social y nombre comercial

Razón social Tropical Terra S.A.C.

Nombre comercial Tropiterra

El nombre comercial será Tropiterra porque es una denominación fácil de recordar alusivo

a productos tropicales de la tierra peruana que es justamente la vocación exportadora de la

compañía.

Asimismo, para la constitución formal de la empresa. Se realizó la búsqueda del nombre en

la SUNAT.

Figura 1

Consulta de la disponibilidad de la razón social

Fuente: SUNAT

9

Figura 2

Logo del nombre comercial Tropiterra - Tropical Terra S.A.C.

Fuente: SUNAT

Se muestra el logo del nombre comercial Tropiterra, la paleta de colores está compuesta por

el amarillo, gris y verde que conjugan en transmitir que la oferta de la empresa está orientada a

la agroexportación, iniciando sus actividades de negocio con la piña, que conforma el grupo de

frutas de Perú con alto potencial exportador, que en los últimos años ha incrementado su

participación en los mercados internacionales.

2.2. Actividad Económica o Codificación Internacional (CIIU)

De acuerdo a la Clasificación Internacional Industrial Uniforme (CIIU Rev. 4) y

considerando que Tropiterra S.A.C. se avoca a la comercialización y venta de piña refrigerada

como un alimento fresco saludable y de buen sabor, con un enfoque social, ya que se trabajaría

directamente con organizaciones colectivas de productores agrícolas del interior del país.

Por consiguiente, este negocio se clasificaría en el código 4630 que corresponde a venta al

por mayor de alimentos, bebidas y tabaco. En relación a la actividad económica responde a la

compra y venta de frutas.

2.3. Ubicación

Para determinar la ubicación de la oficina de la empresa se evalúan tres opciones:

• Opción 1: San Martín de Porres

• Opción 2: Cercado de Lima

• Opción 3: Los Olivos

• Opción 4: San Miguel

10

Las tres opciones de ubicación fueron consideradas porque cuenta con infraestructura

adecuada, el lugar es una zona empresarial o que aceptan la instalación de oficinas comerciales,

situadas estratégicamente en relación a la cercanía con los puertos, los proveedores de bienes

(para el desarrollo del producto final) y servicios logísticos. En este contexto, se procede a

realizar la selección de la ubicación mediante matriz de Evaluación de Factores Externos (EFE),

que consta de 5 factores: proximidad a los proveedores y al puerto del Callao, zona empresarial

o industrial, seguridad y costos de alquiler. Para lo cual, se asignan puntajes del 1 al 3 (de menor

a mayor importancia) y definen pesos a cada factor que en conjunto sumen 100%.

Tabla 2

Matriz de Evaluación de Factores Externos (EFE)

Factores Peso

Relativo

Clasificación

 Opción 1 Opción 2 Opción 3 Opción 4

Proximidad de

proveedores

0.15 3 3 2 2

Zona

estratégica

0.2 3 2 2 3

Seguridad 0.25 1 1 2 3

Costos de

alquiler

0.2 3 2 3 2

Proximidad al

puerto

0.2 3 2 2 3

Total 1 2.5 1.9 2.2 2.65

Elaboración propia

2.4. Factibilidad municipal y sectorial

La oficina se establecerá en San Miguel, con un área de aproximadamente 90 m2. Para ello

se debe realizar el pago de S/. 39.50, que incluye inspección de defensa civil.

11

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

Misión

Exportar alimentos frescos saludables refrigerados y congelados de la madre tierra a las

despensas internacionales.

Visión

Ser una empresa líder en la exportación de alimentos frescos refrigerados y congelados

nutritivas con beneficios para la salud.

Objetivos:

• Exportar por lo menos dos contenedores de 20 pies de piña durante los tres primeros

años de creación.

• Generar ingresos mayores a 50 mil dólares durante los tres primeros años de creación.

• Captar financiamiento no bancario que abarque el 40% de la inversión inicial del

negocio.

• Establecer alianzas estratégicas para captar el 10% de la cuota de mercado de frutas

tropicales frescas en Chile.

• Reducir los costos fijos, cuya participación total de los costos sea no más de 40%.

• Establecer relación estrecha con los proveedores del producto y servicios de transporte

y logística.

Valores:

• Responsabilidad

• Puntualidad

• Respeto

• Honradez

• Honestidad

• Solidaridad

Principios de la empresa:

• Máximo compromiso con la sociedad

• Mejora continua e innovación permanente

12

• Credibilidad para con los proveedores y clientes

2.6. Ley de MYPES, Micro y Pequeña empresa, características

La empresa Tropiterra S.A.C. pertenecerá al grupo de medianas y grandes empresas en el

marco de la Ley N° 30056 Ley de Promoción de competitividad, formalización y desarrollo del

micro y pequeña empresa.

En conformidad con la Ley N° 30056, las pequeñas empresas pueden registrar ventas

anuales entre 150 UIT y 1700 UIT.

2.7. Estructura Orgánica

La empresa Tropiterra S.A.C. para los primeros años de constitución optará por un

organigrama compacta siendo relativamente simple, ya que se priorizará las áreas vitales del

negocio (core business). Conforme la organización vaya creciendo, el organigrama tendrá una

estructura más completa.

Gerencia General

Operación y
Logística

Comercial
Contabilidad y

Finanzas

Junta General de
Accionistas

Figura 3

Organigrama

Elaboración propia

 Legal

13

Planilla laboral

La planilla laboral estará compuesta por dos personales, el gerente general y gerente de

operaciones y logística. El gerente general también ejercerá el cargo de gerente comercial.

Gerencia General

• Actúa como representante legal.

• Planifica las estrategias de la empresa conjuntamente con los accionistas (socios).

• Organiza, dirige y controla las actividades operativas, comerciales y financieras.

• Reporta el desempeño de la empresa ante el directorio de accionistas.

Gerencia Comercial

• Gestor comercial, planifica acciones de marketing, publicidad y ventas internacionales.

• Participación en actividades de promoción comercial: ferias, ruedas de negocios y

misiones comerciales (presenciales y/o virtuales).

• Negociación, fidelización y desarrollo de relación comercial sostenible con compradores

internacionales.

Gerencia de Operaciones y Logística

• Jefe de acopio y transporte hacia las plantas empacadoras hasta el traslado al puerto del

Callao.

• Selección de proveedor de servicios de maquila, entre otros proveedores del proceso

productivo.

• Selección, supervisión y seguimiento del servicio del operador logístico para exportación

de alimentos frescos y/o refrigerados.

14

Trabajadores externos (por recibo por honorario)

Contabilidad y Finanzas

• Captar financiamiento bancario y no bancario (venta de acciones).

• Realizar actividades contables, solicitud del drawback y devolución del IGV.

Legal

• Asesoría legal especializado en comercio exterior.

• Participación durante la elaboración y firma de contratos de compra-venta

internacional.

2.8. Cuadro de asignación de personal

La empresa Tropiterra opta por la siguiente asignación de personal:

Tabla 3

Cuadro de asignación de personal de la empresa Tropiterra

Cargos Sueldos Tipo de

trabajador

Profesión Grados Especialidad Tiempo

de

contrato

Gerencia General y
Comercial

930 Fijo

Adm.

Negocios

Internacionales

Título Agronegocios 6 meses

Gerencia de

Operaciones y

Logística

930 Fijo

Ing. Industrial

o Ing.

Agrónomo

Colegiado

Calidad de

frutas frescas

y Supply

Chain

3 meses

Contabilidad y

financiero
- Tercero Contador Colegiado

Contabilidad

corporativa
-

Legal - Tercero Abogado Colegiado Corporativo -

15

Elaboración propia

En relación al tiempo de contrato de los profesionales que brindarán servicios por terceros

a Tropiterra dependerá de la necesidad. En el caso del contador será contratado siempre que se

necesite sus servicios, particularmente para solicitar el drawback y la devolución del IGV. En el

caso del asesor legal será mayormente cuando se firmen contratos de compra venta con los

proveedores y los de carácter internacionales con los clientes extranjeros. Para la contratación

de estos servicios se realizarán pagos quincenales o mensuales.

2.9. Forma Jurídica Empresarial

Es una Sociedad Anónima Cerrada porque la empresa será conformada por tres socios. Las

principales razones son: fuente financiamiento con el capital social, permite juntas no

presenciales, y un grupo de directorio facultativo cuyas atribuciones recaen en la gerencia

general.

El socio mayoritario contará con 55%. Mientras que los otros tres socios se repartirán

proporcionalmente los 40% de acciones restantes.

2.10. Registro de Marca y procedimiento de trámite

En relación a la marca, considerando que la exportación de piña refrigerada está dirigida a

distribuidores de minoristas especializados, y en menor porcentaje a procesadores de conservas

y demás productos a base de esta fruta tropical. Se optaría por exportar con marca propia a

medida que se gane reconocimiento en el sector retail en Chile; para ello se ofrecerá la

posibilidad de proveer piña con marca propia (signo distintivo) de la empresa Tropiterra o el

desarrollo de una marca blanca de propiedad del cliente importador (supermercados de frutas y

hortalizas), especialmente porque la oferta de piña peruana es diversa en cuanto al tamaño y

16

variedad, de excelente sabor, aroma, color, y apropiada conservación de la fruta, por lo que las

hace atractivas.

Figura 4

Marca propia Tropiña

Elaboración: propia

El nombre de la marca que se ha elegido es Tropiña, el cual reúne las características para

que sea llamativa y fácil de recordar, con colores dorados para resaltar la variedad Golden, cuyo

sabor es el mejor entre todas las variedades de piña que se ofrecen en el mercado de Chile.

Es importante precisar que el nombre comercial de la empresa Tropiterra y la marca Tropiña

son dos activos intangibles que serán protegidos dentro de la legislación nacional, efectuando el

debido registro. A continuación, se detallan los requisitos para realizar la solicitud para el caso

específico de la marca Tropiña.

Registro de marca o nombre comercial y procedimiento en El Instituto Nacional de

Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI)

• Presentar tres ejemplares del formato de la solicitud de registro de marca del producto,

completando los datos correspondientes, de los cuales dos son dirigidas a la autoridad

anuente y uno para el administrado.

17

• Respecto a los formatos de solicitudes, estos se encuentran disponibles en el siguiente

link: https://www.indecopi.gob.pe/web/signos-distintivos/formatos-y-solicitudes

• Completar los datos del RUC, ya que la solicitud es a nombre de la persona jurídica. Es

decir, a nombre de la empresa Tropical Terra S.A.C.

• Indicar el domicilio para el envío de notificaciones en el Perú, de ser necesario incluir

referencias para la ubicación.

• Señalar el tipo de logo, si es denominativo, mixto, tridimensional, figurativo, entre otros,

adjuntando tres copias a colores (siempre que se quiera proteger los colores) de 5 cm de

largo y ancho. En el caso de Tropiña el tipo es mixto, siendo denominativo y figurativo.

• Enviar una copia fiel del mismo logotipo Tropiña, en formato JPG o TIFF, a nombre del

correo logos-dsd@indecopi.gob.pe

• Consignar el o los productos que se desea proteger, conjuntamente con la o las clases

concernientes. Para el caso de Tropiña se busca distinguir a la piña y sus derivados, y la

clase de frutas y/o productos agrícolas es la 31, con el número de base 310062 “frutas

frescas”. Para la correcta identificación del código de la clase y número de base se deberá

ingresar al Clasificador Internacional de productos y servicios – NIZA o también

conocido Clasificador PERUANIZADO, la consulta se realiza mediante el siguiente link:

https://servicio.indecopi.gob.pe/appNIZAWeb/

• Firmar la solicitud por el solicitante. En este caso por la persona jurídica Tropical Terra

S.A.C.

• Anexar el comprobante de pago del trámite realizado, cuyo importe es de S/. 534.99, lo

equivalente al 13.90% de la Unidad Impositiva Tributaria (UIT) por cada clase solicitada.

• Adjuntar los medios probatorios que certifiquen el uso efectivo del nombre comercial

cuyo registro se solicita en el mercado, para cada una de las actividades a distinguir.

https://www.indecopi.gob.pe/web/signos-distintivos/formatos-y-solicitudes
mailto:logos-dsd@indecopi.gob.pe
https://servicio.indecopi.gob.pe/appNIZAWeb/

18

• Asimismo, como servicio opcional es importante realizar la búsqueda de antecedentes de

la marca con la finalidad de identificar los parentescos figurativos y similitudes fonéticas

que tiene en común el logo del signo distintivo Tropiña con otras marcas registradas o

anteriormente solicitadas en el mercado. Para su obtención, los costos base para la

búsqueda fonética y figurativa son respectivamente de 0.84% y 1.04% de la UIT, los

cuales varían según el número de clases sujetas a búsqueda. Para mayor información de

los costos, ingresar a los siguientes links:

o Búsquedas de antecedentes fonéticos: https://www.indecopi.gob.pe/web/signos-

distintivos/busqueda-de-antecedentes-foneticos

o Búsqueda de antecedentes figurativos: https://www.indecopi.gob.pe/web/signos-

distintivos/busqueda-de-antecedentes-figurativos

• El modelo del formato de solicitud de búsqueda de antecedentes se puede descargar en

el siguiente link: https://www.indecopi.gob.pe/web/signos-distintivos/formatos-y-

solicitudes

• Mayor información sobre el procedimiento del trámite y observaciones frecuentes, se

encuentra disponible en el siguiente link: https://www.indecopi.gob.pe/web/signos-

distintivos/registro-de-marca-y-otros-signos

Registro de marca y procedimiento en el Instituto Nacional de Propiedad Industrial en

Chile (INAPI)

Tanto las personas naturales como jurídicas (en adelante interesado), sean nacionales o

extrajeras, que previamente cuenten con la Clave Única del Servicio de Registro Civil e

Identificación (para obtener la Clave Única del SRCeI (ver link), pueden realizar el

procedimiento de trámite para el registro de marca:

https://www.indecopi.gob.pe/web/signos-distintivos/busqueda-de-antecedentes-foneticos
https://www.indecopi.gob.pe/web/signos-distintivos/busqueda-de-antecedentes-foneticos
https://www.indecopi.gob.pe/web/signos-distintivos/busqueda-de-antecedentes-figurativos
https://www.indecopi.gob.pe/web/signos-distintivos/busqueda-de-antecedentes-figurativos
https://www.indecopi.gob.pe/web/signos-distintivos/formatos-y-solicitudes
https://www.indecopi.gob.pe/web/signos-distintivos/formatos-y-solicitudes
https://www.indecopi.gob.pe/web/signos-distintivos/registro-de-marca-y-otros-signos
https://www.indecopi.gob.pe/web/signos-distintivos/registro-de-marca-y-otros-signos
https://www.chileatiende.gob.cl/fichas/11331-obtener-la-clave-unica

19

• Presentación de solicitud

• Examen formal realizado por INAPI, de existir algún error u omisión, las correcciones

o aclaraciones son realizadas por el interesado dentro de los 30 días.

• Publicación en el Diario Oficial, se debe realizar el pago de la publicación del extracto

de la solicitud en las oficinas del INAPI, siempre que la solicitud sea aceptada dentro

de los 20 días hábiles, contados a partir del día siguiente de la fecha de aceptación.

• Resolución definitiva, donde se acepta o rechaza la marca, comunicada por el director

nacional del INAPI. De aceptar la marca, el pago se debe realizar dentro de los 60 días

contados desde la notificación de aceptación.

• Marca registrada, se procede a este acto cuando se acredita el pago, cuyo plazo máximo

es hasta los 60 días hábiles.

• Respecto a las tasas asociadas al registro de marcas por producto, se puede ingresar al

siguiente link: https://www.inapi.cl/docs/default-source/default-document-

library/ii_anexo_tasas.pdf?sfvrsn=513178fd_0

Igualmente, el diagrama del trámite del registro de marca en Chile se muestra

seguidamente:

https://www.inapi.cl/docs/default-source/default-document-library/ii_anexo_tasas.pdf?sfvrsn=513178fd_0
https://www.inapi.cl/docs/default-source/default-document-library/ii_anexo_tasas.pdf?sfvrsn=513178fd_0

20

Figura 5

Diagrama de procedimiento del registro de marca

Fuente: Instituto Nacional de Propiedad Industrial - INAPI Chile (ver link)

Para mayor detalle, sobre el formulario de solicitud, número de ejemplares de las marcas

comerciales con etiquetas, ingresar al siguiente link:

https://www.chileatiende.gob.cl/fichas/1633-registro-de-marcas-comerciales

https://www.inapi.cl/images/default-source/default-album/diagrama-02.jpg
https://www.chileatiende.gob.cl/fichas/1633-registro-de-marcas-comerciales

21

2.11. Requisitos y Trámites Municipales

Para obtener los permisos municipales en el distrito de San Miguel se investigaron los costos

y plazos, los requisitos y el procedimiento del trámite. Según TUPA Ordenanzas Municipales

N° 274-2014 y N°139-MDSM, a continuación, se muestran los datos conseguidos:

Tabla 4

Cuadro resumen de los costos, plazos, requisitos y procedimiento para el permiso municipal

Costos de

tasas y plazos

 Hasta 100 m2 el costo es de S/. 39.50 hasta 10 días hábiles.

Requisitos Declaración Jurada de solicitud de licencia de funcionamiento

Número de RUC y DNI del representante legal

Copia de la vigencia de poder del representante legal en caso de personas

jurídicas

Declaración Jurada de observancia de condiciones de seguridad (hasta

100m2)

Pago de tasa, en este caso los S/. 39.50

Ya no es necesario un certificado de zonificación

Procedimiento Orientación: para la emisión de la declaración jurada y emisión de orden

de pago de la tasa.

Trámite: recepción, registro y derivación siempre que se cumpla con los

requisitos

Inspección técnica básica y detalle: las inspecciones son aleatorias

posteriores al otorgamiento.

Subgerencia de licencias y comercio de licencias: realiza la zonificación y

compatibilidad de uso. Para luego, decidir la aprobación, si es acepto

expide el certificado de licencia de funcionamiento.

Fuente: Municipalidad de San Miguel (MDSM)

2.12. Régimen Tributario procedimiento desde la obtención del RUC y Modalidades

22

Régimen tributario:

Para la obtención del RUC se realizará mediante los módulos de atención al cliente de la

SUNAT online. Para ello, se debe cumplir lo siguiente:

• DNI vigente del representante legal

• Recibo de pago de los servicios básicos (agua, luz, internet, telefonía móvil) o de la

última declaración jurada de predio del autoevalúo, entre otros documentos

autorizados por la SUNAT.

• Ficha o partida electrónica certificada por registros públicos con antigüedad no mayor

a 30 días calendario.

• En el caso de la declaración de establecimiento(s) anexo(s), deberá exhibir el original

y presentar fotocopia de uno de los documentos que sustentan el domicilio del local

anexo.

Modalidades:

Tropiterra se acogerá bajo el régimen general del Impuesto a la Renta, que comprende a

las personas jurídicas que generan rentas de tercera categoría.

2.13. Registro de Planillas Electrónica (PLAME)

La Planilla Mensual de Pagos, comprende información mensual de todos los ingresos de los

empleados. En este negocio se ha optado que los únicos empleados inscritos en el T-Registro en

la modalidad de aportadores de renta de 5ta categoría serán el gerente general-comercial y el

gerente de operaciones y logísticas, se entiende que gozarán de sus beneficios laborales (Essalud

y Fondo de pensiones).

Asimismo, se incluyen a los que obtengan rentas de 4ta categoría, como son los prestadores

de servicios, para registrar los descuentos, días laborados y no laborados, horas ordinarias. Cabe

notar que la PLAME es información consignada en el T-Registro de carácter obligatorio.

2.14. Régimen Laboral Especial y General Laboral

23

Tropiterra se acogerá al Régimen Laboral Especial de la Micro y Pequeña Empresa (MYPE)

para sus dos trabajadores (gerencia general-comercial y gerencia de operaciones y logística) en

planilla, que se beneficiarán de lo siguiente, de acuerdo al Ministerio de Trabajo y Promoción

de Empleo (MTPE):

• Jornada diaria: 8 horas

• Descanso semanal y feriado: 24 horas continuas y pago por sobretiempo

• Vacaciones pagadas: 15 días por año.

• Despido arbitrario: 20 remuneraciones diarias por cada año completo de servicios.

• Seguro social: trabajador es asegurado

• Pensiones: el trabajador decide el sistema pensionario de su preferencia

Para mayor precisión, se muestra en la siguiente tabla las diferencias entre el régimen

laboral general y especial de la MYPE:

Tabla 5

Cuadro comparativo entre el régimen laboral general y especial de la MYPE

Beneficios de los

trabajadores

Régimen Laboral

General o Común

Micro empresa Pequeña empresa

Vacaciones 30 días calendario de

descanso vacacional

por año.

15 días calendario de

descanso vacacional

por año.

15 días calendario de

descanso vacacional

por año.

Remuneración de

la jornada

nocturna (entre las

10:00 p.m. a 6:00

a.m.)

La remuneración no

puede ser menor al

sueldo básico más

una sobretasa del

35%.

Si la jornada

nocturna es habitual

no se aplica la

sobretasa del 35%.

La remuneración no

puede ser menor al

sueldo básico más

una sobretasa del

35%.

Compensación por

Tipo de Servicios

(CTS)

Dos remuneraciones

mensuales al año

(mayo y noviembre).

No. Dos remuneraciones

quincenales al año

(mayo y noviembre).

Gratificaciones Dos remuneraciones

mensuales o

No. Dos remuneraciones

quincenales al año

24

completas al año (en

fiestas patrias y

navidad).

(en fiestas patrias y

navidad).

Seguro de salud ESSALUD 9% de la

remuneración,

aportado

íntegramente por el

empleador.

Seguro Integral de

Salud (SIS), el 50%

aportado por el

empleador y el otro

50% por el Estado.

ESSALUD 9% de la

remuneración,

aportado

íntegramente por el

empleador.

Indemnización por

despido arbitrario

1 ½ remuneraciones

por cada mes sin

laborar en fracciones

pagadas, con un

máximo de doce

(12) remuneraciones.

10 remuneraciones

diarias por cada año

completo de

servicios, con un

máximo de noventa

(90) remuneraciones

diarias.

20 remuneraciones

diarias por cada año

completo de

servicios, con un

máximo de ciento

veinte (120)

remuneraciones

diarias.

Asignación familiar 10% del sueldo

básico, tengan a

cargo uno o más

hijos menores de 18

años y hasta 24 años

en caso estén

cursando estudios

superiores

No. No.

Fuente: Ministerio de Trabajo y Promoción del Empleo (ver link)

2.15. Modalidades de Contratos Laborales

La empresa optará a los contratos por inicio de actividades para empezar a contratar nuevo

personal. En relación al contrato, la modalidad que usaremos será mayormente contrato a plazo

https://www.trabajo.gob.pe/archivos/file/informacion/TRABAJADORES/DLT_formacion_laboral.pdf

25

fijo o determinado, que consta de prestaciones de servicios por un tiempo finito y para una

necesidad específica.

2.16. Contratos Comerciales y Responsabilidad civil de los Accionistas

La empresa Tropiterra se acogerá a las siguientes clases de contrato:

• Contrato de alquiler para la oficina

• Contrato de compra venta internacional

• Responsabilidad civil de los accionistas

Conforme a la Ley 16060 (LSC) el accionista no responde frente a terceros por obligaciones

contraídas por la Sociedad Anónima. No obstante, si la sociedad está formándose, o se constituyó

irregularmente o es afectada por nulidad insubsanable, el accionista si se responsabiliza.

26

CAPÍTULO III. PLAN DE MARKETING INTERNACIONAL - EXPORTACIÓN

3.1. Descripción del producto

El producto a exportar es piña entera refrigerada de calibres regulares con un grado de

madurez para conservarse por más de 4 semanas provenientes directamente de cooperativas

agrícolas. Para obtenerlo, primero se cosecha, lava, calibra, selecciona y envasa el fruto en las

cajas de cartón; por último, pasa por el proceso de enfriamiento y etiquetado.

De acuerdo a la base de datos de National Nutrient for Standar Reference del USDA (United

States Deparment of Agriculture), compuesto de agua (86%) y sólo 0,1% de grasas, contiene

importantes niveles de minerales (doce en total, por ejemplo, calcio, hierro, magnesio, potasio,

entre otros), gran fuente de vitaminas (trece en total, como vitaminas C, B6, B12, A, E, D, K,

y otros), rico en fibras, carbohidratos, beta-caroteno. Se considera uno de los mejores

alimentos; por ende, es catalogado como un superalimento por sus bondades nutracéuticas

(alimento saludable).

 3.1.1. Clasificación arancelaria

Se clasifica en la Sección II, Capitulo 08 (Preparaciones de hortalizas, frutas u otros frutos

o demás partes de plantas), Partida 0804 Dátiles, higos, piñas, aguacates, guayabas, mangos y

mangostanes, frescos o secos, Subpartida S.A: 0804.30 – Piñas (ananás). En la siguiente tabla se

muestra la subpartida nacional en Perú y Chile según sus respectivos Aranceles de Aduana.

27

Tabla 6

Subpartida Nacional: 0804.30.00 – Piñas "ananás", frescas, refrigeradas o secas

Clasificación arancelaria Perú Chile

Sección II II

Capítulo 08 08

Partida 0804 0804

Subpartida del SA 0804.30 0804.30

Subpartida nacional 0804.30.00.00 0804.30.00.00

Fuente: Arancel de Aduanas de Perú y Chile

 3.1.2. Propuesta de valor

Chile: cambios de hábito alimenticio incorporan consumo diario de frutas frescas

A nivel macro, en Chile las frutas frescas como la piña cobran mayor importancia por

ser considerada un alimento fresco altamente saludable1, sobre todo porque el Ministerio

de Desarrollo Social y Familia de Chile está promoviendo el mayor consumo de alimentos

naturales mediante el Lanzamiento “Elige Vivir Sano” que publica diariamente material

informativo para mejorar la salud física y mental de los chilenos. Según el Ministerio de

Salud de Chile, el 70% de la población tiene sobrepeso, de los cuales el 55% está

preocupado por bajar de peso. En ese sentido, se ha identificado que solo el 15% consume

diariamente las 5 porciones de frutas recomendables para una dieta balanceada. En este

contexto, se conoce que los consumidores que han decidido cambiar sus hábitos

alimenticios gastan más en alimentos frescos que envasados. Por ende, es un escenario

favorable para la incorporación de mayor variedad de frutas que ayuden a que los

1 Según la revista italiana Artimondo, la piña fortalece el sistema inmunológico, ayudando a reducir el riesgo de contraer

enfermedades respiratorias, posee propiedades antioxidantes, antinflamatorio, facilita la digestión, combate el estrés,

previene enfermedades como la tos, gripe y ayuda a perder peso, pues algunas investigaciones han confirmado que
promueve la reducción de grasa mientras contrasta la absorción de lípidos.

28

consumidores preocupados por su salud, prueben frutas bajas en calorías y agradables al

paladar.

Hallazgos en el lienzo de propuesta de valor

En base a un estudio de mercado a Chile realizado por el Ministerio de Comercio

Exterior y Turismo (MINCETUR), denominado Plan de Desarrollo de Mercado de Chile

- PDM Chile, que ha servido para poder graficar el lienzo de propuesta de valor de la piña

con mayor exactitud, se muestran a continuación los principales hallazgos que permite

conocer a mayor detalle al cliente chileno (distribuidores especializados en el canal retail

de alimentos):

• El cliente desea importar frutas tropicales exóticas (piña) que conserven sus

propiedades organolépticas, con entregas parciales cada mes o dos meses de

acuerdo a sus requerimientos de calidad en temas de calibre (medianos y grandes,

C7-C10), categoría (Extra y I) y temperatura de refrigeración (7-12°C).

• El cliente también compara precios especialmente con proveedores ecuatorianos

y costarricenses, por lo cual exige precios competitivos y razonables.

• También, desea mayor precisión sobre las cantidades disponibles mensualmente e

información nutricional y formas de preparación del producto.

• Entre sus alegrías destaca que gusta de la piña por su sabor y aroma, el altor valor

nutricional y es una fruta dietética y fitness.

• Entre sus frustraciones destaca la falta de cumplimiento por los proveedores

peruanos, y de una imagen corporativa débil que no cuenta con una apropiada

29

ficha comercial técnica y company profile de la empresa, tampoco desarrolla

productos con valor agregado.

Ante este panorama, se aliviarán los dolores y generarán alegrías al cliente de la

siguiente manera:

• La fijación del precio de exportación del producto se realizará no solo en base al

costo total, sino también en función a los competidores de la demanda.

• Desarrollo de un producto (piña refrigerada) etiquetada, con packing ideal (6

unidades de piña por caja) para la mejor distribución y transporte.

• Disposición de la opción de exportar con marca propia “Tropiña”. En la etiqueta

se incluirá la información nutricional y formas de consumo y preparación de la

piña.

• Elaboración de ficha técnica comercial y muestras del producto con todas las

características técnicas (calibre, categoría) y organolépticas, así como cantidad

disponible de despacho e información de las organizaciones productoras de piña.

• Elaboración de company profile de Tropiterra para un mayor conocimiento de la

seriedad y formalidad de la empresa, se creará página web.

Para mayor detalle, ver los Anexo 01 y 02. El lienzo de la propuesta de valor para

el cliente importador y consumidor final de la piña.

30

Propuesta de valor

 Por lo antes expuesto, en resumen, la propuesta de valor se basa en la necesidad

del cliente por adquirir frutas exóticas tropicales de alta calidad a precios asequibles, dado

que la población chilena se preocupa por su bienestar y salud, contando con mayor

demanda por este tipo de frutas, puesto que la inclinación por las frutas y verduras va en

aumento en Chile. En ese sentido, Tropiterra ofrece una alternativa distinta al tradicional,

brindado justamente ese equilibrio entre fruta delicatessen y saludable, pero innovadora,

con una propuesta de marca para la piña y a la vez será una fruta que informe desde su

composición nutricional, información de la organización productora hasta recetas caseras

a base de piña (jugos, puré, postres) y modos de conservación de la piña, que causará

mayor confianza con el cliente y permitirá mejorar la experiencia del consumidor final,

pasando de la ingesta de una fruta común a una particular que se asemeja al modelo de

negocio de la manzana Pink Lady2.

Dimensiones de la propuesta de valor

En base a información obtenida del PDM Mincetur y los boletines de inteligencia

comercial de la OCEX Santiago de Chile, se hallaron las tres dimensiones:

• Dimensión funcional: valoran las propiedades organolépticas de la piña, como el

buen sabor, olor y color, además de su vida útil, prefieren tamaños medianos y

grandes.

2 Nación en 1970 en Australia, esta fruta es el resultado del mejoramiento genético de la manzana por medio del cruce

de la variedad Golden Delicious y Lady Williams. Los estándares de calidad son altamente superiores al promedio,
información obtenida de la web: https://pinklady.cl/historia/

https://pinklady.cl/historia/

31

• Dimensión social: aprecian el aporte nutricional de la piña y su contribución

dietética, excelente fruta para iniciar el cambio de sus hábitos alimenticios, estar

en forma y verse mejor.

• Dimensión emocional: valoran a la piña por ser una fruta tropical exótica

natural, antioxidante y diurético natural que le ayude a gozar de buena salud

física y mental, y les haga sentir que al ser una fruta no cultiva en Chile les otorga

cierta distinción y exclusividad.

32

3.1.3 Ficha técnica comercial

Figura 6
Ficha técnica comercial de la piña de Tropiterra

Fuente: Ministerio de Desarrollo Agrario y Riego (MIDAGRI), SENASA, Supermercados de

Chile, MINCETUR, CIEN-ADEX

Elaboración: Propia (ver link para la versión online)

https://www.canva.com/design/DAELiHtvp-M/dxFeQD5d_1uN_Lq-T640Lw/view?utm_content=DAELiHtvp-M&utm_campaign=designshare&utm_medium=link&utm_source=publishsharelink

33

3.2. Investigación del Mercado de Objetivo

3.2.1 Segmentación de mercado objetivo

Segmentación geográfica y socioeconómica (demográfica)

Figura 7
Segmentación geográfica y socioeconómica (demográfica)

Fuente: Modelo de segmentación – Herramienta de marketing estratégico, Instituto Nacional de

Estadística de Chile – INE, gastos familiares y población por Regiones entre 2017 y 2018

Elaboración: Propia

 El grupo objetivo primario se encuentra en Santiago de Chile

Revisando las últimas búsquedas de los chilenos en Google Trends (en los últimos

seis meses), desean saber las preparaciones y formas de consumo de la piña además de la

manera tradicional, es decir como fruta de mesa o jugos. El mayor grupo de personas que

realizaron las búsquedas son de Concepción y Santiago de Chile, ciudades de Región

7

Capacidad de

compra Capacidad de

compra

Región Metropolitana

de Chile

Valparaíso

Bío Bío

Maule

Coquimbo
O’ Higgings

Antofagasta

Los Lagos

Arica y

Parinacota

Tarapacá

La Araucanía

Población

Población

34

Metropolitana de Chile. Para mayor detalle, se comparte los resultados de la búsqueda en

Google Trends.

Figura 8

Nivel de búsqueda de la palabra piña en las ciudades de Chile

Fuente: Google Trends

Elaboración: Propia (ver link para la versión online)

Segmentación del mercado objetivo es B2B

Nombre del Sector Mercado Retail de Chile

Bases de segmentación Criterios

Ubicación Región metropolitana de Chile - Santiago de Chile

Tipo de empresa (cliente) Importadores, distribuidores y agentes de

compra con experiencia en canales minoristas

especializados en alimentos frescos.

Características del comportamiento Las ventas a estas empresas son al por mayor.

Los importadores-distribuidores o agentes

pueden comprar los productos con marca

propia y marca blanca (es decir sin marca), de

acuerdo a las indicaciones y demanda del

minorista especializado.

Valor del mercado (2019) US$ 1,932 millones en frutas frescas-refrigeradas

Valor de importación (2019) US$ 14,6 millones de piña

Figura 9

Característica del mercado B2B en Chile

Fuente: USDA-FAS-Retail food in Chile, Statista-Outlook consumption fruits in Chile

Elaboración: Propia

https://trends.google.es/trends/explore?geo=CL&q=Pi%C3%B1a

35

Clientes potenciales: importadores y distribuidores especializados en frutas

El modelo de negocio es B2B. En ese sentido, se identificaron las importadoras y

distribuidoras especializadas en proveer a minoristas que ofrecen frutas, incluyendo las

tropicales exóticas.

Tabla 7

Lista de importadores, distribuidores y/o comercializadoras de frutas y verduras en Chile

Empresa importadora-

distribuidora-

comercializadora

Datos de contacto Página web

Hortifruit S.A.

Teléfono :

+56 224792697

Ejecutivos :

Victor Moller Schiavetti

-

Del Monte Fresh Produce

S.A.

Ejecutivos :

Jose Luis Bendicho Hojas

(Vice Chairman Of The

Board)

https://www.freshdelmo

nte.com/

Alifrut S.A. Teléfono :

+56 227390101

Ejecutivos :

Gonzalo Bachelet Artiguez

http://www.minutoverde.

cl/

Sofruco S.A. Teléfono :

+56 222330353

Ejecutivos :

Ismael Juan Ossa Errazuriz

https://www.sofruco.co

m/es/

Tucapel S.A. Ejecutivos :

Eduardo Lagos Zanetti

(General Manager)

https://empresastucapel.c

l/

Terramater S.A. Ejecutivos : Alfredo

Schiappacasse Canepa

(General Manager)

https://www.terramater.c

l/

Frutera San Fernando S.A. Ejecutivos :

Jose Manuel Kaulen

Westermeyer

https://www.frusan.cl/

Agrícola y Comercial

Cabilfrut S.A.

Teléfono : +56

22065133

Ejecutivos : Juan

Pablo Cerda Lecaros

(Executive Director)

http://www.cabilfrut.cl/

https://www.freshdelmonte.com/
https://www.freshdelmonte.com/
http://www.minutoverde.cl/
http://www.minutoverde.cl/
https://www.sofruco.com/es/
https://www.sofruco.com/es/
https://empresastucapel.cl/
https://empresastucapel.cl/
https://www.terramater.cl/
https://www.terramater.cl/
https://www.frusan.cl/
http://www.cabilfrut.cl/

36

Interagro S.A. Teléfono : +56

722253850

Ejecutivos : Andres

Pantuci (Administrator)

https://www.interagro.cl/

Sociedad Comercial Star Fruit

Limitada – Star Fruit Ltda

Teléfono :

+56 342581581

Ejecutivos : Gustavo

O. Martinez Catalan (General

Manager)

https://www.starfruit.cl/

Fuente: Kompass, Range me

Elaboración: Propia

Tabla 8

Lista de importadores de piña peruana en Chile

Empresa importadora Canal de comercialización

Salgado y Cia Ltda. Importador - distribuidor

Walmart Chile S.A. / Walmart Chile

Comercial Ltda.

Importador - minorista

Comer. de Frutas Bagno S.A. Importador - minorista

Julio Bernardo Inostroza Lara Importador - distribuidor

Comercializadora Bandelsur Importador - distribuidor

Del Monte Fresh Produce Chile Importador - procesador - comercializador

Cencosud Retail S.A. Importador - minorista

Comerc. Imp. Exp. Com. Banfrut Ltd. Importador - procesador - comercializador

Isabelita Spa Importador - distribuidor

Transfrut Spa / Exportadora Transfrut Ltda. Importador – comercializador (exportador)

German Ernesto Salazar Aranda Importador - distribuidor

Ximena Beatriz Canaviri Mollo Importador - distribuidor

Frutos del Sur E.I.R.L. Importador - distribuidor - comercializador

Maria Teresa Lovera Cruz Impor. Importador - distribuidor

Comercial Manuel Diaz Prieto L. Importador - distribuidor - comercializador

Comercializadora Super Krak Importador - distribuidor - comercializador

International Fruit Export & I. Importador – comercializador (exportador)

Marcel Rojas Z. Com. E.I.R.L. Importador - distribuidor

Sociedad Agrocomercial R y R L Importador - procesador - comercializador

Supermercado San Francisco Bui Importador - minorista

Supermercados Central Ldta. Importador - minorista

Omni Nut & Fruits S.A. Importador - procesador - comercializador

Dole Chile S.A. Importador - procesador - comercializador

Maxban Chile S.A. Importador – comercializador (exportador)

Imp. Agr. Manuel Diaz E.I.R.L. Importador - distribuidor

Com. Roymoran E.I.R.L. Importador - distribuidor

Exp. e Imp. Anadan E.I.R.L. Importador – comercializador (exportador)

Comercial Frutexsa Ltda. Importador - procesador - comercializador
Fuente: Veritrade, páginas webs de las empresas chilenas

Elaboración: Propia

https://www.interagro.cl/
https://www.starfruit.cl/

37

Definición del perfil del consumidor

El perfil del consumidor está enfocado en el cliente, el cual es una distribuidora,

importadora o agente de compra especializado en la comercialización de frutas, con mayor

énfasis en frutas tropicales exóticas.

Perfil del cliente chileno – B2B

Variables Características

Ubicación

Geográfica

Región Metropolitana de Chile

Edad De 25 años hasta menores de 55 años de edad.

Género Masculino y femenino

Ocupación Ingenieros, administradores, abogados, técnicos agrícolas o en agroexportaciones.

Pueden ser trabajadores independientes o dependientes que importan frutas para

distribuirlas al interior de la región metropolitana de Chile.

Personalidad Espontáneos, curiosos, atrevidos y joviales.

Estilo de

Vida

Personas preocupadas por el consumo de alimentos frescos y naturales con

beneficios nutricionales. Dispuestos a probar nuevos sabores, colores y olores.

Clase Social Clase social alta, media alta y media

Ciclo de Vida

Familiar

Solteros y/o casados, con y sin hijos, sin distinciones particulares.

Objetivo de

Uso

Satisfacer la necesidad de compra de frutas naturales frescas a pequeña escala y con

rotación mensual o bimensual, que incluya su aporte de nutrientes, vitaminas y

minerales. Mayor colocación de piña refrigerada en las tiendas minoristas

especializadas en la comercialización de frutas exóticas en Chile.

Momento de

Consumo

Consumo fuera del hogar: especialmente en las horas de refrigerio de las jornadas

laborales y/o académicas; o, en algún punto de venta del canal retail y foodservice.

Consumo dentro del hogar: especialmente en las horas de desayuno y meriendas,

antes del almuerzo y cena, o durante el almuerzo (como postre).

Frecuencia

de Consumo

El cliente (distribuidores) se abastece durante todo el año de frutas exóticas

tropicales, preferentemente banana y mango.

El consumidor final compra de 2 hasta 5 veces a la semana.

Lugar de

Compra

Del cliente: los lugares de cierre del negocio pueden ser las ferias, rondas y

encuentros empresariales virtuales u otras actividades de promoción comercial.

Del consumidor final: hipermercados-supermercados, tiendas de descuento,

fruterías (tiendas especializadas), mercados de abasto (Central Lo Valledor y Vega

Central Mapocho) y foodservice.

Marketing Redes sociales (Fan Page, Instagram), Página web, Youtube, otros.

Figura 10
Perfil del cliente B2B de frutas en Chile

Fuente: INE, CIA – The World Factbook, Statista, PDM Chile – MINCETUR, Retail Food in

Chile – FAS USDA, Trade Map - ITC

Elaboración: Propia

38

Buyer Persona

Para esquematizar el perfil del cliente ideal a continuación se muestran los buyer

persona elaborados en función al cliente objetivo (distribuidores especializados y agentes

de compra de alimentos naturales).

Paco Hernández, distribuidor especializado chileno

Paco Hernández, es de Valparaíso y vive en Santiago de Chile,

ingeniero agrónomo, tiene 40 años, es vegetariano y tiene tres

hijos. Distribuidor especializado en el suministro de frutas

exóticas, valora el origen, la resistencia de la fruta, y su

conservación durante la cadena de frío. Busca diferenciarse de sus

competidores por ofrecer alimentos exóticos naturales y funcionales. Ofrece productos

premium y frescos a sus clientes, y mantiene una relación estrecha con ellos. Trabaja de

lunes a sábados, de 8 a.m. a 5 p.m., aunque en tiempos de despacho y entrega de productos

trabaja 24/7. Los fines de semana prefiere pasarla en familia. Le gusta viajar y conoce el

Perú.

Miguel Ludeña, agente de compras

Miguel es de Coquimbo, estudió administración y

marketing, con maestría en logística internacional, reside en

Santiago de Chile, tiene 31 años, es soltero, deportista y

activista de la conservación ambiental. Amante de los idiomas,

además del español habla francés, inglés, portugués, italiano y

chino mandarín. Agente de compras y miembro de la Asociación nacional de grandes y

39

medianas empresas de distribución, encargado de la red de distribución del centro y norte

de Chile, especialista en la importación y abastecimiento de alimentos frescos exóticos,

siempre evalúa la relación precio-calidad, le gusta diversificar su cartera de clientes y

proveedores. Últimamente ha adquirido piña Golden del Ecuador. Mantiene una dieta

saludable, ama lo natural sobre lo envasado. Busca diferenciarse de sus competidores con

la inclusión de variedades únicas en su portafolio de productos. Trabaja de lunes a sábados,

no tiene horario definido, habla cinco idiomas. Sus principales proveedores de frutas

exóticas son Tailandia, Filipinas, Costa Rica y Colombia. Es fanático de las fotografías y

de los deportes de aventura, conoce Machu Picchu.

Dimensiones de segmentación del consumidor final

Segmentación geográfica Región metropolitana de Chile - Santiago de Chile

Segmentación demográfica Hombres y mujeres de 15 a 64 años de edad

Segmentación socioeconómica Personas con nivel de ingresos económicamente medio,

medio alto y alto, nivel socioeconómico A y B

Segmentación conductual Personas que se preocupan por el bienestar de su salud

Segmentación estilos de vida Personas con tendencia al consumo de productos

ecológicos, de calidad, cuidado de su salud y

medioambiente. Realizan actividades físicas y

deportivas.

Figura 11
Dimensiones de segmentación del consumidor final

Fuente: Perfil del consumidor - PDM Chile - MINCETUR, Instituto Nacional de Estadística de

Chile – INE

Elaboración: Propia

 3.2.2. Tendencias de consumo

La obesidad preocupación del gobierno chileno: El 59% de los chilenos busca bajar

de peso3

3 Estudio “La mayor parte de los consumidores latinoamericanos considera que tiene sobrepeso”,

obtenido de: https://www.nielsen.com/cl/es/press-releases/2015/salud-y-bienestar-latam/

https://www.nielsen.com/cl/es/press-releases/2015/salud-y-bienestar-latam/

40

Los gobiernos juegan un rol clave en la lucha contra los altos niveles de obesidad y

sobrepeso, en el 2016 la Organización Mundial de la Salud invitó a los gobiernos del

mundo a tomar acciones para enfrentar este reto global, con recomendaciones como la

implementación de impuestos a productos de alto contenido calórico y la aplicación de

sistemas de etiquetado al frente de los productos que estén estandarizados y fáciles de

entender para cualquier consumidor. En este contexto, Chile ya ha implementado

impuestos a los productos con alto contenido calórico.

Figura 12

Estudio Global de Salud y Bienestar – Latinoamérica, 2016

Fuente: Nielsen

Según la investigadora Nielsen, más de la mitad de los consumidores en

Latinoamérica (54%) considera que tiene sobrepeso y un 56% está buscando adelgazar. El

mayor porcentaje de consumidores que busca bajar de peso se observa en Chile (59%).

Principales enfermedades mortales para los chilenos

En el año 2017, de acuerdo al Anuario de Estadísticas Vitales que realiza el Instituto

Nacional de Estadísticas (INE) en Chile murieron 106.040 personas, es decir, unas 290

personas al día. De ellas, el 27% fue a causa de enfermedades del sistema circulatorio, otro

41

26% a causa de algún tipo de cáncer y poco más del 10%, debido a enfermedades

respiratorias. A esto se suma el COVID-19 que justamente ataca al sistema inmunológico

de las personas, pudiendo causar la muerte.

Productos que los consumidores latinos quieren ver más en el anaquel4

Los principales factores de decisión de compra de alimentos saludables son: 100%

natural, bajo en grasa, en azúcar, en sodio, productos naturales, orgánicos y ecológicos,

libres de lactosa.

Figura 13

Estudio La salud es una prioridad para el consumidor de Latinoamérica, 2017 – 2018

Fuente: Nielsen

La salud es una prioridad para el consumidor chileno1

4 Estudio “La salud es una prioridad para el consumidor de Latinoamérica”, obtenido de

https://www.nielsen.com/cl/es/press-releases/2017/la-salud-es-una-prioridad-para-el-consumidor-
que-estan-haciendo-los-fabricantes/

https://www.nielsen.com/cl/es/press-releases/2017/la-salud-es-una-prioridad-para-el-consumidor-que-estan-haciendo-los-fabricantes/
https://www.nielsen.com/cl/es/press-releases/2017/la-salud-es-una-prioridad-para-el-consumidor-que-estan-haciendo-los-fabricantes/

42

El 78% de los chilenos consultados están cada vez más preocupados por los problemas

de salud y buscan alimentos frescos y orgánicos. Los consumidores están cambiando sus

factores de decisión, antes la conveniencia y practicidad del producto prevalecía, ahora

revisan el etiquetado, los ingredientes e información que contienen, del total de chilenos

encuestados, el 72% si revisa las etiquetas. El 82% de los consumidores chilenos

encuestados manifestaron pagar más por productos beneficiosos para la salud. El 62% de

chilenos prefieren comprar en minoristas especializados para encontrar mayor oferta de

alimentos saludables, de preferencia frescos y naturales.

Figura 14

Estudio La salud es una prioridad para el consumidor de Latinoamérica, 2017 -2018

Fuente: Nielsen

En Chile, el gasto total destinado a productos saludables es del 21%5

Esta es una de las razones por la cual la canasta de saludables, o alimentos y bebidas

que tengan beneficios funcionales o representen un consumo mucho más light, crece sobre

la indulgente cada día más en América Latina.

5 Estudio sobre marcas privadas, obtenido de:

https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-de-las-6-
tendencias-del-retail-en-latam/

https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-de-las-6-tendencias-del-retail-en-latam/
https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-de-las-6-tendencias-del-retail-en-latam/

43

Figura 15

Estudio sobre marcas privadas, 2017 - 2018

Fuente: Nielsen

Ingresos y gastos del hogar en Chile

• Hasta el 2019, el ingreso medio mensual de las personas ocupadas6 es de 620,528 pesos

chilenos. Un hogar promedio en Chile la conforman tres personas, hace diez años la

conformaban 4, según resultados del Censo Nacional del país.

• Con respecto al gasto del hogar, en promedio el 18.7% del gasto mensual corresponde

a la compra de alimentos. Las frutas y verduras en promedio mensual representan el

15%. Este comportamiento cambia según nivel socioeconómico, ya que consideran

que las frutas y verduras son alimentos no prácticos para su rutina diaria y otros porque

consideran que el precio es elevado, reduciendo su consumo en la canasta familiar. En

términos de posición, las verduras y frutas se ubican en el tercer y quinto lugar, antes

se encuentran el pan y cereales, carne, lácteos y huevos, bebidas y jugos. Para mayor

6 Compren al empleador, trabajador por cuenta propia, asalariado, personal de servicio doméstico, familiar no
remunerado, según INE - Chile

44

detalle, se muestra la infografía Gasto promedio mensual en el hogar chileno por grupo

de alimentos

Figura 16

Encuesta de presupuestos familiares, 2018

Fuente: INE Chile

El 87% De Los Hogares Chilenos Consume Algún Tipo De Producto Light7

El 87% de los hogares chilenos consumen al menos 1 producto light en el último

trimestre. Entre los chilenos, un 65% de quienes consumen este tipo de productos, afirma

que lo hace porque considera que son más saludables. Al comparar una canasta de

productos “regular” y “light” el 10% del gasto es destinado a este último segmento.

El segmento Light se destaca principalmente en hogares del GSE ABC1 y C2, de 1 a

3 componentes y con dueña de casa mayor a 45 años. En promedio los GSE altos

desembolsan 22% más por ocasión de compra en comparación con un hogar promedio, a

7 https://www.nielsen.com/cl/es/insights/article/2014/consumo-de-productos-light-en-los-hogares-

chilenos/

https://www.nielsen.com/cl/es/insights/article/2014/consumo-de-productos-light-en-los-hogares-chilenos/
https://www.nielsen.com/cl/es/insights/article/2014/consumo-de-productos-light-en-los-hogares-chilenos/

45

diferencia de los GSE bajos que le destinan 15% menos versus el hogar promedio. Los

GSE altos compran entre 8 a 6 veces por trimestre algún producto light a diferencia de los

bajos que sólo compran 4 veces en el trimestre.

En los hogares de GSE DE que no consumen productos light, más de la mitad (52%)

afirma que no lo hace porque no lo necesita, mientras que un 32% indica que no le gusta

este tipo de productos. El factor precio aparece en último lugar, tan sólo un 15% de los

hogares de este GSE declara no comprarlos por ser caros.

Ingresos del segmento y consumo medio per cápita de frutas frescas

• Según proyecciones de Statista incorporando el análisis de impacto del covid-19, prevé

que los ingresos del segmento de frutas frescas en Chile asciendan a US$ 1,929 millones

en 2020. Se espera que el mercado crezca anualmente un 3,5% (TCCA8 2020-2025).

• En relación con las cifras de población total de Chile, en 2020 se generan ingresos por

persona de US$ 100.88.

• El consumo medio per cápita se sitúa en 49,7 kg en 2020.

Para mayor información sobre las proyecciones de Statista en el subsector de

frutas frescas en el mercado de Chile, muestra algunos hallazgos relevantes a nivel de

ingresos, ingresos promedio per cápita, volumen, volumen promedio per cápita y precio

estimado por unidad:

8 Tasa de Crecimiento Compuesto Anual

46

Figura 17

Ingresos en el mercado de frutas frescas en Chile, en US$ millones, (2012-2025)

Fuente: Proyecciones de Statista, ajustadas a las expectativas del impacto del Covid-19

Figura 18

Ingresos promedio per cápita en el mercado de frutas frescas en Chile, en US$, (2012-2025)

Fuente: Proyecciones de Statista, ajustadas a las expectativas del impacto del Covid-19

47

Figura 19

Volumen en el mercado de frutas frescas en Chile, en millones de kilogramos, (2012-2025)

Fuente: Proyecciones de Statista, ajustadas a las expectativas del impacto del Covid-19

Figura 20

Volumen promedio per cápita de frutas frescas en Chile, en kilogramos, (2012-2025)

Fuente: Proyecciones de Statista, ajustadas a las expectativas del impacto del Covid-19

48

Figura 21

Precio por unidad en el mercado de frutas frescas en Chile, en US$, (2012-2025)

Fuente: Proyecciones de Statista, ajustadas a las expectativas del impacto del Covid-19

Consumidores chilenos compran frutas en tiendas especializadas, mercados

tradicionales y supermercados

Normalmente, los clientes compran en tiendas especializadas, especialmente para

niños, adolescentes y adultos mayores, debido a que tienen preferencia por los alimentos

preparados naturalmente y tienen un alto-medio o alto poder adquisitivo. Ante esta

tendencia, los supermercados apuestan por incrementar la oferta de frutas frescas

envasadas en porciones individuales. Por su parte, los mercados tradicionales tanto

minoristas y mayoristas de frutas también ofrecen productos tropicales frescos, entre los

que destacan el plátano, coco, mango, piña y papaya, según ProColombia.

49

3.3.- Análisis de la oferta y la demanda

 3.3.1 Análisis de la oferta

Oferta mundial de piña

De acuerdo a data de Trade Map, a nivel mundial, en el 2019 la oferta de piña

ascendió a US$ 2,180 millones equivalente a 3.9 millones de toneladas, con una tasa de

crecimiento promedio anual durante el periodo 2015-2019 de 6%. Entre el 2018 y 2019 la

tasa de variación fue de 4%. Los 10 principales países exportadores en el 2019 fueron:

Costa Rica, Filipinas, Países Bajos, Bélgica, Estados Unidos, Taiwán, Ecuador, España,

Honduras y Portugal.

Oferta de piña en Sudamérica

De acuerdo a data de Trade Map, en el 2019, en Sudamérica (incluyendo a Perú)

la oferta de piña ascendió a US$ 58 millones equivalente a 110 mil toneladas, con una tasa

de crecimiento promedio anual durante el periodo 2015-2019 de 4%. Entre el 2018 y 2019

la tasa de variación disminuyó en 1%, especialmente por la menor oferta de Colombia. El

principal país exportador es Ecuador que supera los US$ 40 millones, seguido de Colombia

y Brasil que registran un valor mayor a US$ 1 millón. Mientras que las exportaciones de

Paraguay y Perú son menores a US$ 0.5 millones.

50

Oferta de piña en Chile

Chile no produce piña porque no cuenta con el clima idóneo para su cultivo. Según el

Ministerio de Agricultura en Chile las principales frutas producidas son: uvas (de mesa y para

vinos), manzanas, cerezas, arándanos, duraznos, ciruelos y kiwis, cítricos, paltas, nogales,

avellanas y almendras.

Asimismo, según la Oficina de estudios y Políticas Agrarias de Chile - ODEPA, las

principales frutas frescas exportadas por Chile entre septiembre de 2019 y 2020 son: uvas,

cerezas, manzanas, arándanos y fruto secos.

Figura 22

Radiografía agrícola de Chile

Fuente: Consultora Tattersall

51

En cuanto a las exportaciones de piña de Chile, este continúa siendo mínimo entre el 2015

y 2019, dado que no produce la fruta y lo importado es absorbido casi en su totalidad por el

mercado interno, acorde con los registros de Trade Map – ITC (International Trade Centre).

Oferta de piña en Perú

Producción de Perú de piña, por región

Entre las zonas de mayor producción nacional de piña en el periodo 2015-2018,

sobresale ampliamente Junín con aproximadamente 407 mil toneladas, continúan Puno, La

Libertad y Amazonas con menos de 25 mil toneladas.

Tabla 9

Principales zonas de producción de piña, por región, 2014-2018 (miles de toneladas)

Fuente: Ministerio de Desarrollo Agrario y Riego (MIDAGRI)

Producción Regional 2014 2015 2016 2017 2018

Junín 329 332 339 363 407

Puno 17 19 21 23 23

La Libertad 24 24 23 23 22

Amazonas 10 8 8 19 20

Loreto 17 16 17 17 17

52

Figura 23

Regiones productoras de frutas

Fuente: Sistema de Información y Estadística Agraria – SIEA - MIDAGRI

Exportaciones de Perú de piña

Las exportaciones de piña de Perú, en el 2019, en términos de valor fue de US$ 820 mil, y

en cantidad de 248 toneladas, durante el periodo 2015-2019 el crecimiento ha sido

ininterrumpido con 295%; entre el 2018 y 2019 el valor exportado se incrementó en 40%, de

acuerdo a los datos de SUNAT.

Tabla 10

Exportaciones de Perú de piña, periodo 2015 – 2019, en valor

 2015 2016 2017 2018 2019 Var. %

2019/2018

Crec.%

2019/2015

Valor FOB (US$
miles)

3 152 259 585 820 40.04% 294.93%

Peso Neto

(toneladas)

0 111 69 191 248 29.79% 552.83%

Fuente: SUNAT- Adex Data Trade

Elaboración propia

La producción total de piña en

el 2018 fue de 548 mil

toneladas en 15,900 ha, con un

rendimiento promedio de 34 t

por ha. En campo el kilogramo

de piña cuesta S/. 0.70.

53

Tabla 11

Mercados de exportación de Perú de piña, período 2014 – 2018, en valor FOB (US$ miles)

 Valor FOB (US$ miles)

Nº País importador 2015 2016 2017 2018 2019 Var.%

2019/2018

Part.%

2019

Crec.%

2019/2015

Total 3 152 259 585 820 40.04% 100.0% 294.93%

1 Estados Unidos 0 0 0 0 531 0.0% 64.81% 0.0%

2 España 0 44 3 134 156 15.93% 18.98% 0.0%

3 Alemania 0 74 198 430 72 -83.32% 8.74% 1275.88%

4 Italia 0 0 9 0 31 0.0% 3.82% 0.0%

5 Chile 0 20 48 11 22 93.77% 2.67% 0.0%

6 Australia 0 0 0 0 3 0.0% 0.34% 0.0%

7 Francia 3 3 0 8 2 -67.07% 0.3% -7.29%

8 Países Bajos 0 0 0 3 2 -9.52% 0.28% 0.0%

Fuente: SUNAT- Adex Data Trade

Elaboración propia

Tabla 12

Mercados de exportación de Perú de piña, período 2014 – 2018, en cantidad (toneladas)

 Peso Neto (toneladas)

Nº País importador 2015 2016 2017 2018 2019 Var.%

2019/2018

Part.%

2019

Crec.%

2019/2015

Total 0 111 69 191 248 29.79% 100.0% 552.83%

1 Estados Unidos 0 0 0 0 41 0.0% 16.45% 0.0%

2 España 0 31 3 112 126 12.46% 50.54% 0.0%

3 Alemania 0 4 14 33 10 -69.84% 3.99% 617.18%

4 Italia 0 0 7 0 26 0.0% 10.27% 0.0%

5 Chile 0 68 46 37 42 13.37% 16.79% 0.0%

6 Australia 0 0 0 0 0 0.0% 0.07% 0.0%

7 Francia 0 0 0 10 3 -74.25% 1.01% 108.3%

8 Países Bajos 0 0 0 0 2 568.08% 0.87% 0.0%

Fuente: SUNAT- Adex Data Trade

Elaboración propia

54

Tabla 13

Principales empresas exportadoras de Perú de piña, período 2014 – 2018, en valor FOB (US$

miles)

 Valor FOB (Miles US$)

Nº RUC Razón Social 2

0

1

5

201

6

201

7

201

8

201

9

Var.%

2019/2

018

Part.

%

2019

Crec.%

2019/2

015

TOTAL 3 152 259 585 820 40.04% 100.0

%

294.93

%

1 20568075278 Greenbox Sociedad

Anónima Cerrada -

Greenbox S.A.C.

0 74 197 424 534 26.04% 65.15

%

0.0%

2 20550111251 RTE Fresh S.A.C. 0 42 14 130 164 26.16% 20.0

%

0.0%

3 20513346396 Agro Andino

S.R.L.

0 0 0 0 67 0.0% 8.23

%

548.62

%

4 20526442165 Agroexportaciones

Machu Picchu

S.R.L.

0 11 0 0 15 0.0% 1.89

%

0.0%

5 20601047145 Inversiones Maelki

E.I.R.L.

0 0 0 0 15 0.0% 1.81

%

0.0%

Fuente: SUNAT- Adex Data Trade

Elaboración propia

 3.3.2 Análisis de la demanda

Demanda mundial de piña

De acuerdo a data de Trade Map, a nivel mundial, en el 2019 la demanda de piña

ascendió a US$ 2,693 millones equivalente a 3.6 millones de toneladas, con una tasa de

crecimiento promedio anual durante el periodo 2015-2019 de 4%. Entre el 2018 y 2019 la

tasa de variación disminuyó en 2%. Los 10 principales países importadores en el 2019

fueron: Estados Unidos, China, Países Bajos, España, Reino Unido, Alemania, Francia,

Japón, Bélgica e Italia.

55

Demanda de piña en Sudamérica

De acuerdo a data de Trade Map, en el 2019, en Sudamérica (excluyendo a Perú)

la demanda de piña ascendió a US$ 24 millones equivalente a 58 mil toneladas, con una

tasa de crecimiento promedio anual durante el periodo 2015-2019 de 1%. Entre el 2018 y

2019 la tasa de variación disminuyó en 17%, especialmente por la menor demanda de

Argentina. El principal país importador es Chile que supera los US$ 20 millones, seguido

de Argentina y Uruguay que registran un valor mayor a US$ 1.5 millones. Mientras que

las importaciones de Brasil, Paraguay, Venezuela y Colombia son menores al US$ 1

millón.

Tabla 14

Mercados de importación de Chile de piña, período 2014 – 2018, en valor CIF (US$ miles)

 Valor CIF (US$ miles)

Nº País

exportador

2015 2016 2017 2018 2019 Var.%

2019/201

8

Part.%

2019

Crec.%

2019/201

5

Total 15,75

9

15,89

1

17,03

8

17,51

4

14,64

3

-16.39% 100.00

%

-1.82%

1 Ecuador 11,94

4

10,25

9

10,99

4

12,13

3

13,01

4

7.26% 88.88% 2.17%

2 Costa Rica 1,829 2,689 2,583 2,710 1,062 -60.81% 7.25% -12.71%

3 Panamá 1,170 831 1,570 1,103 417 -62.19% 2.85% -22.73%

4 Bolivia 351 185 147 112 64 -42.86% 0.44% -34.65%

5 Tailandia 240 85 35 41 35 -14.63% 0.24% -38.20%

6 Filipinas 51 43 9 15 15 0.00% 0.10% -26.36%

7 Perú 0 23 19 11 13 18.18% 0.09% 0.00%

8 Colombia 138 1,767 1,671 1,389 13 -99.06% 0.09% -44.60%

9 Estados

Unidos

14 0 5 0 10 0.00% 0.07% -8.07%

10 Singapur 0 0 5 0 0 0.00% 0.00% 0.00%

11 Brasil 23 0 0 0 0 0.00% 0.00% -100.00%

12 China 0 8 0 0 0 0.00% 0.00% 0.00%

Fuente: SUNAT- Adex Data Trade

Elaboración propia

56

Los tres principales mercados de importación (países exportadores) de piña a Chile durante

el periodo 2015-2019 son: Ecuador, Costa Rica, Panamá y Colombia, este último país en el 2019

exportó un aproximado de US$ 13 mil. En el segundo grupo los países exportadores de piña para

Chile con menos de US$ 65 mil se encuentran: Bolivia, Tailandia, Filipinas, Perú y Estados

Unidos. En ese sentido, Perú se encuentra en el puesto 7 de los países exportadores-proveedores

de piña al mercado de Chile.

Análisis de las cinco fuerzas de Porter de la empresa Tropiterra en el mercado de

frutas en Chile

Figura 24

Análisis de la 5 Fuerzas de Porter de la empresa Tropiterra en el mercado de frutas, Chile

Fuente: Gain Report of Chile Retail Food – USDA, Sierra y Selva exportadora,

Euromonitor International, Statista, Veritrade

Elaboración propia

1. Poder de negociación de los clientes / compradores: la empresa Tropiterra posee un

nivel de negociación medio-alto, a pesar de que existe la perenne amenaza de integración

hacia atrás por los clientes, ellos usualmente no intervienen más que en la distribución y/o

comercialización del producto y tercerizan la producción porque entienden que se

Poder de Negociación con los Proveedores

❖ Asociación de productores de piña de

Junín, La Libertad, Puno, San Martín y

Loreto
❖ Productores de envases de cartón

corrugado.

❖ Proveedores expertos en el servicio de

maquila de lavado, calibrado y
empacado del producto.

❖ Proveedores del servicio de operación

logística integral.

Amenaza de Nuevos Entrantes

❖ Nuevos productores / exportadores

extranjeros de piña.
❖ Incremento de agentes comerciales en

Chile contratados por empresas

extranjeras exportadoras de piña.

❖ Alianza de retailers con la compra
directa a productores de piña.

❖ Compra de cultivos de piña por los

retailers que implementan la

integración vertical.

Amenaza de Productos Sustitutos

❖ Frutas tradicionales de la producción
local chilena.

❖ Alimentos preparados a base de frutas

frescas o secas, verduras, cacao o

café, listos para consumir.

Poder de Negociación de los Clientes

❖ Supermercados: Walmart,

Cencosud, Tottus, Bagno

❖ Importadores distribuidores:
Salgado y Cia Ltda., Julio Bernardo

Inostroza Lara y Comercializadora

Bandelsur

Rivalidad
entre

competidores

Amenaza
de nuevos
entrantes

Poder de
negociación

de los
clientes

Amenaza
de

productos
sustitutos

Poder de
negociación

de los
proveedores

57

requiere de una especialización para llegar a la calidad, esfuerzo horas hombre, y poder

obtener costos más bajos en relación a la materia prima, fruto de la estrecha relación con

los suministradores. Asimismo, los compradores tienen la facultad de sustituir el producto

por otras frutas locales.

Resultado: Grado Medio - Alto

2. Poder de negociación de los proveedores: Tropiterra pese a que no cuenta con un

directorio amplio de proveedores, ostenta mayor influencia para negociar con las

cooperativas o asociaciones de productores de la región de Junín, los que presentan un

poder de negociación inferior. Cabe señalar que estos proveedores son netamente

productores y/o comercializadores domésticos, por lo cual su rentabilidad depende en

mayor medida del comercio interno que externo.

Resultado: Grado Medio - Bajo

3. Amenaza de nuevos competidores: el producto que ofrece Tropiterra se caracteriza por

la diferenciación del producto, al ser una fruta 100% natural, con una etiqueta disruptiva,

contar con el certificado GLOBAL GAP, ser social y medioambientalmente responsable,

por lo que nuevos competidores tendrían que rediseñar su modelo de negocio e invertir

fuertemente desde la producción hasta la publicidad. No obstante, igual existen otros tipos

de frutas tropicales que pueden ser ofrecidas por los nuevos competidores.

Resultado: Grado Medio - Alto

4. Amenaza de productos sustitutos: se cuenta con una relación precio/calidad en

armonía, además de una cuota positiva en innovación en el packaging (empaque y

etiqueta) del producto. A pesar de la existencia de un grupo considerable de productos

sustitutos y su disponibilidad cercana, la preferencia del cliente hacia superfrutas o frutas

funcionales gracias a la fuerte promoción por la alimentación saludable impulsadas por el

58

gobierno chileno ha conseguido el mayor consumo por persona, lo cual ha permitido que

se reduzca la compra de alimentos envasados o preparados de frutas, verduras, cacao o

café que usan conservantes, saborizantes y colorantes artificiales. No obstante, este

esfuerzo todavía no es suficiente, ya que existe una alta gama de sustitutos envasados.

Resultado: Grado Medio – Alto

5. Rivalidad entre los competidores: el producto ofertado se asocia con la diferenciación

del mismo; aunque la oferta es variada, el segmento de clientes al cual se dirige Tropiterra

gusta por consumir frutas frescas altamente saludables naturales. Es importante indicar

que en origen los competidores son de la región de Lima; y en destino, los principales

competidores son otras empresas exportadoras, compradores multinacionales que suelen

importar piña de Ecuador y Costa Rica, y las procesadoras o transformadoras.

Resultado: Grado Medio - Bajo

59

Análisis de la demanda de frutas frescas (incluye la piña) en Chile

Criterios % Cantidad U.

Medida

Fuentes

Población País 100% 19,458,310 Personas INE

Población Nicho 37% 7,112,808 Personas INE

Sexo (masculino y femenino) 100% 7,112,808 Personas INE

Edades (15-64 años) 69% 4,907,838 Personas INE

Poder Adquisitivo medio,

medio alto y alto

62% 3,042,859 Personas INE

Euromonitor

International

Mercado disponible: % de la

población que consume (la

categoría del producto)

41% 1,247,572 Personas Statista

IPSUSS

Consumo per cápita

49.7 kg Statista

Demanda Potencial

62,004 Toneladas Statista

Producción Nacional

0 Toneladas Odepa – Ministerio de

Agricultura

Importaciones

41,278 Toneladas Trade Map – ITC

Exportaciones

9 Toneladas Trade Map - ITC

Demanda Aparente

41,269 Toneladas

Demanda Insatisfecha

20,735 Toneladas

% de Participación de la

empresa en el mercado

8% 1,659 Toneladas

Figura 25

Análisis de la demanda – cuota de mercado objetivo

Fuente: INE, CIA, Statista, Euromonitor International, Trade Map, Instituto de Políticas

Públicas en Salud – IPSUSS, ODEPA

Elaboración propia

Para realizar el análisis de la demanda se indagó información del 2019 y 2020 para

determinar la cantidad a exportar de acuerdo a los datos recopilados en las tendencias de

consumo de frutas en Chile. Para identificar la demanda insatisfecha, se inicia de información

macro a información micro, vale decir desde la población estimada de Chile para el 2020, luego

la población de la región Metropolitana de Chile, seguido de segmentaciones progresivas del

60

ámbito demográfico de 15 a 64 años, y el ámbito socioeconómico del estrato medio, medio alto

y alto.

La demanda potencial se calcula a partir del mercado disponible y el consumo per cápita en

kg. Mientras que la demanda aparente resulta de la suma de la producción e importación de frutas

menos la exportación, a fin de tener un estimado del mercado ya cubierto. Posteriormente, la

demanda insatisfecha se determina de la diferencia entre la demanda potencial y la demanda

aparente.

El consumo de frutas frescas como se mencionó en la sección de tendencias de consumo, es

uno de los 6 alimentos con mayor demanda en Chile, este consumo por frutas se prevé con

tendencia positiva, dado que la población es consciente que debe disminuir la ingesta diaria, el

cual es primordialmente carbohidratos y glúcidos.

La región Metropolitana de Chile es un mercado potencial con alto poder adquisitivo que

concentra el 50% de la población total del país, la más urbanizada (casi al 100%) entre todas las

regiones, siendo una región joven con un promedio de 31 años, forman parte de la generación

millennials que es una población bastante atractiva porque está informada, preocupada por su

salud y ha adoptado a la tecnología como parte de su vida diaria. Por lo tanto, el gasto de frutas

de las clases socioeconómicas media alta y alta es mayor al promedio.

61

Tabla 15

Cantidad demandada de la fruta fresca

 Población de región M. Chile Demanda Población x Demanda Al cuadrado

 X Y XY X^2

2013 7,045 28,718 202,311,441 49628654.73

2014 7,115 30,292 215,528,998 50623890.97

2015 7,189 35,187 252,944,184 51675527.14

2016 7,267 37,496 272,478,138 52807236.82

2017 7,368 47,410 349,301,557 54282661.43

2018 7,501 55,117 413,408,476 56258430.32

2019 7,643 41,278 315,483,065 58413712.52

2020 7,783 55,535 432,245,226 60580132.49

A -207,059.0

B 33.7

Fuente: INE y Trade Map

Elaboración propia

Para calcular la cantidad demandada, en el eje x ubicamos la población estimada de la región

Metropolitana de Chile, según el INE. En el eje y las importaciones de la piña de los últimos

siete años (2013-2019). Ambas variables se multiplican para obtener el método de mínimos

cuadrados, el cual se muestra seguidamente.

Tabla 16

Método de mínimos cuadrados

Confiabilidad de la proyección=coeficiente de correlación: 0.77 al 1.00

Y= a+bx

Y= -207059+33.738*x

Años proyectados Población de región M. Chile Demanda

proyectada

2020 7,783 55,535

2021 7,871 58,504

2022 7,931 60,531

2023 7,984 62,317

2024 8,035 64,011

2025 8,083 65,638

Elaboración propia

62

Con este hallazgo de la fórmula de regresión lineal, se proyecta en toneladas la demanda de

fruta fresca (que incluye la piña) para el presente año en los cincos años posteriores.

Tabla 11

Demanda proyectada en toneladas

2020 2021 2022 2023 2024 2025 TCCA

55,535 58,504 60,531 62,317 64,011 65,638 3.40%

Tendencia de crecimiento del mercado 5% 3% 3% 3% 3% 3.40%

Elaboración propia

La demanda proyectada en el periodo 2021-2025 refleja un crecimiento positivo paulatino,

con una tasa promedio anual de 3.40%, lo cual evidencia que es un mercado consolidado a nivel

de demanda, por consiguiente, este crecimiento se consideraría como un buen indicio de que

habrá mercado para años futuros.

Requisitos de acceso al mercado

Requisitos arancelarios

Perú cuenta con dos (02) acuerdos comerciales suscritos con Chile, ambos vigente y

coexisten entre sí: El Acuerdo de Libre Comercio entre el Perú y Chile fue suscrito el 22 de

agosto de 2006 y entró en vigencia el 1° de marzo de 2009. El más recientes es el Acuerdo de

La Alianza del Pacífico, cuyo Protocolo Comercial entró en vigencia el 1° de mayo de 2016. En

este sentido, la piña peruana está exenta del pago del arancel.

63

Tabla 12

Arancel aplicado para la piña

Arancel preferencial de Perú Arancel NMF o General

0% 6%

Fuente: Acuerdos comerciales – MINCETUR

Elaboración propia

Requisitos no arancelarios

Documentos para la exportación en origen

Los documentos para realizar el despacho de exportación de la piña, así como los

requeridos por el importador de Chile son los siguientes:

• Factura comercial

• Documento de transporte (conocimiento de embarque o guía aérea)

• Packing List

• Declaración Aduanera de Mercancías (DAM, ex DUA)

• Certificado fitosanitario para exportación

• Certificado de origen

• Otros documentos que resulten indispensables para el importador (certificados

voluntarios de sostenibilidad)

Cabe precisar que la obtención del certificado fitosanitario para exportación y el

certificado de origen se tramitan de manera virtual en la Ventanilla Única de Comercio Exterior

– VUCE, ingresando al siguiente link: https://www.vuce.gob.pe/

https://www.vuce.gob.pe/

64

Se identificaron manuales o guías de usuario para la solicitud de estos certificados, los

cuales se comparten a continuación:

• Manual de usuario – certificado de origen – VUCE:

https://www.vuce.gob.pe/manual_vuce/manuales/usuarios/MCT001_certificado_orig

en.pdf

• Manual de usuario – certificado fitosanitario para exportación de productos agro –

VUCE:

https://www.senasa.gob.pe/senasa/descargasarchivos/jer/VUCE/MINCETUR%20-

%20Manual%20de%20SNS022.pdf

Normas fitosanitarias y sanitarias

Las normas fitosanitarias y sanitarias son establecidas para custodiar la seguridad

alimentaria de los productos agropecuarios, desde la protección contra riesgo de plagas y

enfermedades de plantas hasta la protección de la salud del ser humano y animales, es decir todo

ser vivo circunscrito dentro de la población del país importador.

En relación a la exportación de piña de Perú en el mercado de Chile, se describe las

responsabilidades de las autoridades sanitarias en origen y destino.

Autoridades sanitarias competentes de velar por la seguridad alimentaria en origen

Las autoridades competentes que velan por el acatamiento a la normativa (ley y reglamento)

sanitaria y seguridad de alimentos frescos refrigerados para el consumo en Perú son:

https://www.vuce.gob.pe/manual_vuce/manuales/usuarios/MCT001_certificado_origen.pdf
https://www.vuce.gob.pe/manual_vuce/manuales/usuarios/MCT001_certificado_origen.pdf
https://www.senasa.gob.pe/senasa/descargasarchivos/jer/VUCE/MINCETUR%20-%20Manual%20de%20SNS022.pdf
https://www.senasa.gob.pe/senasa/descargasarchivos/jer/VUCE/MINCETUR%20-%20Manual%20de%20SNS022.pdf

65

• El Ministerio de Desarrollo Agrario y Riego (MIDAGRI) mediante el Servicio Nacional

de Sanidad Agraria (SENASA), entidad que regula la seguridad sanitaria de alimentos

frescos, refrigerados, congelados o deshidratados, inclusive alimentos ecológicos u

orgánicos.

Según la plataforma de consulta de requisitos del SENASA, la exportación de piña al

mercado de Chile debe cumplir los requisitos fitosanitarios generales del certificado

fitosanitario, incluyendo la declaración adicional “Bactrocera dorlasis es una plaga

cuarentenaria no presente en el Perú”. No existen plagas reguladas, tratamiento

cuarentenario, requisitos de etiquetado y consideraciones para llenar el certificado

fitosanitario, además carece de requisitos sanitarios relacionados a los contaminantes

químicos de los Límites Máximos de Residuos de Plaguicidas. Para mayor información,

ingresar al link de consulta:

https://servicios.senasa.gob.pe/consultaRequisitos/consultarRequisitos.action

• Esta información descrita se encuentra consolidada en la siguiente figura:

https://servicios.senasa.gob.pe/consultaRequisitos/consultarRequisitos.action

66

Figura 26

Requisitos fitosanitarios y sanitarios de exportación de piña a Chile

Fuente: SENASA - MIDAGRI

Autoridades sanitarias competentes de velar por la seguridad alimentaria en destino

Las autoridades competentes que velan por el acatamiento a la normativa (ley y

reglamento) sanitaria y seguridad de alimentos frescos refrigerados para el consumo en

Chile son:

• El Ministerio de Agricultura mediante Servicio Agrícola y Ganadero (SAG), entidad

que regula la seguridad sanitaria y alimentaria de alimentos frescos refrigerados,

inclusive alimentos ecológicos u orgánicos.

• Según la plataforma de consulta de requisitos fitosanitarios para importaciones agrícolas

del SAG, la importación de piña para el consumo establece requisitos de internación

para esta fruta, plátano y coco mediante la Resolución N° 3920 – 1998, donde el

67

importador presente al SAG el certificado fitosanitario oficial del país de origen, que

consigne que la fruta está libre de mosca oriental (Bactrocera dorsalis). Asimismo, a su

arribo de la mercancía a Chile deberá someterse a la revisión de los inspectores del SAG

en el punto de ingreso (puerto, aeropuerto o terra-puerto), para verificar su condición

fitosanitaria y la documentación respectiva. Para mayor detalle, ingresar al siguiente

link: https://defensa.sag.gob.cl/reqmercado/consulta.asp?tp=1.

• Seguidamente, se muestra la captura de la consulta realizada en la plataforma del SAG

antes mencionada:

Figura 27

Requisitos fitosanitarios para importaciones agrícolas - SAG

Fuente: SAG – Ministerio de Agricultura Gobierno de Chile

• Es importante tener en cuenta que, en el puerto de destino, de manera aleatoria y en

especial en los primeros dos envíos la Aduana de Chile realiza revisión documentaria y

física; asimismo, a nivel interno, es decir una vez nacionalizada la carga, el Servicio de

Impuestos Internos (SII) fiscaliza y realiza el monitoreo post-aduana.

https://defensa.sag.gob.cl/reqmercado/consulta.asp?tp=1

68

• Cabe precisar que para que el producto importado se comercialice es necesario que

cuente con la autorización de comercialización, mediante notificación sanitaria, a cargo

del SAG. Si bien es responsabilidad del importador tramitar el registro, necesitará

información y documentación por parte del proveedor extranjero que evidencie que es

un producto seguro.

Normas de Origen y Pruebas de Origen

Para que el importador chileno acceda a los beneficios arancelarios de productos

originarios peruanos, precisamente para la adquisición de piña, es necesario cumplir

con los criterios de origen y las Reglas Específicas de Origen (REO); y contar con el

certificado de origen, cuyo sistema de certificación acordada entre Perú y Chile es la

“Certificación por Entidades”, la misma que es emitida por ADEX, CCL y SNI, entre

otras cámaras y gremios de comercio exterior a nivel nacional y regional, de acuerdo

a información obtenida del MINCETUR.

Respetando fielmente el texto original de la Regla de Origen, según la

plataforma Facilitador de Normas de Origen (en inglés Rules of Origen Facilitator)

dice:

“(i) las mercancías elaboradas con materiales no originarios, siempre que resulten de

un proceso de producción o transformación, realizado en las Partes que les confiera

una nueva individualidad. Esta individualidad está presente en el hecho que la

mercancía se clasifique en partida diferente a los materiales, según nomenclatura

69

NALADISA. (j) las mercancías que no cumplan con el correspondiente cambio de

clasificación arancelaria, porque el proceso de o transformación no implica cambio de

partida en la nomenclatura NALADISA, siempre que el valor CIF puerto de destino o

CIF puerto marítimo de los materiales no originarios no exceda del 50% del valor

FOB de exportación de las mercancías. (k) las mercancías resultantes de operaciones

de montaje o ensamblaje realizado dentro del territorio de las Partes, utilizando

materiales no originarios… (Chile, 2020)”

Para el caso de la piña que es un cultivo primario de la actividad agrícola,

para clasificar como originario deberá cumplir el criterio de origen:

− Totalmente obtenida o producida en Perú, en síntesis, significa que ha

sido producido o fabricado íntegramente en territorio peruano.

Normas de calidad y sostenibilidad

Estas normas en principio son voluntarias, sin embargo, la dinámica comercial

y la exigencia del consumidor es cada vez mayor, ya que está mejor informado por los

medios digitales y su decisión no solo depende de un buen empaque, sino de los

beneficios nutricionales y su aporte para con la sociedad y el medioambiente. Ante

este escenario, los importadores requieran de estas normas, que son certificaciones

que verifican buenas prácticas en el ámbito de calidad, social y medioambiental, esta

evaluación es realizada por los organismos certificadores. Algunas de las

certificaciones además de emitir un documento (certificado) que genere confianza

entre las empresas (negocios B2B), también funcionan como sellos que se adhieren a

70

los productos envasados para que cree confianza entre la empresa y el cliente final

(negocios B2C).

Las principales certificaciones y/o sellos que el importador de piña solicita son:

el GLOBAL G.A.P., Fairtrade y Certificado orgánico según normativa chile, a

continuación, se explica cada una de ellas:

Tabla 17

Certificaciones demandadas para la piña en el mercado de Chile

Certificaciones / sellos y página

web

Ámbito de acción certificado

El foco de la evaluación es el de calidad del cultivo y

producto, así como la aplicación adecuada de las buenas

prácticas agrícolas globales pre, durante y post-cosecha,

incluyendo el manejo integrado de plagas y la instalación

de ambientes seguros en los almacenamientos.

Certificación de empresa a empresa (B2B)

El foco de la evaluación es el componente social, donde el

pago a los agricultores sea justo y realice acciones sociales

en bien de la comunidad y de los agricultores asociados a

la organización colectiva, sea asociación, cooperativa,

entre otras modalidades. Certificación y sello que puede

insertarse en el producto (B2C)

https://info.fairtrade.net/es/pr

oducer

https://www.globalgap.org/es

https://info.fairtrade.net/es/producer
https://info.fairtrade.net/es/producer
https://www.globalgap.org/es

71

El foco de la evaluación es el componente ambiental,

donde se debe cumplir la Ley 20089 asociada a la

agricultura orgánica y al sistema general de verificación a

través de organismo de certificación, se centra en la

prohibición de insumos químicos que dañen los cultivos.

Certificación y sello que puede insertarse en el producto

(B2C)

Fuente: PDM Chile - MINCETUR, Sustainability Map - ITC

Elaboración propia

Para la obtención de estas tres (03) certificaciones existen organismos certificadores

nacionales o internacionales, acreditados por el Instituto Nacional de Calidad (INACAL) y

registrados ante el SENASA, ente supervisor y fiscalizador de la producción agrícola nacional

orgánica o convencional, así como de los sistemas de certificación orgánica. A continuación, se

muestra la lista de organismos certificadores internacionales y nacionales en Perú:

Tabla 18

Organismos de certificación orgánica, comercio justo y/o GLOBAL G.A.P.

Empresa Contacto (correo/teléfono)

Bio Latina S.A.C. central@biolatina.com.pe

Kiwa BCS Öko Garantie Perú S.A.C. info@bcsperu.com

Control Union Perú S.A.C. cert.peru@controlunion.com

info.peru@controlunion.com

IMO Control Latinoamérica Perú S.A.C. jlandeo@imocert.bio

peru@imocert.bio

CeresPerú S.A.C. mariana@ceresperu-cert.com

OCIA International Perú S.A.C. iparedes@ocia.org

Ecocert Perú S.A.C. office.peru@ecocert.com

Certi Maya S.A.C. jimmy.camero@mayacert.com

peru@mayacert.com

https://www.sag.gob.cl/ orgánicos

mailto:central@biolatina.com.pe
mailto:info@bcsperu.com
mailto:cert.peru@controlunion.com
mailto:info.peru@controlunion.com
mailto:jlandeo@imocert.bio
mailto:peru@imocert.bio
mailto:mariana@ceresperu-cert.com
mailto:iparedes@ocia.org
mailto:office.peru@ecocert.com
mailto:jimmy.camero@mayacert.com
mailto:peru@mayacert.com
https://www.sag.gob.cl/ambitos-de-accion/certificacion-de-productos-organicos

72

CAAE América S.A.C. america@caae.bio

CAAE Perú S.A.C. mamunoz@caae.bio

LETIS Perú S.A.C. peru@letis.org

Fuente: SENASA

Elaboración propia

3.4. Estrategias de Ventas y Distribución

 3.4.1 Estrategias de segmentación

Considerando el perfil y buyer persona del cliente importador y consumidor final de

frutas tropicales en el mercado de Chile, la segmentación consistirá en introducir la oferta

de piña de Tropiterra en Santiago de Chile, que es la ciudad con mayor cantidad de

habitantes, representando más de la tercera parte de la población total, las estrategias que

precisamente se aplicarían son:

• Ofrecer piña tropical de las variedades Golden y Hawaiana con una buena

relación de precio y calidad, con la garantía de que las frutas siempre lleguen

en su punto exacto de madurez a los anaqueles de los minoristas especializados

y mayoristas de frutas (nicho de mercado objetivo), que demuestren la

especialización y flexibilidad de la empresa Tropiterra.

• Diferenciar la piña de Tropiterra de la competencia porque apuesta por la

conservación de la cadena productiva exportadora de la piña con buenas

prácticas sociales y ambientales, que es muy valorado por el consumidor

chileno ya que se preocupan por las condiciones económicas y laborales del

productor. Una iniciativa es incorporar han tag en la corona de la piña que

incluya el nombre del productor, sus redes sociales y una receta de preparación

de comidas o bebidas a base de esta fruta.

mailto:america@caae.bio
mailto:mamunoz@caae.bio
mailto:peru@letis.org

73

 3.4.2 Estrategias de posicionamiento

Para alcanzar el posicionamiento de la piña Tropiterra, se han determinado las

siguientes estrategias:

• A partir del año 1, establecer acciones de branding a nivel corporativo y

producto que acompañarán a las cotizaciones, como fotos de los campos de

cultivo y testimonios de las familias de los pequeños productores de piña, con

la propuesta de invitación a los compradores potenciales para que conozcan

las zonas de cultivo, la cual Tropiterra la denominará como ruta de la piña de

la zona del VRAEM.

• A partir del año 1, realizar campañas publicitarias por redes sociales de todos

los beneficios para la salud y bienestar de la piña, con contenidos que

destaquen que es una fruta digestiva, refrescante y deliciosa, dulce, de fino

aroma y con el toque de acidez, contiene un 85% de agua, hidratos de carbono

y fibra, gran fuente de vitaminas C, B1, B6 y E, y un conjunto de minerales

como el potasio, magnesio, manganeso, cobre, yodo, entre otros. De igual

modo, se subirán contenidos de cómo comprar una buena piña de mesa, las

buenas formas de conservar la piña en su refrigerador, así como preparaciones

de postres y bebidas a base de piña para el refrigerio o lonchera para la escuela

o centro de trabajo, además del uso de la cáscara de la piña para elaborar agua

de tiempo o infusiones.

• A partir del año 2, realizar dos concursos al año para los colaboradores y

clientes de los compradores habituales de la piña Tropiterra. El concurso busca

mayor alcance en el mercado de Chile, a través de la recomendación y enviar

un vídeo de la forma en que consumen la piña. El premio será cuatro días y

74

tres noches para realizar turismo vivencial y paisajístico en la selva central,

Satipo Perú, que les permitirá visitar los cultivos de piña y las labores sociales

que las cooperativas han logrado gracias a la exportación de la piña.

• A partir del año 3, establecer alianzas estratégicas con los compradores

internacionales, contando con la fuerza de marketing de los agentes

comerciales en destino para desarrollar conceptos de marca, como han tag o

etiquetas en la corona de piña que resalten los beneficios nutricionales y

garanticen trazabilidad a la cadena exportadora.

• A partir del año 4, incorporar la opción de campañas de degustación en los

establecimientos de los clientes importadores, exactamente supermercados y

minoristas especializados. Para esto, al pedido habitual de piñas, se agrega no

más de un pallet como degustación para atraer a los consumidores y prefieran

la piña peruana que la ecuatoriana, costarricense o colombiana.

Es importante mencionar que las estrategias competitivas genéricas de Porter

contemplan el liderazgo en costos, liderazgo en diferenciación, y segmentación de

mercado, la cual se observa en la siguiente figura:

75

Figura 28

Estrategias Competitivas Genéricas de M. Porter (1998)

Fuente: Diagrama elaborado por el grupo editorial Activa Conocimiento

De estas tres estrategias, la empresa Tropiterra ha decidido la diferenciación. En los

dos primeros años, precisamente se optaría por la estrategia de segmentación focalizado

en diferenciación, ya que primero se incursionará en el mercado más atractivo de Chile

que implica la ciudad capital de Santiago.

 3.4.3 Estrategias de distribución

La estrategia es selectiva:

Se ingresará a través del canal de distribuidores y comercializadores minoristas

especializados en frutas tropicales como la piña, que son frutas netamente importadas.

También, existen las alternativas de exportar piña con marca propia de Tropiterra

(Tropiña) o marca blanca para los comercializadores minoritas (retailers) especializados

que soliciten.

76

Punto de venta / distribuidores

En el siguiente diagrama, se aprecia los principales puntos de venta, el cual inicia con

el importador, procesador o fabricante, distribuidor especializado y no especializado. No

obstante, es posible que para importar se haya necesitado de un agente comercial en origen,

o que el exportador para vender haya necesitado un agente comercial en destino. Por su

parte, el fabricante coloca las frutas al canal minorista, y por último llega al consumidor

final.

Figura 29

Punto de venta / distribuidores en el mercado de alimentos en Chile

Fuente: PDM Chile – MINCETUR

Para los tres primeros años, la empresa Tropiterra ha optado por la contratación de

agentes o representantes de venta en Santiago de Chile para la búsqueda de clientes

importadores comercializadores minoristas de frutas con mayor énfasis en las tropicales

exóticas. Después de los tres años, con el mayor posicionamiento de la empresa se busca

ingresar directamente con los minoristas no especializados, exactamente las grandes

cadenas de supermercados y el sector HORECA.

77

3.5. Estrategias de Promoción

Ruedas y ferias virtuales

Considerando que es un nicho de mercado objetivo, la estrategia de promoción BTL

(Below the Line) se adecúa mejor a los intereses de la empresa Tropiterra, ya que se dirige de

manera específica y especializada al nicho que se desea atender, tales como ferias, ruedas de

negocios y misiones comerciales presenciales o virtuales, este último como opción ante la crisis

sanitaria mundial.

Por lo antes expuesto, la empresa Tropiterra participará en ferias especializadas en

alimentos y bebidas naturales y saludables. En el primer año, se lanzará la fruta durante el

espacio “Perú Natura” ubicado dentro de la feria Expoalimentaria virtual, organizada por ADEX.

Es importante que Tropiterra consiga asociarse al gremio ADEX para participar en futuras

ediciones de la Expoalimentaria con tarifas preferenciales, así como para participar en ruedas de

negocio donde se encuentren compradores chilenos.

En el caso de las ruedas de negocio tanto los encuentros empresariales de la Comunidad

Andina (CAN) y Alianza del Pacífico, y Expo ALADI se postulará para formar parte de la

delegación de empresarios peruanos que Promperú selecciona previa a una feria comercial.

Además, se realizará prospecciones en las ferias Fruittrade y Alimentec dedicadas

respectivamente a los negocios de frutas y hortalizas de exportación, y sector HORECA, donde

también se puede observar las últimas tendencias en packing para el mercado chileno.

3.6.- Esquema operacional

Tropiterra no contará con planta porque terceriza todo el proceso de producción y exportación.

Los proveedores que participan en la cadena son los productores de piña (Piñeros del VRAEM

Junín), acopiadores, transportista, empacadora RFT Fresh y operador logístico Grupo Cap

Logistic.

78

CAPÍTULO IV. PLAN DE LOGÍSTICA INTERNACIONAL

4.1. Envases, empaques y embalajes

Empaque

El envase de las piñas refrigeradas también actúa como empaque, ya que es un producto

fresco. De acuerdo al estudio de la demanda del cliente objetivo de Santiago de Chile, han

manifestado la importancia del packing para una mejor distribución, considerando que la fruta

es un producto perecible, que necesita los cuidados de conservación, tanto de temperatura como

de almacenamiento de la misma.

Por lo antes mencionado, el envase y empaque son cajas de cartón corrugado que dividen

a las piñas una de otras para una mejor conservación. Esta caja también ofrece mejor

manipulación para el apilamiento de la carga y distribución en destino. Además, a la caja se

adhiere el código de barras para un adecuado control y seguimiento del producto como parte de

la trazabilidad que exige el cliente objetivo.

Tabla 19

Medidas y distribución del envase-empaque (caja)

Variables Cantidad - unidad de medida

Medidas (lxaxh) 45cmx30cmx40cm

Número de unidades por caja 6

Peso neto por caja 9.00 kg

Peso bruto por caja 9.75 kg

Fuente: RTE Fresh S.A.C.

Característica de la caja

Material: cartón doble corrugado con separadores al interior

Espesor: 9 mm

Gramaje: 200 g

Resistencia de apilamiento: 450 kg

79

Tara: 75 gr

Figura 30

Envase y empaque para exportación de piña

Elaboración propia

Embalaje

Embalaje vía marítima

El embalaje para exportación utilizado es la paleta europea, la misma que cumplirá con los

estándares internacionales para su uso, correctamente fumigado y cumpliendo con la capacidad

máxima permitida para su posterior unitarización. Cabe precisar que no se adquirirá paletas

europeas de uso propio de la empresa Tropiterra, para disminuir costos, el operador logístico

integral contratado tendrá que ofrecen un servicio completo. Para mayor detalle, se muestra las

características del embalaje e imagen correspondiente.

80

Característica del embalaje vía marítima

Medidas de la paleta europea: 1.20 x 0.80 m

Peso: 16 kg

Certificación: NIMF-159

Libre de plagas, organismos y/o micro bacterias que puede sufrir la madera

Elementos necesarios: embalaje, strech, film, zuncho y esquinero

Figura 31

Paleta europea

Fuente: Palets Jinava

Cabe notar que SENASA autoriza a las empresas que pueden realizar el tratamiento térmico

y marcado de embalajes de madera para la exportación:

https://www.senasa.gob.pe/senasa/descargasarchivos/2019/03/EMPRESAS-AUTORIZADAS-

HT-AL-27-DE-MARZO-DEL-2019.pdf

Embalaje vía aérea

El transporte aéreo de cargo, requiere embalajes especiales, llamados palets aéreos, que son

superficies metálicas planas, mayormente hechos de material de aluminio. Para luego, la

mercancía o carga es sujetada por redes o mallas. Para mayor detalle, se muestra las

características del embalaje e imagen correspondiente.

9 Norma internacional que reglamenta el embalaje de madera utilizado en comercio internacional (NIMF 15).

https://www.senasa.gob.pe/senasa/descargasarchivos/2019/03/EMPRESAS-AUTORIZADAS-HT-AL-27-DE-MARZO-DEL-2019.pdf
https://www.senasa.gob.pe/senasa/descargasarchivos/2019/03/EMPRESAS-AUTORIZADAS-HT-AL-27-DE-MARZO-DEL-2019.pdf

81

Característica del embalaje vía aérea

Medidas de Pallet aéreo P6P/PMC, según:

Dimensiones externas P6 / PMC

317.5 cm de largo x 242.8cm de ancho

Pulgadas: 125 de largo x 96 de ancho

Dimensiones internas P6 / PMC

Peso bruto máximo

Cubierta inferior: 4,626 kg (estimado depende de la dimensión de la aeronave)

Cubierta inferior: 5,035 kg (estimado depende de la dimensión de la aeronave)

Cubierta superior: 6,800 kg

Tara: 120 kg (265 lb)

Aviones compatibles

Todos los aviones wide body lower deck B747F / B747 / A340 / A330 / B777, except

IL86 / 96

Figura 32

Paleta aérea P6P

Fuente: DSV Perú

82

4.2. Diseño del etiquetado

 4.2.1 Diseño del etiquetado

Figura 33

Rotulado - etiqueta incluida en la corona de la piña

Elaboración propia

 4.2.2 Diseño del rotulado y marcado

El empaque de la fruta también actúa como espacio para adherir el marcado, a

modo referencial se colocan los pictogramas para conservar al producto, siendo el

más importante mantener las piñas refrigeradas en un rango de 7 a 10°C. A

continuación, se muestra las características del marcado de la caja.

Características de la caja

Empresa exportadora: Tropical Terra S.A.C.

Nombre del producto: Piña refrigerada

Marca: Tropiña

Número de pedido: Orden de Compra del cliente

Puerto de origen: Callao - Perú

Dirección y puerto de Descarga: Valparaíso

Hecho en: Perú

Origen: Pangoa – Selva de Perú

Beneficios: para la salud, ayuda a

personas con dificultades de(l):
Aparato digestivo

Colesterol y triglicéridos

Hipertensión arterial

Cardiovasculares
Respiratorias

Sistema urinario

Sistema inmune debilitado

83

Peso Neto: 9,00 kg

Peso Bruto de la caja: 9.75 kg

Medidas de la caja: 45 cm*30 cm*40 cm

Consignatario: Bagno Supermercados Spaav. Fermin Vivaceta

Figura 34

Rotulado y marcado de la caja

Elaboración propia

4.3. Unitarización y cubicaje de la carga

Considerando que la vía de transporte puede ser aérea o marítima, se procede a

mostrar la unitarización y cubicaje en ambas vías.

Tabla 20

Apilamiento y paletización de las cajas

Largo x ancho x altura 120 x 80 x 14.5 cm

Número de cajas por cama 6

Bagno Supermercados
Spaav. Fermin Vivaceta

Orden N° 007/ 2020

Aeropuerto de Santiago de
Chile

9.75 kg

9.00 kg

01/363

45x30x40cm

84

Número de camas por paleta (niveles) 5

Total de cajas por paleta 30

Unidades de piña 180

Peso neto por paleta 112.5 kg

Peso bruto por paleta 128.5 kg

Elaboración propia

Tabla 21

Medidas del contenedor reefer 20’ST

Peso vacío 3,400 kg

Peso máximo 27,280 kg

Largo 550.0 cm

Ancho 228.5 cm

Altura 225.5 cm

Fuente: DSL Desarrolladores de Soluciones Logísticas S.A.C. (link)

Figura 35

Contenedor reefer 20’ST

Fuente: DSL Desarrolladores de Soluciones Logísticas S.A.C. (link)

Tabla 22

Medidas del contenedor ULD reefer LD-29

Peso vacío 450 kg

Peso máximo 6,033 kg

Apertura de la puerta 118x60-in (300x152-cm)

Volumen interno 11.1 m3 (392 ft3)

Fuente: DSL Desarrolladores de Soluciones Logísticas S.A.C. (link)

http://www.dsolucioneslogisticas.com/soluciones-producto.html
http://www.dsolucioneslogisticas.com/soluciones-producto.html
http://www.dsolucioneslogisticas.com/soluciones-producto.html

85

Figura 36

Contenedor ULD reefer LD-29

Fuente: Talmanet

Tabla 23

Contenerización por vía marítima

N° de paletas por embarque 12

N° de cajas por embarque 360

N° de unidades por embarque 2,160

Peso neto por embarque 1,350 kg

Peso bruto por embarque 1,542 kg

Elaboración propia

Tabla 24

Envíos por año por vía marítima

N° de envíos al año 8

N° de unidades anuales 17,280

N° de cajas anuales 4,320

Peso neto anual 10,800 kg

Peso bruto anual 12,336 kg

Elaboración propia

Tabla 25

Contenerización por vía aérea

N° de cajas por embarque 360

N° de unidades por embarque 2,160

Peso neto por embarque 1,350 kg

Peso bruto por embarque 1,542 kg

Elaboración propia

86

Tabla 26

Envíos por año por vía aérea

N° de envíos al año 8

N° de unidades anuales 17,280

N° de cajas anuales 4,320

Peso neto anual 10,800 kg

Peso bruto anual 1,542 kg

Elaboración propia

Tabla 27

Días de tránsito, frecuencia de salida y tarifa promedio de líneas navieras

Línea

naviera

Agente

marítimo

Depósito

aduanero

Días

de

tránsito

Frecuencia

de salida

Tarifa promedio de

flete por contenedor

de 20’ y 40’

HAMBURG

SUD

COSMOS DEMARES 3 Semanal 20’ a US$ 800 y 40’

a US$ 1,600

CCNI AGUNSA IMUPESA 4 Semanal

CMA CGM UNIMAR UNIMAR 4 Semanal

Fuente: Rutas marítimas (link)

Tabla 28

Costo de flete aéreo, depósito temporal y frecuencia de salida del Callao a Santiago de

Chile

Flete 501-1500 kg Depósito temporal Frecuencia de

salida

Tiempo de tránsito

US$ 2.2/kg Talma Diario 10h 00 min

Fuente: Latam, Rutas aéreas (link)

http://www.mapex.pe/rutasmaritimas/home
http://rutasaereas.promperu.gob.pe/

87

Tabla 29

Datos conexos de flete

Datos conexos de flete

Cargos de la aerolínea

FSC USD 0.60 kg vol (combustible)

UA USD 0.0425 kg vol (uso de aeropuerto)

SSCC USD 0.10 kg vol (seguridad de la

carga)

Cargos de la aerolínea

FSC USD 0.60 kg vol (combustible)

UA USD 0.0425 kg vol (uso de aeropuerto)

SSCC USD 10 kg vol (seguridad de la carga) x

Handling: USD 60 + IGV (envío de

documentos a destino)

Corte de guía USD 30 + IGV (emisión de

documento emitido por la línea aérea)

Corte de guía USD 20 + IGV (emisión de

documentos emitido por el agente de carga)

Fuente: Rutas aéreas (link)

Por lo antes expuesto, el producto saldrá por el aeropuerto de Callao con destino al

aeropuerto de Santiago de Chile, la exportación se realizará en incoterms FCA y en el

contenedor ULD L29. Para mayor detalle, se muestran la paletización, medidas del

contenedor reefer 20’y contenerización.

Selección del transporte

En relación al transporte, que contempla el embalaje, unitarización y contenerización

de la cara, después de analizar las opciones de transporte aérea y marítima y revisando las

DAM (ex DUA) de empresas peruanas exportadoras de piña refrigerada, se ha optado por

el aéreo.

Respecto al transporte terrestre estas empresas no suelen realizar despachos de

exportación por esta vía. Asimismo, considerando que los principales proveedores de piña

a nivel nacional se encuentran en la selva de Junín (Pangoa – Satipo), ubicadas en la zona

del VRAEM. El transporte terrestre desde el VRAEM hasta el mercado de destino (Región

http://rutasaereas.promperu.gob.pe/

88

Metropolitana de Chile) implica mayores costos logísticos y días de tránsito, considerando

que la maquila se desarrolla en la capital (Lima) también involucran mayor riesgo de

pérdida o merma por el transporte y manipuleo.

4.4. Cadena de DFI de exportación

En términos generales, la cadena de Distribución Física Internacional de exportación

de piña refrigerada se realizará por vía aérea. A continuación, se muestran los proveedores

seleccionados, las responsabilidades del proveedor de piña (incluye servicio de maquila) y

operador logístico integral y el tiempo estimado promedio por cada eslabón.

Proveedores

Proveedor de piña

• Proveedores seleccionados: Piñeros del VRAEM (opción 1), Asociación de

Productores Agrarios Innovadores de la Piña (opción 2), Profrutex SC (opción 3).

Otros: Fundo Leticia (opción 4) y Satipo Tropical Fruits SAC (opción 5).

Tabla 30

Matriz de selección de proveedor de piña

De acuerdo a la matriz de selección, el proveedor idóneo es el que cuenta con

mayor puntaje, especialmente superficie de cultivos de piña: Piñeros del VRAEM. Como

Proveedor y maquilador Profrutex S.A.C. Piñeros del

VRAEM

Asociación de

Productores

Agrarios

Innovadores de

Piña

Capacidad

Productiva

20% 1 0.20 3 0.60 2 0.40

Infraestructura y

tecnología

15% 3 0.45 2 0.30 2 0.30

Calidad 35% 2 0.7 3 1.05 2 0.70

Servicio al cliente 10% 2 0.20 3 0.30 2 0.20

Experiencia

exportadora

20% 2 0.40 3 0.60 2 0.40

Total

1.95

2.85

2.00

89

segundo proveedor, también se considera a la Asociación de Productores Agrarios

Innovadores de Piña, especialmente porque ofrecen capacidad productiva, calidad y

experiencia exportadora.

Proveedor de servicio maquila

• Empacadora: AIB Agroindustrias, RTE Fresh S.A.C., Greenbox S.A.C.,

Tropifruit S.A.C.

Tabla 31

Matriz de selección de maquilador

De acuerdo a la matriz de selección, el proveedor idóneo es el que cuenta mayor

puntaje: RTE Fresh S.A.C. Como segundo proveedor, también se considera a Tropifruit

S.A.C., especialmente porque ofrecen buenas tarifas y una calidad aceptable, además de la

experiencia exportadora.

Proveedor de servicio logístico integral

• Operador logístico: Grupo Cap Logistic (opción 1 - link), Transitario

Internacional Multimodal SAC (opción 2 - link), Despachos Aduaneros

Chavimochic SAC (opción 3 - link)

Tabla 32

Matriz de selección de operador logístico

Proveedor y maquilador RTE Fresh S.A.C. AIB

Agroindustrias

Tropifruit S.A.C.

Tarifas 20% 2 0.40 1 0.20 3 0.60

Infraestructura y

tecnología

15% 3 0.45 2 0.30 1 0.15

Calidad 35% 3 1.05 1 0.35 2 0.70

Servicio al cliente 10% 3 0.30 2 0.20 1 0.10

Experiencia

exportadora

20% 3 0.60 1 0.20 2 0.40

Total

2.80

1.25

1.95

http://www.caplogistic.com.pe/carga_internacional.html
http://www.aduanet.gob.pe/servlet/CGDetagenteCarga?codigo=0120&cjuri=983
http://www.aduanet.gob.pe/servlet/CGDetagente?codigo=3903&cjuri=118

90

De acuerdo a la matriz de selección, el proveedor idóneo es el que cuenta mayor

puntaje: Grupo Cap Logistic. Como segundo proveedor, también se considera a Transitario

Internacional Multimodal SAC, especialmente porque ofrecen buenas tarifas, calidad,

experiencia exportadora y servicio al cliente.

Otros documentos solicitados por el importador

De acuerdo a la subsección de requisitos no arancelarios se ha identificado la necesidad

de obtener el certificado fitosanitario, certificado de origen y certificados voluntarios,

además se identificaron los proveedores de estos documentos que son de vital importancia

para concretar el negocio.

En el caso del proveedor del certificado de origen, se optaría por ADEX, ya que cuenta

con el servicio de asistencia para realizar el trámite a través de la VUCE.

En relación al proveedor del certificado fitosanitario, la única entidad encargada de

emitirla es el SENASA, en el siguiente link esta entidad sanitaria brinda todos los

manuales de usuario para la debida solicitud a través de la VUCE:

https://www.senasa.gob.pe/senasa/vuce/

Proveedor y maquilador Grupo Cap

Logistic

Transitario

Internacional

Multimodal SAC

Despachos

Aduaneros

Chavimochic SAC

Tarifas 20% 3 0.60 2 0.40 2 0.40

Infraestructura y

tecnología

15% 2 0.3 3 0.45 2 0.30

Calidad 35% 3 1.05 2 0.70 2 0.70

Servicio al cliente 10% 3 0.30 2 0.20 2 0.20

Experiencia

exportadora

20% 3 0.60 3 0.60 2 0.40

Total

2.85

2.35

2.00

https://www.senasa.gob.pe/senasa/vuce/

91

En cuanto a los certificados voluntarios como el GLOBAL G.A.P., la empresa Tropiterra

ha decidido trabajar con Control Union Perú porque brinda facilidades de pago con la

opción de financiamiento. Para otros tipos de exámenes, como los análisis físicos

químicos, microbiológicos o de metales pesados, Tropiterra prefiere concretar el primer

pedido y en base a ello acordar con el importador que laboratorio utilizar.

Tiempo estimado promedio del DFI

País de origen

Responsabilidad del proveedor Pangoa a Lima

Del campo (carga de piña) al camión: 3-4 horas

Pangoa (Campo) a Lima (Empacadora): 9 horas 41 minutos

Servicio de empacadora: máximo 1 día

Responsabilidad del operador logístico Empacadora al aeropuerto de Callao

Empacadora a depósito aduanero: 42 minutos

Despacho aduanero: 1-3 días

Almacén al avión: 3-5 horas

Tránsito aéreo: 10 horas aprox.

• Aduana Aérea del Callao

• Incoterms FCA

Considerando que el incoterm pactado será el FCA, lo siguiente es parte de la cadena de

DFI, cuya responsabilidad de la carga y pago es del importador (cliente).

92

Tránsito:

• Aeropuerto del Callao al Aeropuerto de Santiago de Chile.

País de destino

• Aeropuerto de Santiago de Chile.

• Importador: Supermercados Bagno (link)

Figura 37

Distribución física internacional de la exportación de piña de Perú a Santiago de Chile

Fuente: Grupo Bancolombia

4.5. Seguro de las mercancías

Respecto al seguro, por lo general se exportará en términos FCA. Para el seguro del

transporte interno, se contratará al operador logístico integral.

http://200.27.57.29/home

93

CAPÍTULO V. PLAN DE COMERCIO INTERNACIONAL

5.1.- Estructura de costos y fijación de precios

 5.1.1 Estructura de costos

De acuerdo a la actividad de la empresa Tropiterra S.A.C., esta es

comercializadora exportadora de frutas frescas. En ese sentido, en la construcción de

los costos no implican los de producción ni industrialización. Gracias al know how

de la empresa se compra el producto (piña) y se terceriza el servicio de la

empacadora. Como se mencionó en el capítulo de organización y aspecto legales de

este plan de negocios, la particularidad del negocio permite que la empresa cubre

gran parte de los costos totales con el capital de los cuatro socios. Considerando que

es un negocio nuevo, la junta directiva acuerda reducir los costos fijos a fin de poder

insertarse al mercado internacional de frutas con mayor flexibilidad, tener ventajas

competitivas y mayor probabilidad de continuidad exportadora.

A continuación, se precisan detalles sobre cada tipo de costos teniendo en

consideración la estrategia de costos y marketing aplicada por la empresa, divididos

en costos fijos y variables.

Costos fijos

Entre los costos fijos tangibles e intangibles predominan los intangibles porque

son aquellos que nos brindará mayor oportunidad de crecimiento, por lo tanto,

94

posicionamiento en el negocio. En este contexto, los mayores costos pertenecen a

actividades de promoción comercial virtual, imagen corporativa digital, que incluye

los costos de publicidad, ya que la consigna es contar con una cartera de clientes

fidelizadas, no necesariamente tener gran número de clientes, sino conocer más su

comportamiento como importador, distribuidor y/o comercializador de frutas en el

mercado objetivo (Santiago de Chile).

Costos variables

Respecto a los costos variables, los más importantes son los costos de producción

y exportación.

En el caso de los costos de producción (tercerizados), los costos claves son la

adquisición, acopio y transporte interprovincial, y servicio de empaque que como

resultado garantizan una oferta exportable. Por ejemplo, la provisión de la fruta es de

asociaciones productoras de piña que cuenta con la capacidad productiva y la calidad

requerida en el mercado internacional, ya que ostenta el certificado de GLOBAL

GAP, el cual avala las buenas prácticas agrícolas en el manejo del cultivo de esta

fruta tropical, entre otros documentos que incurren en costos adicionales.

En el caso de los costos de exportación, para efectos de cálculo de los costos de

exportación, se ha realizado para un pedido de un contenedor ULD reefer LD-29 vía

aérea, es decir los costos analizados son por embarque. Los costos claves de

exportación son los asociados a la cadena logística de exportación, que atiende la

necesidad de contar con una cadena de frío que asegure la conservación de la fruta

en un óptimo estado hasta el arribo de la mercancía en el mercado de destino. Para lo

95

cual, se contrata a un operador logístico integral que se encarga del despacho de

exportación, que comprende los trámites aduaneros correspondientes.

En adición a esto, los costos para la obtención de permisos o certificaciones para

exportación también son necesarios porque son requisitos no arancelarios, siendo

condiciones de acceso a mercado obligatorias por el mercado de destino, de no

conseguir estos documentos no se podrá concretar el despacho de exportación. Por

ejemplo: el certificado fitosanitario para exportación, certificado de origen, entre

otros certificados voluntarios, así como análisis y exámenes a solicitud del cliente

importador (GLOBAL GAP, análisis físico-químico y/o microbiológico).

Otro costo de vital importancia es el que involucra a la contratación de una

agente comercial en destino (Santiago de Chile) con el objetivo de captar clientes

importadores especializados en la distribución y comercialización de alimentos

frescos, con mayor énfasis en frutas. Además de los costos variables en mención,

también se incluyen los costos administrativos y financieros.

Por lo antes descrito, se muestran los valores (en nuevos soles y dólares

americanos) de los costos fijos y variables, que sumados obtienen los costos totales.

96

Tabla 33

Costos totales

Estructura de costos Costo unitario o directo

(S/.)

Unidad de

medida

(unidad/kg)

Total (S/.) Total (US$)

Costos fijos tangibles

Laptop S/. 1,299.00 1 S/. 1,299.00 $ 362.14

Impresora multifuncional S/. 398.00 1 S/. 398.00 $ 110.96

Teléfonos móviles S/. 449.00 2 S/. 898.00 $ 250.35

Escritorios de melamine S/. 220.00 1 S/. 220.00 $ 61.33

Equipo de protección personal S/. 319.00 1 S/. 319.00 $ 88.93

Sofá y centro de mesa S/. 600.00 1 S/. 600.00 $ 167.27

Sillas giratorias S/. 90.00 1 S/. 90.00 $ 25.09

Armario de melamine S/. 250.00 1 S/. 250.00 $ 69.70

Total costos fijos tangibles

S/. 4,074.00 $ 1,135.77

Costos fijos intangibles

Constitución de la sociedad S/. 1,012.00 1 S/. 1,012.00 $ 282.13

Trámites Municipales (Licencia

de funcionamiento)

S/. 39.50 1 S/. 39.50 $ 11.01

Inspección técnica de Defensa

Civil

S/. 142.70 1 S/. 142.70 $ 39.78

Registro de marca (INDECOPI) S/. 534.99 1 S/. 534.99 $ 149.15

Alquiler de oficina S/. 649.00 1 S/. 649.00 $ 180.93

Sueldos S/. 1,860.00 12 S/. 22,320.00 $ 6,222.47

Creación de página web (incluido

dominio y hosting)

S/. 399.00 1 S/. 399.00 $ 111.24

Publicidad digital por Google Ads S/. 538.50 1 S/. 538.50 $ 150.13

97

Publicidad digital por Facebook

Ads

S/. 90.00 12 S/. 1,080.00 $ 301.09

Ruedas de negocio y encuentros

empresariales (virtual)

S/. 1,180.00 3 S/. 3,540.00 $ 986.90

Total costos fijos intangibles

S/.30,255.69 $ 8,434.82

Total costos fijos (CF)

S/.34,329.69 $ 9,570.59

Costos variables

Costo de piña por kilogramo S/. 0.58 51,840 S/. 30,067.20 $ 8,382.27

Servicio de calibrado, empaque,

marcado y rotulado por kilogramo

S/. 0.38 51,840 S/. 19,699.20 $ 5,491.83

Cajas de cartón corrugado y han

tag por unidad

S/. 0.24 5,000 S/. 1,200.00 $ 334.54

Costos de producción (terceros)

S/. 50,966.40 $ 14,208.64

Comisión de agente comercial por

cliente captado (5% del valor de

transacción)

S/.743.87 5 S/. 3,719.33 $ 1,036.89

Certificado de origen - ALC Perú

y Chile

S/.42.48 12 S/. 509.76 $ 142.11

Certificado fitosanitario para

exportación (1.184%*UIT)

S/.50.91 12 S/. 610.94 $ 170.32

Servicio de operador logístico

(pallet, contenedor, flete local)

S/.1,607.20 12 S/. 19,286.40 $ 5,376.75

Comisión bancaria (cobranza

documentaria)

S/. 251.09 12 S/. 3,013.08 $ 840.00

Costos de exportación

S/. 27,139.51 $ 7,566.08

Mantenimiento de oficina

mensual

S/. 400.00 12 S/. 4,800.00 $ 1,338.17

Útiles de oficina anual S/. 364.50 1 S/. 364.50 $ 101.62

Servicios de luz, agua, internet S/. 170.00 12 S/. 2,040.00 $ 568.72

98

Costos administrativos

S/. 7,204.50 $ 2,008.50

Cuota e interés por préstamo S/. 584.40 12 S/. 7,012.80 $ 1,955.06

Costos financieros

S/. 7,012.80 $ 1,955.06

Total costos variables (CV)

S/. 92,323.21 $ 25,738.28

Costos totales (CF+CV)

S/. 126,652.90 $ 35,308.87

Los costos de producción tercerizado y exportaciones anuales para 12 embarques vía aérea con un contenedor ULD reefer LD29 alcanzan los

US$ 14,208.64 y US$ 7,566.08. Mientras que los costos de producción tercerizado y exportación para un embarque vía aérea con un contenedor

ULD reefer LD29 alcanzan los US$ 1,180.26 y $ 630.32.

99

 5.1.2 Fijación de precios

La fijación de precios se realizará en función a los incoterms multimodales, ya

que la exportación es por vía aérea desde el Aeropuerto Internacional de Jorge

Chávez, Callao - Perú hasta el Aeropuerto de Arturo Merino Benítez Santiago,

Santiago de Chile - Chile. Por consiguiente, se analizan tres incoterms,

específicamente FCA, CPT y CIP, considerando el despacho de exportación de 2

contenedores ULD Reefer LD29 que comprende un solo embarque para un

consignatario (cliente-importador) en destino.

En relación a la fijación de precio de exportación, la empresa Tropiterra S.A.C.

opta por contar con tres alternativas a solicitud del cliente importador en el mercado

de Chile. A continuación, se muestran la fijación de precios de exportación para los

tres incoterms 2020 seleccionados:

100

Tabla 34

Fijación de precios de exportación con incoterm FCA, CPT y CIP

Estructura de costos Costo unitario o

directo (S/.)

Unidad de medida Total (S/.) Total (US$)

Costo de piña por kilogramo 0.58 8640 kg 2,505.60 698.52

Servicio de calibrado, empaque, marcado y rotulado por kilogramo 0.38 8640 kg 1,641.60 457.65

Cajas de cartón corrugado y han tag por unidad 0.24 720 uni 86.40 24.09

Costos del producto acondicionado por embarque

4,233.60 1,180.26

Comisión de agente comercial por cliente captado (5% del valor de

transacción)

743.86584 1 embarque 309.26 86.22

Certificado de origen - ALC Perú y Chile 42.48 1 embarque 42.48 11.84

Certificado fitosanitario para exportación (1.184%*UIT) 50.91 1 embarque 50.91 14.19

Servicio de operador logístico (pallet, contenedor, flete local) 1607.20 1 embarque 1,607.20 448.06

Comisión bancaria (cobranza documentaria) 251.09 1 embarque 251.09 70.00

Margen de ganancia (30% del precio FCA) 1,082.76 1 embarque 5,873.47 1,636.07

Precio FCA Talma Callao, Incoterms® 2020

3,635.70

Flete internacional FCL/FCL 10,662.30 2 cntr 21,324.60 5,940.00

Cargos de la aerolínea 3,598.98 2 cntr 7,197.95 2,005.00

Margen de ganancia (30% del precio CPT) 16,522.88 1 embarque 22,677.12 6,316.75

Precio CPT Talma Callao, Aeropuerto Santiago de Chile,

Incoterms® 2020

55076.26 21,055.82

Póliza de seguro internacional 394.90 1 embarque 394.90 110.00

Margen de ganancia (30% del CIP) 23,773.35 1 embarque 41,446.52 11,544.99

Precio CIP Talma Callao, Aeropuerto Santiago de Chile,

Incoterms® 2020

38,483.31

101

Los resultados obtenidos muestran un precio de exportación FCA aproximado

de US$ 3,636. El precio de exportación CPT es de alrededor US$ 21,056. Mientras

que el precio de exportación CIP es cerca de US$ 38,483. La determinación del

margen de ganancia es de 45%, considerando los precios de exportación de la

competencia por otros países proveedores de Chile, como Ecuador y Costa Rica.

Asimismo, el precio de importación global de Chile registra un promedio de US$

0.48. Los países que superan este precio son Costa Rica, Panamá, Filipinas y

Colombia. Por lo antes expuesto, cabe mencionar que el precio unitario asciende a

US$ 0.42 por kilogramo por lo cual Tropiterra se encuentra por debajo del promedio,

teniendo un margen de ganancia adicional por el método pricing.

En consecuencia, el precio de exportación estará en función de lo solicitado por

la empresa importadora. Desde la posición de empresa exportadora, Tropiterra

prefiere trabajar con el incoterm FCA, aunque está abierto a trabajar con incoterm

que incluyen costos adicionales, como el flete y seguro internacional.

102

 5.1.3 Cotización internacional

El proceso para realizar la cotización internacional inicia desde la orden de

intención de compra del cliente potencial de Chile (Santiago). Se analiza el prospecto

del cliente, por ejemplo, se observa si es un importador habitual de frutas durante los

últimos tres años, cuenta con imagen corporativa, asociado a algún gremio o comité,

entre otros factores que nos aseguren la seriedad de esta empresa extranjera. En

paralelo a este análisis, se completa la factura proforma, también llamado Pro Forma

Invoice, que a solicitud del prospecto de cliente consta de 3 contenedores reefer (2

de la variedad Golden y 1 de la variedad Haiwana), de preferencia vía aérea.

Asimismo, adjunta una ficha técnica del producto, especificando las propiedades

organolépticas, físicas y químicas que el producto debe contar. De existir alguna

consulta, se contacta al importador. Por último, se envía la cotización del pedido de

acuerdo a las especificaciones técnicas del solicitante. Luego, se llama al cliente para

conocer su posición, que términos les gustaría negociar, tales como el precio,

incoterms, formas y medios de pago. En resumen, se incluye el proceso para atender

la solicitud de cotización internacional:

103

Figura 38

Proceso de atención a solicitud de cotización internacional

Fuente: Elaboración propia

Adicionalmente, se muestra la factura proforma enviada a este cliente chileno,

que finalmente decide trabajar con este proveedor (Tropiterra), ya que ofrece frutas

a precios competitivos, cumple con las cantidades y especificaciones técnicas de

calidad e inocuidad (alimento fresco seguro) que demanda.

Solicitud de
cotización

Análisis de la
credibilidad de la

cotización

Contacto con el
prospecto de

cliente

Elaboración de
cotización

Envío de primera
propuesta de
cotización

Respuesta de
prospecto de

cliente

Negociación de
términos

comerciales

Envío de segunda
propuesta de
cotización

Aceptación o
rechazo de
cotización

104

Figura 39

Modelo de Factura Proforma a solicitud del cliente importador chileno

Fuente: EuroExpress (link) y Sleek Bill (link)

Elaboración propia

http://www.euro-express.es/paginas/esp/factura_proforma.php
https://www.billingsoftware.in/gst-proforma.html

105

5.2.- Contrato de compra venta internacional de exportaciones y sus documentos

5.2.1. Contrato de compra venta internacional de exportación

Considerando que la cotización fue aceptada por el cliente importador de Chile, se

procede a establecer el contrato de compra venta internacional de la exportación de piña a

Santiago de Chile, para cuya formalidad se utiliza el modelo de contrato que rige

internacional, según lo estipula la convención de Viena, esta plantilla es aceptada por los

organismos internacionales para salvaguardar la efectividad y éxito de la transacción

comercial, respetando los derechos y obligaciones del vendedor (exportador) y comprador

(importador). Cabe precisar que el modelo de contrato es voluntario, el cual fue obtenido

del ITC – International Trade Centre.

En ese sentido, Tropiterra es una compañía formal que decide siempre ejercer el

negocio de manera formal, que coadyuve a que el negocio se lleve de la manera más segura

y confiable por el importador, de este modo es también parte de una estrategia de

fidelización a través de la generación de alta confianza, dado que apuesta por una relación

comercial a largo plazo con sus clientes.

Por lo antes expuesto, se muestran datos relevantes de la simulación de un contrato

de compra venta internacional entre la empresa exportadora Tropical Terra S.A.C. y

Comercializadora de Frutas Bagno S.A. La versión estándar de este documento es el más

apropiado para exportación de productos frescos y perecibles. El contrato está compuesto

por más de 7 páginas, por lo cual se encuentra en la sección Anexos, ver anexo 3.

106

Figura 40
Modelo de Contrato de Compra Venta Internacional Tropiterra y Bagno

Fuentes: Cámara de Comercio Internacional (ICC por sus siglas en inglés)

Elaboración propia

107

 5.2.1. Documentos

Los documentos además de los utilizados para el trámite aduanero durante el

despacho de exportación, que se explicará en la subsección de gestión aduanera. Existe

el otro grupo de documentos a solicitud del cliente importador de Chile, los cuales son:

ficha técnica comercial de Tropiterra, certificado fitosanitario, certificado de origen y

certificado GLOBAL G.A.P. (en español Buenas Prácticas Agrícolas).

La ficha técnica comercial se puede observar en la figura 7 del presente plan de

negocios, donde se indica las características organolépticas, físicas y químicas del

producto, así como la temperatura, humedad relativa y el tipo de envase-empaque

empleado para el despacho de exportación. Respecto a las características

organolépticas, vale decir que el sabor de la piña es dulce con un rango de grados brix

entre los 13°B y 15°B. Algunos datos al nivel físico químico, resalta el calibre

aproximado y grados de maduración, los cuales varían de acuerdo al transporte

empleado, si es aéreo o marítimo.

Cabe mencionar que la empresa importadora valora la calidad y frescura del

producto, ya que poseen su propio supermercado de alimentos frescos y procesados, y

también realizan la actividad de comercializadora de frutas tropicales exóticas en el

país de Chile, y a la vez, se inclinan por precios competitivos. Por estas razones, los

documentos mostrados están enfocados en garantizar la calidad del producto y el

certificado de origen, que permite precios más competitivos que convencen al

importador chileno.

108

Figura 41

Modelo de Certificado fitosanitaria para exportación

Fuentes: SENASA y documentos principales para el comercio internacional (link)

Elaboración propia

https://documentosparaimportaryexportar.blogspot.com/2017/03/certificado-fitosanitario-zoosanitario.html

109

Figura 42

Modelo de Certificado de Origen de Tropical Terra S.A.C.

Fuente: MINCETUR

Elaboración propia

110

Figura 43

Modelo de Certificado Global G.A.P. de la empresa Tropiterra S.A.C.

Fuente: AFEX – (link)

Elaboración propia

https://www.afex-peru.com/aboutus_es.htm

111

5.3 Elección y aplicación del Incoterm

Considerando que la exportación de piña a Santiago de Chile se realizará por vía

de transporte aérea, debido a los factores analizados en el plan de logística

internacional. En tal sentido, se cuenta con tres posibles incoterms, que son: FCA, CPT

y CIP.

Considerando la tabla de fijación de precios de exportación y otros factores de

riesgo y responsabilidad de pago, que se exhiben en la siguiente figura:

Figura 44

Proceso de atención a solicitud de cotización internacional

Fuente: TIBA

Por lo tanto, con estos datos precedentes, se ha realizado la matriz de selección a

fin de optar por el incoterm que mejor se adapte al negocio de agroexportación.

112

Tabla 27

Selección del Incoterm

De acuerdo a la matriz de selección, es más factible establecer obligaciones como

vendedor (exportador) bajo el Incoterm FCA. Asimismo, de acuerdo a las

investigaciones realizadas la mayoría de negocios de exportación de piña optan por

este incoterm, lo cual significa que son las condiciones habituales de los importadores

de esta fruta.

5.4.- Determinación del medio de pago y cobro

Tropiterra es una empresa exportadora de frutas (piña), mientras que el cliente

importador comúnmente es un distribuidor especializado en la venta al por mayor y menor

de frutas en todo el ámbito de acción de Santiago de Chile, que muy probablemente cuenten

con centros de distribución y logística tanto ciudad de Santiago de Chile como en el sur y

norte del país. Por ende, por la naturaleza del producto y el perfil del cliente (experiencia

importadora), se determinar el medio y forma de pago.

Medio de pago

En función a la experiencia exportadora (abarca riesgo y responsabilidad del

exportador), así como la seguridad de cobro o pago por parte del exportador y los costos

Incoterms FCA CPT CIP

Costo 25% 3 0.75 2 0.50 1 0.25

Riesgo 15% 3 0.45 2 0.30 1 0.15

Responsabilidad 15% 3 0.45 2 0.30 1 0.15

Margen de

ganancia

20% 1 0.20 2 0.40 3 0.60

Experiencia

exportadora

25% 3 0.75 2 0.50 2 0.50

Total

2.60

2.00

1.65

113

bancarios que incurre el medio de pago, se procede a determinar el medio de pago. Para

esto, se fijan pesos, es decir se ejecuta la ponderación de cada factor determinante analizado

y asignan puntajes, del 1 al 3, de menor a mayor influencia e importancia para Tropiterra.

Tabla 28

Selección del medio de pago

Respecto a los medios de pago, resulta más seguro y confiable para la empresa

exportadora Tropiterra la cobranza documentaria como primera opción. La carta de

crédito sería la segunda opción, considerando que es más confiable para el importador

porque implica el cumplimiento cabal de los requisitos solicitados por el mismo, que

serán estipulados en la carta de crédito.

Cuando el medio de pago acordado sea carta de crédito, este tendrá las siguientes

características: irrevocable, confirmada, a la vista, negociable y no transferible.

Por lo antes expuesto, se analizaron el servicio de cobranza documentaria y carta

de crédito brindado por tres entidades bancarias, obteniendo los siguientes resultados:

Medios de pago Cuenta abierta Cobranza

documentaria

Carta de crédito

Costo - comisión

bancaria

0.25 3 0.75 2 0.50 1 0.25

Riesgo del

exportador

0.15 1 0.15 3 0.45 2 0.30

Responsabilidad

del exportador

0.15 1 0.15 3 0.45 2 0.30

Seguridad de

cobranza

0.30 1 0.30 2 0.60 3 0.90

Experiencia

exportadora

0.15 1 0.15 2 0.30 3 0.45

Total 1.00

1.50

2.30

2.20

114

Tabla 29

Selección del banco para el contrato de cobranza documentaria

El banco por excelencia para concretar el contrato de servicio de cobranza

documentaria de exportación es BBVA porque ofrece menores costos y comisiones,

mayores facilidades y beneficios. El principal requisito es ser cliente, pudiendo ser

cualquier tipo de producto del banco, por ejemplo, tener una cuenta de ahorros o corriente

a nombre de la empresa Tropiterra S.A.C.

Tabla 30

Selección del banco para el contrato de carta de crédito

Cobranza documentaria BBVA Scotiabank Interbank

Seguridad y

confiabilidad

0.15 3 0.45 3 0.45 3 0.45

Costos y

comisiones

0.25 3 0.75 2 0.50 2 0.50

Requisitos 0.20 2 0.40 3 0.60 2 0.40

Facilidades y

beneficios

0.20 3 0.60 3 0.60 2 0.40

Experiencia en

operaciones de

exportación de

frutas

0.20 3 0.60 3 0.60 3 0.60

Total 1.00

2.80

2.75

2.35

Carta de crédito BBVA Scotiabank Interbank

Seguridad y

confiabilidad

0.20 3 0.60 3 0.60 3 0.60

Costos y

comisiones

0.20 1 0.20 2 0.40 3 0.60

Requisitos 0.15 2 0.30 3 0.45 2 0.30

Facilidades y

beneficios

0.25 3 0.75 3 0.75 2 0.50

Corresponsales o

filiales en el

exterior (Chile)

0.20 3 0.60 3 0.60 2 0.40

Total 1.00

2.45

2.80

2.40

115

El banco por excelencia para concretar el contrato de carta de crédito de

exportación es Scotiabank porque ofrece menores requisitos, costos y comisiones,

mayores facilidades y beneficios. El único requisito es tener alguna cuenta de ahorros o

corriente a nombre de la empresa Tropiterra S.A.C.

Forma de pago

La propuesta es un pago adelantado de 45% desde el inicio en que se establece el

contrato de compra venta internacional y un pago a la vista de 55%, este último significa

que, una vez entregado los documentos originales de exportación, el importador (cliente)

realice el pago a través de los medios bancarios. En resumen, el momento de pago se

visualiza en el siguiente diagrama:

Figura 45

Momento de pago

Fuente: Medios de pago en el exterior - Scotiabank

En conclusión, de acuerdo a la forma y medio de pago, el 45% es pago por adelantado

(preembarque) y la carta de crédito será solicitado por el 55% del valor de exportación

registrado en el valor de la transacción comercial.

45% 55%

116

5.5.- Elección del régimen de exportación

Tropiterra es una empresa dedicada al comercio de piña en el exterior. El régimen de

exportación en conformidad con la base legal del Decreto Legislativo Ley General de

Aduanas N° 1053 y su reglamento, publicado el 27.06.2008-DS MEF, que entró en

vigencia plena a partir del 01.10.2010. Estas normas son necesarias para permitir

progresivamente la delegación de funciones de la Administración Aduanera, contando con

la participación del sector privado en relación a la prestación de diversos servicios

aduaneros en toda el Perú, la que se encuentra bajo la permanente supervisión de la

SUNAT.

Según la actividad exportadora de Tropiterra, persona jurídica que se dedica a la venta

externa de alimentos primarios, exactamente frutas, como la piña. El régimen apropiado es

la exportación definitiva, código 41. Para cualquier trámite de exportación la empresa debe

contar con RUC activo y habido.

117

5.6.- Gestión aduanera del comercio internacional

La gestión aduanera será realizada por el operador logístico integral contratado por la

empresa Tropiterra S.A.C., que también brinda el servicio de transporte interno y

almacenamiento aduanero (tratamiento en frío para conservar la frescura y calidad de la

piña). Para mayor conocimiento sobre el proceso se expone paso a paso las principales

actividades del operador logístico integral, explícitamente del servicio de agencia aduanera

para una exportación CIP Talma Callao, Aeropuerto Santiago de Chile, Incoterms 2020.

• Etapa 1: Entrega de documentos por parte del exportador al operador logístico

integral, que consta de la factura comercial, guía aérea, contrato de póliza de seguro,

packing list, certificado de origen, certificado fitosanitario, carta de temperatura.

Asimismo, el exportador emite el mandato electrónico a favor del operador

logístico, de esta manera se brinda legalidad de poder ante la aduana para intervenir

en el despacho de exportación.

• Etapa 2: Inicio de la numeración de la DAM 40 - provisional (Declaración

Aduanera de Mercancías), efectuado por el operador logístico a través del gestor en

servicios de aduana (despachador), quien realiza la numeración de la DAM de

manera virtual con su identificación respectiva (RUC, usuario y clave SOL),

accediendo al portal de la SUNAT.

• Etapa 3: Ingreso al almacén, donde se entrega la DAM para el respectivo llenado

de la recepción del depósito, RUC del exportador, descripción de la mercancía,

cantidad de bultos y peso bruto de la carga.

• Etapa 4: El exportador es informado sobre el canal de aforo asignado a la DAM, el

cual es elegido por medio del Sistema Integrado de Gestión Aduanera (SIGAD), si

118

es conforme existen dos opciones: naranja (reconocimiento documentario) o rojo

(reconocimiento físico y documentario). Si el canal es rojo, los sobrecostos son

asumidos por el exportador.

• Etapa 5: Inspección por aduanas, para luego informar al exportador acerca del

resultado obtenido derivada de dicho reconocimiento.

• Etapa 6: Levante de las mercancías, para luego informar al exportador de la

autorización por aduanas para exportar.

• Etapa 7: Embarque de la mercancía. Cabe recalcar que el plazo máximo para el

despacho de exportación es de 30 días calendarios, contados a partir del día siguiente

de la fecha de numeración de la DAM.

• Etapa 8: Regularización de la Exportación con la DAM 41 para la correspondiente

transmisión electrónica de información complementaria de la DAM (40 y 41) y el

envío de los documentos digitalizados que sustenten la exportación. Seguidamente, el

SIGAD evalúa si cumple con todos los documentos para otorgar validación, luego

actualiza los datos de la DAM con la correspondiente fecha y hora.

Por último, es importante resaltar que el escenario actual producto del estado de

emergencia sanitaria, ha generado la aceleración digital de la SUNAT, mediante el D. Leg.

1492, así como las facilidades han ocasionado mejores prácticas aduaneras, como el

despacho y endose electrónico, mecanismo FAST en exportaciones. Los cambios se

muestran en la siguiente figura:

119

Figura 46

Cambios en el proceso de exportación definitiva

Fuente: Blog de la PUCP, Miguel Carrillo

Bajo este panorama, la empresa Tropiterra a mediano plazo postulará para ser

considerado un exportador autorizado que le permita realizar embarques directos y la

posibilidad de emitir su propio certificado de origen para otros mercados distintos al

chileno, como el europeo (UE y Asociación Europea de Libre Comercio o EFTA según sus

siglas de inglés) y japonés.

5.7.- Gestión de las operaciones de exportación

A continuación, se muestra el flujograma de las operaciones de exportación por vía

aérea, considerando que los envíos realizados por la empresa Tropiterra son por este medio,

la carga es un alimento fresco (piña) y la operación de exportación es realizada por el

operador logístico contratado, con quien se daría inicio al proceso exportador per se:

120

Figura 47

Gestión de las operaciones de exportación de piña, vía aérea

Fuente: Consultora MyperuGlobal

Elaboración propia

Como se observa en la figura, este diagrama esboza claramente lo que la empresa

Tropiterra realizaría, desde la selección del operador logístico integral hasta la supervisión

y seguimiento durante el despacho de exportación de piña a Santiago de Chile,

considerando que es una fruta fresca que requiere de refrigeración para su adecuada

conservación.

Selección de
operador logístico

Aceptación del
flete de agente de

carga

Confirmación de
espacio en
aerolínea.

Trámite del CF y
CO vía VUCE

Descarga de
paletas, pesado y

emisión de
warehouse

Traslado del
termoquin al

Depósito temporal

Carguío de
termoquin, guía de

remisión y CF

Posicionamiento
del termoquín

según plazos de
aerolínea

Numeración y
refrendo de DAM,
canal de control y

levante

Corte de guía
aérea y vuelo de

avión con
documentos de

embarque

Emisión de factura
comercial y PL

Numeración de
DAM 41 y

digitalización de
documentos

Regularización de
DAM electrónica

121

6.- PLAN ECONÓMICO FINANCIERO

6.1 Inversión Fija

La inversión fija de la empresa Tropical Terra S.A.C. suma alrededor de S/. 58,836.

La inversión fija se divide en activos tangibles e intangibles, incluso el capital de trabajo,

los cuales se detallan a continuación:

 6.1 1 Activos tangibles

Respecto a la inversión relacionada a los activos tangibles, los socios de la empresa

han decidido optimizar este tipo de importe porque el know how es el conocimiento, el

networking y experiencia en la agroexportación de frutas. Entre los principales activos

tangibles, destacan los equipos (laptops y teléfonos móviles) y bienes mobiliarios

necesarios para el correcto funcionamiento administrativo de la oficina.

Tabla 31

Inversión de activos tangibles

Detalle Cantidad Precio sin IGV V. total

Laptop 2 1,065 2,130

Impresora 1 326 326

Teléfonos móviles 2 368 736

Escritorios y sillas 2 951 1,902

Muebles y armarios 1 952 952

Extintores 2 74 148

Botiquín 2 16 33

Equipos de protección personal 2 85 171

Dispensador para limpieza de las manos 1 90 90

Microondas 1 245 245

122

Frigobar 1 327 327

Total inversión fija tangible 6,109

Elaboración propia

6.1.2 Activos intangibles

Respecto a los activos intangibles, los socios de la empresa entre todos los

elementos, consideran de vital importancia lo siguiente: Certificación GLOBAL G.A.P,

ruedas de negocio y encuentros empresariales, plan de negocio en el mercado de Chile,

publicidad por redes sociales y el pago de la plataforma Best Food Importers (directorio

de importadores de alimentos de gran relevancia para establecer contactos con prospectos

de clientes en el mercado objetivo, Santiago de Chile).

Tabla 32

Inversión de activos intangibles

Detalle Cantidad Precio

sin

IGV

V.

Total

Elaboración del Plan de Negocio 1 1,230 1,230

Constitución de la empresa 1 670 670

Licencia de funcionamiento 1 40 40

Inspección de defensa civil 1 143 143

Inscripción de planillas 1 31 31

Legalización de libros contables 1 80 80

Registro de marca ante Indecopi 1 535 535

Certificación GLOBAL G.A.P. CoC 4 11,695 46,780

Plataforma Best Food Importers 1 736 736

Publicidad digital por Google Ads 1 456 456

Publicidad digital por Facebook Ads 1 915 915

Ruedas de negocio y encuentros empresariales (virtual) 1 1,847 1,847

Total inversión fija intangible 52,727

Elaboración propia

123

6.2. Capital de Trabajo

El capital de trabajo cubrirá el alquiler de la oficina, pago de servicios básicos, útiles

y mantenimiento de oficina, así como los sueldos y costos variables por seis meses, sobre

este último, aunque los envíos internacionales sean mensuales, el pago por la exportación

no es inmediato. En tal contexto, se está considerando como plazo y por temas de

contingencia los primeros seis meses del año, hasta que la empresa Tropical Terra S.A.C.

logre la estabilidad económica.

Tabla 33

Inversión de capital de trabajo

Detalle Cantidad Precio sin IGV V. total

Sueldos 2 930 1,860

Alquiler de oficina 12 649 7,788

Servicios básicos 12 206 2,477

Útiles de oficina 1 309 309

Mantenimiento de oficina 12 68 816

Costos variables 6 12,417 74,504

Total capital de trabajo 87,754

Elaboración propia

6.3. Inversión Total

La inversión inicial asciende a S/. 146,590, de los cuales, el 4% corresponde a los

activos tangibles, el 36% a los activos intangibles, y el 60% al capital de trabajo.

Tabla 34

Inversión total

Concepto Inversión

Inversión fija de activos tangibles S/. 6,109

124

Inversión fija de activos intangibles S/. 52,727

Capital de trabajo S/. 87,754

Total de inversión S/. 146,590

Elaboración propia

6.4. Estructura de Inversión y Financiamiento

La estructura de inversión está compuesta por 50% gracias al aporte inicial de los tres

socios. Mientras que el 50% restante es a través del financiamiento otorgado por el banco

BBVA, puesto que es la entidad que calza mejor con las necesidades de la empresa Tropical

Terra S.A.C., entre alguna de ellas debido a una tasa efectiva anual relativamente baja de

27% por ser clientes actuales y a un plazo de tres años con pagos de 36 cuotas mensuales

de aproximadamente S/. 2,882.71.

Tabla 35

Estructura de inversión y financiamiento

Estructura de la inversión Distribución

Aporte propio 50%

Apalancamiento financiero 50%

Préstamo S/. 73,294.92

Aporte propio S/. 73,294.92

Total

Elaboración propia

Tabla 36

Amortización de financiamiento

Número de

cuotas

Valor de la

Cuota

Intereses Capital Saldo

 73,294.92

1 2,882.71

1,477.23

1,405.48

71,889.44

125

2 2,882.71

1,448.90

1,433.81

70,455.63

3 2,882.71

1,420.00

1,462.71

68,992.92

4 2,882.71

1,390.52

1,492.19

67,500.73

5 2,882.71

1,360.45

1,522.26

65,978.47

6 2,882.71

1,329.77

1,552.94

64,425.52

7 2,882.71

1,298.47

1,584.24

62,841.28

8 2,882.71

1,266.54

1,616.17

61,225.11

9 2,882.71

1,233.97

1,648.75

59,576.36

10 2,882.71

1,200.74

1,681.98

57,894.38

11 2,882.71

1,166.84

1,715.88

56,178.51

12 2,882.71

1,132.25

1,750.46

54,428.05

13 2,882.71

1,096.97

1,785.74

52,642.31

14 2,882.71

1,060.98

1,821.73

50,820.58

15 2,882.71

1,024.27

1,858.44

48,962.14

16 2,882.71

986.81

1,895.90

47,066.24

17 2,882.71

948.60

1,934.11

45,132.12

18 2,882.71

909.62

1,973.09

43,159.03

19 2,882.71

869.85

2,012.86

41,146.17

20 2,882.71

829.28

2,053.43

39,092.74

21 2,882.71

787.90

2,094.81

36,997.93

22 2,882.71

745.68

2,137.03

34,860.89

23 2,882.71

702.61

2,180.11

32,680.79

24 2,882.71

658.67

2,224.04

30,456.74

25 2,882.71

613.84

2,268.87

28,187.87

26 2,882.71

568.11

2,314.60

25,873.28

126

27 2,882.71

521.46

2,361.25

23,512.03

28 2,882.71

473.87

2,408.84

21,103.19

29 2,882.71

425.33

2,457.39

18,645.81

30 2,882.71

375.80

2,506.91

16,138.89

31 2,882.71

325.27

2,557.44

13,581.45

32 2,882.71

273.73

2,608.98

10,972.47

33 2,882.71

221.15

2,661.57

8,310.90

34 2,882.71

167.50

2,715.21

5,595.69

35 2,882.71

112.78

2,769.93

2,825.76

36 2,882.71 56.95 2,825.76 0.00

Elaboración propia

6.5. Fuentes financieras y condiciones de crédito

El importe a financiar para la puesta en marcha de la empresa Tropical Terra S.AC. es

de S/. 73,294.92. Para elegir la entidad financiera se ha realizado las búsquedas respectivas

en el portal de base de datos de la Superintendencia de Banca, Seguros y AFP (SBS). Cabe

precisar que los datos obtenidos pertenecen a enero del 2020, mes en el cual todavía no se

tergiversaba las tasas efectivas anuales promedio por préstamos comerciales y según el

banco, considerando que en el contexto de la pandemia ha generado la creación de fondos

de apoyo al empresario y programas afines que han ocasionado que las tasas promedio se

reduzcan considerablemente, siendo tasas creadas para empresas ya constituidas. Por lo

antes expuesto, se muestra la tabla donde se realizó la consulta sobre las tasas efectivas

activas que cobran los bancos en promedio.

127

Figura 48

Tasa de interés promedio del sistema bancario, 15-01-2020

Fuente: Superintendencia de Banca, Seguros y AFP (SBS) – ver link

La entidad bancaria seleccionada por la empresa Tropical Terra S.A.C. es el BBVA

porque ofrece una tasa efectiva anual por debajo del promedio (27.61%), facilidades a nivel

de requisitos, disposición al instante del préstamo y pago de cuotas desde banca por internet

(con solo la firma digital), la flexibilidad de cambio en cuanto a las fechas de pago. La

normativa relacionada a los préstamos comerciales varía en función al tipo de crédito

empresarial, Tropical Terra S.A.C. solicitará un préstamo para tres años, es decir mayor a

360 días como plazo de pago. Los requisitos generales son los siguientes:

En ese sentido, de todos los productos bancarios relativos a préstamos, se ha optado

por el financiamiento “Plan a medida”. Para mayor información sobre su normativa,

ingresar al siguiente enlace web: https://www.bbva.pe/content/dam/public-

web/peru/documents/empresas/financiamiento/prestamos-comerciales/empresas/hoja-

resumen-informativa-prestamo-comercial-plan-a-medida.pdf

https://www.sbs.gob.pe/app/pp/EstadisticasSAEEPortal/Paginas/TIActivaTipoCreditoEmpresa.aspx?tip=B
https://www.bbva.pe/content/dam/public-web/peru/documents/empresas/financiamiento/prestamos-comerciales/empresas/hoja-resumen-informativa-prestamo-comercial-plan-a-medida.pdf
https://www.bbva.pe/content/dam/public-web/peru/documents/empresas/financiamiento/prestamos-comerciales/empresas/hoja-resumen-informativa-prestamo-comercial-plan-a-medida.pdf
https://www.bbva.pe/content/dam/public-web/peru/documents/empresas/financiamiento/prestamos-comerciales/empresas/hoja-resumen-informativa-prestamo-comercial-plan-a-medida.pdf

128

6.6. Presupuesto de costos

La empresa Tropical Terra S.A.C. incurre en costos fijos y variables para el

desarrollo del negocio.

Los costos fijos se destinan a la compra de bienes, equipos y muebles, y gastos

administrativos y de gerencia, específicamente sueldos. En relación a los servicios

contables y legales estos varían desde el año 3 (2023) y año dos (2022) respectivamente

porque la capacidad de oferta y exportaciones se incrementa, por lo cual se necesitan este

tipo de servicios con mayor regularidad. Para mayor detalle, ver la siguiente tabla:

Tabla 37

Costos fijos

Costos 2021 2022 2023 2024 2025

Alquiler 6,600 6,600 6,600 6,600 6,600

Servicios básicos 1,729 1,729 1,729 1,729 1,729

Mantenimiento de

oficina
691 691 691 691 691

Servicios contables 424 424 424 636 847

Servicios legales 508 678 1,017 1,356 1,695

Sueldos 2,208 2,374 2,374 2,610 2,848

Costos fijos totales 12,160 12,496 12,835 13,622 14,410

Elaboración propia

Los costos variables se destinan, en orden de importancia, a la adquisición y/o

contratación de la materia prima, servicios de la empacadora, cajas de cartón

corrugado comprados a la empacadora, entre otros costos de exportación necesarios

para cumplir con el despacho conforme a las especificaciones del cliente importador.

Para mayor detalle, ver la siguiente tabla:

129

Tabla 38

Costos variables

Costos 2021 2022 2023 2024 2025

Costo de piña por

kilogramo 90,202 120,269 180,403 240,538 300,672

Servicio de calibrado,

empaque, marcado y

rotulado por kilogramo 59,098 78,797 118,195 157,594 196,992

Cajas de cartón

corrugado y han tag por

unidad 3,110 4,147 6,221 8,294 10,368

Certificado de origen -

ALC Perú y Chile 510 1,020 1,529 2,039 2,549

Certificado fitosanitario

para exportación 611 1,222 1,833 2,444 3,055

Servicio de operador

logístico (pallet,

contenedor, flete local) 19,286 38,573 57,859 77,146 96,432

Comisión bancaria

(cobranza documentaria) 3,013 6,026 9,039 12,052 15,065

Costos variables totales 175,830 250,053 375,080 500,106 625,133

Elaboración propia

6.7. Punto de Equilibrio

El punto de equilibrio se calculó en base a unidades y valor monetario, ya que

existen dos productos (piña variedad Golden y Hawaiana) con precios de ventas unitarios

distintos. Por lo tanto, se considera como criterio que los ingresos totales sean iguales a

los costos totales (IT = CT). El año 1 equivale al 2021, así sucesivamente hasta el año 5

que es el 2025. En el año 1 el punto de equilibrio en unidades de la piña Golden y

Hawaiana será de 61,489 y 88,206, mientras que en valor monetario es de S/. 105,957 y

130

S/. 136,164. Para el año 5, se estima que el punto de equilibrio en unidades de la piña

Golden y Hawaiana será de 88,416 y 107,867, con un valor monetario de S/. 152,358 y

S/. 209,011.

Tabla 39

Punto de equilibrio

 Año 1 Año 2 Año 3 Año 4 Año 5

Costos fijos 36,439 38,602 38,941 42,340 45,738

Costos variables unitarios 1.13 1.21 1.21 1.21 1.21

Precio de venta producto 1 1.72 1.72 1.72 1.72 1.72

Precio de venta producto 2 1.54 1.54 1.54 1.54 1.54

Punto de equilibrio

(unidades) del producto 1
 61,489 74,620 75,275 81,845 88,416

Punto de equilibrio

(unidades) del producto 2
 88,206

107,867

107,867

107,867

107,867

Punto de equilibrio en ventas

(soles) del producto 1

105,957

128,585

129,714

141,036

152,358

Punto de equilibrio en ventas

(soles) del producto 2

136,164

176,399

177,948

193,480

209,011

Elaboración propia

6.8. Tributación de la exportación

Respecto a la tributación de la exportación, la empresa Tropical Terra S.A.C. por

pertenecer a la actividad exportadora no está afecta al IGV gracias al programa de

incentivo a las exportaciones. No obstante, la empresa también desarrolla la actividad de

asesoramiento en materia de comercio exterior, estos ingresos no operativos si declaran

el pago del IGV de ventas, tomando en cuenta que la devolución del IGV calcula tantos

los IGV de costos y gatos y los IGV de ventas, da como resultado el crédito fiscal.

Asimismo, otros tributos que se deben pagar y declarar son el Impuesto a la Renta

mensual y anual en el marco del Régimen Mype Tributario (RMT), así como el drawback,

considerando que la empresa Tropical Terra S.A.C. adquiere cajas corrugadas importadas

131

de la empresa procesadora RTE Fresh, que es la firma encargada del servicio de calibrado,

empaque, marcado y rotulado. En ese sentido, la empresa puede acogerse a este régimen

de Restitución de Derechos Arancelarios (drawback), previa solicitud realizada por el

portal de drawback en línea de la SUNAT (ver link). Para mayor detalle, se muestran la

tabla:

Tabla 40

Tributación de la exportación, Devolución del IGV e Impuesto a la Renta RMT

 Año 1 Año 2 Año 3 Año 4 Año 5

Devolución del IGV –

crédito fiscal

 47,480 36,204 52,357 68,549 84,741

Impuesto a la renta mensual 2,653 3,528 5,306 7,085 8,863

Drawback - RSDA 7,593 10,217 15,186 20,155 25,124

Total de impuestos

declarados

4,850 5,725 9,699 13,675 17,649

Elaboración propia

6.9. Presupuesto de ingresos

Los ingresos operativos son en dólares americanos (US$). El tipo de cambio

consultado en la fecha de 20 de noviembre del 2020 es de aproximadamente S/. 3.59 por

US$ 1.00. Cabe señalar que los ingresos de la empresa Tropical Terra S.A.C. es

primordialmente los operativos, es decir por el giro del negocio, estos ingresos se elevan

progresivamente según la cantidad exportada que guarda relación directa con el número

de clientes captados durante los primeros cinco años de funcionamiento de la compañía

agroexportadora. Por ejemplo, en el año 1 se proyecta exportar más de 155 toneladas, en

el año 2 se estima en un valor superior a 207 toneladas, mientras que en el año 5 superaría

las 518 toneladas.

http://www.sunat.gob.pe/operatividadaduanera/manuales/drawback/Manual_Usuario_DrawbackWeb.html

132

Además, se realizan asesorías en temas de comercio exterior a emprendedores que

deseen incursionar en la agroexportación, siendo el segundo ingreso. Por lo anteriormente

mencionado, se muestra la tabla con los ingresos operativos y no operativos:

Tabla 41

Ingresos

 Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos operativos 258,687 348,017 517,374 686,730 856,086

Ingresos no operativos 12,203 12,203 24,407 36,610 48,814

Ingresos totales 278,483 370,437 556,967 743,495 930,024

Elaboración propia

6.10 Presupuesto de egresos

Los egresos están compuestos por los costos fijos y variables, cuya suma asciende al

importe de S/. 212,268 en el año 1, mientras que en el año 5 es de S/. 670,871, dado que la

cantidad exportada se incrementa interanualmente. Además de estos egresos, también se

calculan la depreciación de los activos tangibles y la amortización de los activos intangibles

que seguidamente se observa en la próxima tabla:

Tabla 42

Egresos

 Año 1 Año 2 Año 3 Año 4 Año 5

Depreciación de tangibles 636 636 636 636 636

Amortización de intangibles 10,545 10,545 10,545 10,545 10,545

Ingresos totales 11,181 11,181 11,181 11,181 11,181

Elaboración propia

133

6.11. Flujo de caja proyectado

El flujo de caja proyectado a nivel económico refleja que el negocio genera ingresos razonables y crecientes, se relaciona directamente los

ingresos con los costos variables, y con una inversión inicial de S/. 146,590, como resultado se obtiene un flujo de caja positivo. El flujo de caja

proyectado a nivel financiero refleja que el negocio necesita de apalancamiento financiero de aproximadamente S/. 73,295, aun así, se generan un

flujo de caja positivo. A continuación, se muestran el flujo de caja proyectado económico y financiero:

Tabla 43

Flujo de caja económico proyectado

Conceptos Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos 278,651 370,661 557,302 743,942 930,582

Ingresos operativos 258,687 348,017 517,374 686,730 856,086

Ingresos no operativos 12,203 12,203 24,407 36,610 48,814

Drawback 7,761 10,441 15,521 20,602 25,683

Costos y gastos 223,450 299,837 425,202 553,628 682,053

Costos fijos 36,439 38,602 38,941 42,340 45,738

Costos Variables 175,830 250,053 375,080 500,106 625,133

Depreciación 636 636 636 636 636

134

Amortización intangible 10,545 10,545 10,545 10,545 10,545

Utilidad Operativa 55,201 70,825 132,099 190,314 248,529

Impuesto renta mensual (1% o 1.5%) 2,709 3,602 5,418 7,233 9,049

Impuesto a la renta anual (10% o 29.5%) 5,249 6,722 37,371 54,009 70,647

Utilidad Neta 47,243 60,500 89,310 129,072 168,833

Depreciación 636 636 636 636 636

Amortización intangible 10,545 10,545 10,545 10,545 10,545

Valor Residual

 2,129

Devolución de capital de trabajo

 87,754

Inversiones (146,590) - - - - -

Flujo de caja económico (146,590) 58,424 71,682 100,492 140,254 269,898

FCE acumulado (146,590) (88,166) (16,483) 84,009 224,263 494,161

Elaboración propia

135

Tabla 44

Flujo de caja financiero proyectado

Conceptos Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos 278,651 370,661 557,302 743,942 930,582

Ingresos operativos 258,687 348,017 517,374 686,730 856,086

Ingresos no operativos 12,203 12,203 24,407 36,610 48,814

Drawback 7,761 10,441 15,521 20,602 25,683

Costos y gastos 239,176 310,458 429,338 553,628 682,053

Costos fijos 36,439 38,602 38,941 42,340 45,738

Costos Variables 175,830 250,053 375,080 500,106 625,133

Intereses 15,726 10,621 4,136

Depreciación 636 636 636 636 636

Amortización intangible 10,545 10,545 10,545 10,545 10,545

Utilidad Operativa 39,475 60,204 127,964 190,314 248,529

Impuesto renta 2,709 3,602 5,418 7,233 9,049

Impuesto a la renta anual 3,677 5,660 36,151 54,009 70,647

Utilidad neta 33,089 50,941 86,395 129,072 168,833

Depreciación 636 636 636 636 636

Amortización intangible 10,545 10,545 10,545 10,545 10,545

Valor Residual 2,129

136

Devolución de capital de

trabajo
 87,754

Amortización (18,867) (23,971) (30,457)

Inversiones

(146,590)
 - - - - -

Préstamo

73,295

Flujo de caja financiero

(73,295)
 25,404 38,152 67,120 140,254 269,898

FCF Acumulado

(73,295)
 (47,891) (9,739) 57,381 197,635 467,533

Elaboración propia

137

6.12. Estado de Ganancias y Pérdida

A continuación, se muestra el estado de ganancias y pérdidas de la empresa

Tropical Terra S.A.C., que como se observa presenta utilidades netas con crecimiento

sostenible en los primeros cinco años de funcionamiento, que va desde S/. 33,089 hasta

S/. 168,833.

Tabla 45

Estado de Ganancias y Pérdida

Conceptos
Expresado en Soles por año

Año 1 Año 2 Año 3 Año 4 Año 5

(+) Ventas netas 258,687 348,017 517,374 686,730 856,086

(-) Costo de ventas 153,530 205,454 308,181 410,908 513,636

Utilidad bruta 105,156 142,563 209,192 275,821 342,450

(-) Gastos administrativos 36,439 38,602 38,941 42,340 45,738

(-) Gastos de ventas 22,299 44,599 66,898 89,198 111,497

(-) Depreciación 636 636 636 636 636

(-) Amortización 10,545 10,545 10,545 10,545 10,545

Utilidad operativa 35,237 48,181 92,171 133,102 174,033

(+) Ingresos financieros 0 0 0 0 0

(+) Ingresos varios 19,964 22,644 39,928 57,212 74,496

(-) Gastos financieros 15,726 10,621 4,136

(-) Gastos varios 0 0 0 0 0

Utilidades antes de impuestos 39,475 60,204 127,964 190,314 248,529

(-) Impuesto a la renta 6,386 9,262 41,569 61,242 79,696

Utilidad neta 33,089 50,941 86,395 129,072 168,833

Elaboración propia

138

6.13. Evaluación de la Inversión

 6.13.1. Evaluación Económica

Para la evaluación económica se analiza el rendimiento de la inversión

exceptuando el importe financiado por terceros, es decir se considera el total de la

inversión como si fuese únicamente producto del capital de los socios.

Los indicadores que la empresa Tropical Terra S.A.C. ha utilizado para evaluar

si este plan de negocio es viable y garantiza rentabilidad durante el periodo de

análisis, los primeros cinco años, son: el Valor Actual Neto Económico (VANE),

Tasa Interna de Retorno Económico (TIRE), Periodo de Recuperación de la Inversión

Económica (PRIE) y el Beneficio-costo Económico (B/C E). Los resultados

obtenidos son los siguientes:

Tabla 46

Evaluación económica

Indicadores Valor

VANE S/. 213,731.50

TIRE 55.88%

PRIE 2.16

B/C Económico S/. 2.46

Rentable y factible Sí

Elaboración propia

El negocio de exportación de piña al mercado de Chile es factible y rentable

porque cuenta con un VANE mayor a cero, una TIRE superior al 50%, un PRIE de

aproximadamente 2 años y 2 meses y un B/C que indica que por cada S/. 1 (un sol)

invertido se obtiene un retorno (utilidad) superior a los S/. 2.00 (dos soles).

139

 6.13.2. Evaluación Financiera

Para la evaluación financiera se analiza el rendimiento de la inversión

incorporando el importe financiado por terceros, es decir se considera el total de la

inversión real, con la distribución del 50% derivado del capital de los socios y del

50% procedente del préstamo a través del sistema bancario.

Los indicadores que la empresa Tropical Terra S.A.C. ha utilizado para evaluar

si este plan de negocio es viable y garantiza rentabilidad durante el periodo de

análisis, los primeros cinco años, son: el Valor Actual Neto Financiero (VANF), Tasa

Interna de Retorno Financiero (TIRF), Periodo de Recuperación de la Inversión

Financiera (PRIF) y el Beneficio-costo Financiero (B/C F). Los resultados obtenidos

son los siguientes:

Tabla 47

Evaluación financiera

Indicadores Valor

VANF S/. 177,258.18

TIRF 73.13%

PRIF 2.15

B/C Financiero S/. 3.42

Rentable y factible Sí

Elaboración propia

El negocio propuesto en el presente plan si es factible y rentable porque cuenta

con un VANF mayor a cero, una TIRF superior al 70%, un PRIF de

aproximadamente 2 años y 2 meses y un B/C que indica que por cada S/. 1 (un sol)

invertido se obtiene un retorno (utilidad) superior a los S/. 3 (tres soles).

140

 6.13.3. Evaluación social

La empresa Tropical Terra S.A.C. fue creada también para contribuir en el

desarrollo de la agricultura familiar, apostando por la agroexportación y el impacto

socioeconómico para los agricultores de la zona del VRAEM en Pangoa, lugar donde

se concentra la mayor cantidad de piña. Asimismo, se ayuda a que estas asociaciones

productoras de esta fruta tropical cuenten con el certificado GLOBAL G.A.P. y se

pague precios justos acorde con la calidad del producto. En comparación con el

precio en campo de la piña dirigida al mercado nacional e internacional, la diferencia

oscila entre S/. 0.12 y S/. 0.22 según variedad de la fruta.

 6.13.4 Impacto ambiental

La empresa Tropical Terra S.A.C. tiene un impacto positivo en la sociedad,

específicamente para la zona del VRAEM porque coadyuva a que las asociaciones

productoras cambien de modelo de negocio, optando por un manejo de buenas

prácticas agrícolas y la implementación de cultivos orgánicos que disminuye el

impacto ambiental, puesto que reduce o elimina el uso de plaguicidas.

6.14.-Evaluación de costo oportunidad del capital de trabajo

Respecto al Costo de Oportunidad del Capital (COK) y al Costo Promedio Ponderado

del Capital (CPPC), en inglés conocido comúnmente por Weighted Average Cost of

Capital (WACC). A continuación, se muestra el cálculo de cada indicador, que son

importantes de analizarlos porque nos indica que el negocio realmente genera utilidades

para inversionistas, e inclusive si fuese un negocio con la participación exclusiva de

préstamos comerciales por la banca también generaría rentabilidad.

141

Tabla 48

Determinación del COK

Determinación por inversionista COK

TREMA Inversionista 1 15%

Participación Inversionista 1 55%

TREMA Inversionista 2 20%

Participación Inversionista 2 25%

TREMA Inversionista 3 20%

Participación Inversionista 3 20%

COK 17.25%

Elaboración propia

Tabla 49

Determinación de la WACC

Determinación Factor porcentual

Costo del patrimonio (COK) 17.25%

Participación del patrimonio 50.00%

Costo Financiamiento 27.06%

Participación de terceros 50.00%

Impuesto a la renta 5.41%

WACC 21.42%

Elaboración propia

6.15. Cuadro de riesgo del tipo de cambio

Respecto al riesgo del tipo de cambio, según el Banco Central de Reserva del

Perú (BCR) entre el mes de noviembre y diciembre se identificó que el promedio

asciende a los S/. 3.59. Por ende, el tipo de cambio actualmente es volátil, dado que

la divisa nacional ha perdido valor frente al dólar americano por los acontecimientos

producto de la crisis sanitaria, económica, social y ahora política. Sin embargo, la

empresa Tropical Terra S.A.C. ha optado por contratar el servicio bancario que

142

permite fijar una tasa de cambio al margen de la volatilidad actual, llamado tipo de

cambio forward.

Por temas de prevención, Tropiterra también decide analizar la afectación del

tipo de cambio en la matriz de sensibilidad, el cual indica que, si el tipo de cambio

disminuye hasta S/. 3.00 por US$ 1.00, los indicadores de la TIR y VAN económico

y financiero todavía serían positivos, por consiguiente, es un escenario promedio. Si

el tipo de cambio es mayor a S/. 3 nuevos soles es un escenario optimista. No

obstante, si el tipo de cambio es menor a S/. 3.00 por US$ 1.00, los indicadores son

negativos, por consiguiente, el escenario es negativo, en consecuencia, se tendría que

realizar otro tipo de estrategia para subir los ingresos y reducir costos, así como

buscar apalancamiento financiero con menor tasas de interés y socios con menores

costos de oportunidad.

Tabla 50

Matriz de sensibilidad según tipo de cambio

T/C VANE TIRE VANF TIRF

3.00 15,723 20.42% 18,862 21.48%

3.57 207,019 54.77% 171,372 71.40%

3.58 210,375 55.33% 174,315 72.27%

3.59 213,731 55.88% 177,258 73.13%

3.60 217,088 56.43% 180,202 74.00%

3.62 223,800 57.54% 186,093 75.73%

3.63 227,156 58.09% 189,039 76.60%

Elaboración propia

143

7.- CONCLUSIONES Y RECOMENDACIONES

7.1.- Conclusiones

• El negocio es viable porque cumple con los criterios evaluados, como son los

indicadores económicos financieros, los cuales reflejan que la exportación de piña a

Santiago de Chile es una actividad agroexportadora atractiva para los inversionistas,

con una tasa TIRF del 73% y un VANF de S/. 177,258.

• La propuesta de valor de la piña se enfoca en un producto diferenciado gracias a la

alta calidad, estrategia de branding corporativo-comercial, y en la comercialización

y distribución, así como la conservación de sus propiedades nutricionales y

organolépticas que el consumidor chileno demanda, estableciendo una óptima

gestión en la cadena de frío para llevar la piña más fresca a las mesas de los hogares

de la ciudad de Santiago de Chile.

• La demanda por la piña ha aumentado en Chile, especialmente en Santiago ya que

los consumidores la consideran como una fruta saludable, versátil con grandes

beneficios para la salud. Cada año el gasto de consumo de frutas y hortalizas por

hogar y persona en Santiago se incrementa en mayor proporción que en otras

regiones del país. Asimismo, el Perú cuenta con las variedades que más consumen

en Chile, que son la Hawaiana y Golden.

• Entre los factores determinantes de éxito destacan el precio-calidad, la cercanía con

el país de destino, la vigencia de acuerdos comerciales entre Perú y Chile, lo que

ocasiona contar con precios competitivos frente a los competidores.

144

• Los aspectos que impulsan el negocio, son la alta demanda de frutas tropicales

(incluyendo la piña) en Chile, que es un país que por su clima no cuenta con este

tipo de producción local, además se ha identificado un alto nivel de oportunidad

comercial no aprovechada para esta fruta.

• La oferta productiva de piña de Perú está en ascenso, se cumplen con los requisitos

fitosanitarios, sanitarios y técnicos comerciales de carácter obligatorio y voluntario

que el cliente importador demanda.

• La distribución física internacional de la exportación de piña peruana con origen en

la selva central de Pangoa – Satipo muestra mayor madurez, noción de los cultivos

con buenas prácticas agrícolas, en comercio justo y orgánico, lo cual convierte a

estas asociaciones en los principales proveedores de piña con fines de exportación.

7.2.- Recomendaciones

• En relación a la ejecución del plan se recomienda tener en cuenta la opción de incluir

un socio más o incrementar el porcentaje de capital de los socios, de esta manera se

obtendría indicadores económicos y financieros con mejores resultados.

• Es importante tener en cuenta que, en la matriz de sensibilidad, también sería

importante incluir la variable relacionada a cantidad producida por año, puesto que

esta no es estática y podría tener alguna afectación por parte de la demanda

internacional.

• Es recomendable realizar campañas de publicidad y marketing asociadas al consumo

de la fruta, sus beneficios nutricionales y la contribución socio económica, también

llamado consumo ético.

145

• Es importante evaluar la posibilidad de un apalancamiento financiero en su totalidad

para obtener mejores niveles de retorno, ya que algunos inversionistas solicitan

primas superiores.

• Se recomienda también fijar precios de exportación con los incoterms FOB y CIF

para realizar cotizaciones por vía marítima de manera más ágil.

• Se sugiere desarrollar otros productos a base de piña, como la presentación

deshidratada para el canal HORECA y para la industria alimentaria de Chile.

• Es recomendable un mayor aprovechamiento de los incentivos para la exportación a

fin de crear créditos fiscales a favor del exportador.

146

Referencias Bibliográficas

SUNAT (s.f.). Regímenes tributarios del portal Emprender SUNAT. Recuperado de:

https://emprender.sunat.gob.pe/emprendiendo/decido-emprender/regimen-tributario

Ministerio de Trabajo y Promoción de empleo – MTPE (2017). Derechos laborales de los

trabajadores, El 1, 2, 3 de la formalización laboral. Recuperado de:

https://www.trabajo.gob.pe/archivos/file/informacion/TRABAJADORES/DLT_form

acion_laboral.pdf

INDECOPI (s.f.). Registro de marca y nombre comercial. Recuperado de:

https://www.indecopi.gob.pe/web/signos-distintivos/registro-de-marca-y-otros-signos

INAPI (s.f.). Registro de marcas comerciales. Recuperado de:

https://www.chileatiende.gob.cl/fichas/1633-registro-de-marcas-comerciales

Municipalidad de San Miguel – MDSM (s.f.). Licencias de funcionamiento. Recuperado de:

http://www.munisanmiguel.gob.pe/servicios/licencias-de-funcionamiento/

SUNAT (s.f.). Consulta de una partida – operatividad aduanera – Aduanet. Recuperado de:

http://www.aduanet.gob.pe/itarancel/arancelS01Alias

Ministerio de Desarrollo Social y Familia de Chile – MDSF (s.f.). Lanzamiento de campaña

Elige Vivir Sano. Recuperado de: https://www.gob.cl/saludablemente

United States Department of Agriculture – USDA (s.f.). National Nutrient for Standard

Reference, Food Composition – FoodData Central. Recuperado de:

https://fdc.nal.usda.gov/fdc-app.html#/?query=pineapple

https://emprender.sunat.gob.pe/emprendiendo/decido-emprender/regimen-tributario
https://www.trabajo.gob.pe/archivos/file/informacion/TRABAJADORES/DLT_formacion_laboral.pdf
https://www.trabajo.gob.pe/archivos/file/informacion/TRABAJADORES/DLT_formacion_laboral.pdf
https://www.indecopi.gob.pe/web/signos-distintivos/registro-de-marca-y-otros-signos
https://www.chileatiende.gob.cl/fichas/1633-registro-de-marcas-comerciales
http://www.munisanmiguel.gob.pe/servicios/licencias-de-funcionamiento/
http://www.aduanet.gob.pe/itarancel/arancelS01Alias
https://www.gob.cl/saludablemente
https://fdc.nal.usda.gov/fdc-app.html#/?query=pineapple

147

Pink Lady (s.f.). Estándares de calidad superiores al promedio de frutas tradicionales.

Recuperado de: https://pinklady.cl/historia/

MINCETUR (2018). Plan de Desarrollo de Mercado de Chile – PDM Chile. Tendencias del

consumidor y características del mercado. Recuperado de:

https://www.gob.pe/institucion/mincetur/informes-publicaciones/285237-plan-de-

desarrollo-de-mercado-de-chile

MINCETUR (s.f.). Sistemas de certificación de origen. Recuperado de:

https://www.mincetur.gob.pe/comercio-exterior/certificacion-de-origen/

Google Trends (s.f.). Búsqueda de consultas de piña según ciudades de Chile. Recuperado de:

https://trends.google.es/trends/explore?geo=CL&q=Pi%C3%B1a

Trade Map - ITC (s.f.). Búsqueda de empresas importadoras de frutas frescas en Chile.

Recuperado de: https://www.trademap.org/

Veritrade (s.f.). Búsqueda de empresas importadoras de piña en Chile. Recuperado de:

https://www.veritradecorp.com/

Global Trade Helpdesk (s.f.). Búsqueda de requisitos no arancelarios para la exportación de

piña de Perú a Chile. Recuperado de: https://globaltradehelpdesk.org/es

Market Acces Map - MacMap - ITC (s.f.). Búsqueda de aranceles de piña exportada por Perú

a Chile. Recuperado de: https://www.macmap.org/

Sustainability Map – ITC (s.f.). Búsqueda de estándares internacionales voluntarios para la

exportación de piña de Perú a Chile. Recuperado de:

https://www.sustainabilitymap.org/standards

INE (2017). Censos de población y vivienda en Chile, estadísticas y demografía. Recuperado

de: https://www.censo2017.cl/

https://pinklady.cl/historia/
https://www.gob.pe/institucion/mincetur/informes-publicaciones/285237-plan-de-desarrollo-de-mercado-de-chile
https://www.gob.pe/institucion/mincetur/informes-publicaciones/285237-plan-de-desarrollo-de-mercado-de-chile
https://www.mincetur.gob.pe/comercio-exterior/certificacion-de-origen/
https://trends.google.es/trends/explore?geo=CL&q=Pi%C3%B1a
https://www.trademap.org/
https://www.veritradecorp.com/
https://globaltradehelpdesk.org/es
https://www.macmap.org/
https://www.sustainabilitymap.org/standards
https://www.censo2017.cl/

148

USDA (2020). Global Agricultural Information Network – GAIN, Chile: Retail Foods de

Foreign Agricultural Service – FAS. Recuperado de:

https://apps.fas.usda.gov/newgainapi/api/Report/DownloadReportByFileName?fileN

ame=Retail%20Foods_Santiago_Chile_06-30-2020

CIA – The World Factbook (s.f.). Sudamérica: Chile, ámbitos de economía, población y

sociedad. Recuperado de: https://www.cia.gov/library/publications/the-world-

factbook/geos/ci.html

Statista (2020). Proyección del mercado del consumo de frutas en Chile – Consumer Market

Outlook. Recuperado de: https://es.statista.com/perspectiva/outlook/40160100/157/fresh-

fruits/chile

Nielsen (2015-2016). Estudio Global de Salud y Bienestar – Latinoamérica. Recuperado de:

https://www.nielsen.com/cl/es/press-releases/2015/salud-y-bienestar-latam/

Nielsen (2017-2018). Estudio de La salud es una prioridad para el consumidor de

Latinoamérica. Recuperado de: https://www.nielsen.com/cl/es/press-releases/2017/la-

salud-es-una-prioridad-para-el-consumidor-que-estan-haciendo-los-fabricantes/

Nielsen (2016-2017). Estudio sobre marcas privadas. Recuperado de:

https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-

de-las-6-tendencias-del-retail-en-latam/

INE (2018). Encuesta de presupuestos familiares. Recuperado de:

http://www.ine.cl/estadisticas/sociales/ingresos-y-gastos/encuesta-de-presupuestos-

familiares

https://apps.fas.usda.gov/newgainapi/api/Report/DownloadReportByFileName?fileName=Retail%20Foods_Santiago_Chile_06-30-2020
https://apps.fas.usda.gov/newgainapi/api/Report/DownloadReportByFileName?fileName=Retail%20Foods_Santiago_Chile_06-30-2020
https://www.cia.gov/library/publications/the-world-factbook/geos/ci.html
https://www.cia.gov/library/publications/the-world-factbook/geos/ci.html
https://es.statista.com/perspectiva/outlook/40160100/157/fresh-fruits/chile
https://es.statista.com/perspectiva/outlook/40160100/157/fresh-fruits/chile
https://www.nielsen.com/cl/es/press-releases/2015/salud-y-bienestar-latam/
https://www.nielsen.com/cl/es/press-releases/2017/la-salud-es-una-prioridad-para-el-consumidor-que-estan-haciendo-los-fabricantes/
https://www.nielsen.com/cl/es/press-releases/2017/la-salud-es-una-prioridad-para-el-consumidor-que-estan-haciendo-los-fabricantes/
https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-de-las-6-tendencias-del-retail-en-latam/
https://www.nielsen.com/cl/es/insights/article/2016/marcas-privadas-y-saludables-son-dos-de-las-6-tendencias-del-retail-en-latam/
http://www.ine.cl/estadisticas/sociales/ingresos-y-gastos/encuesta-de-presupuestos-familiares
http://www.ine.cl/estadisticas/sociales/ingresos-y-gastos/encuesta-de-presupuestos-familiares

149

S. Basso (2020). Radiografía de Chile - Consultora Tattersall. La voz del aconcagua.

Recuperado de: https://lavozdelaconcagua.cl/la-cereza-se-posiciona-como-la-favorita-

de-la-produccion-fruticola-en-chile/

MIDAGRI (s.f.). Producción de piña del Sistema Integrado de Estadísticas Agrarias.

Recuperado de: http://minagri.gob.pe/portal/56-sector-agrario/cuencas-y-drenaje/384-

estadisticas

Adex Data Trade (s.f.). Exportación de piña del 2015-2019. Recuperado de:

http://www.adexdatatrade.com/

Euromonitor International (2019). Report of demographics trends and consumer lifestyles in

Market Research on Chile. Recuperado de: https://www.euromonitor.com/chile

SENASA (s.f.). Consulta de requisitos fitosanitarios y sanitarios de exportación. Recuperado

de: https://servicios.senasa.gob.pe/consultaRequisitos/consultarRequisitos.action

Servicio Agrícola y Ganadero - SAG - Ministerio de Agricultura de Chile (s.f.). Consulta de

requisitos fitosanitarios para importaciones agrícolas. Recuperado de:

https://defensa.sag.gob.cl/reqmercado/consulta.asp?tp=1

Scotiabank (2009). Medios de pago en el exterior. Recuperado de:

https://slideplayer.es/slide/1073045/

https://lavozdelaconcagua.cl/la-cereza-se-posiciona-como-la-favorita-de-la-produccion-fruticola-en-chile/
https://lavozdelaconcagua.cl/la-cereza-se-posiciona-como-la-favorita-de-la-produccion-fruticola-en-chile/
http://minagri.gob.pe/portal/56-sector-agrario/cuencas-y-drenaje/384-estadisticas
http://minagri.gob.pe/portal/56-sector-agrario/cuencas-y-drenaje/384-estadisticas
http://www.adexdatatrade.com/
https://www.euromonitor.com/chile
https://servicios.senasa.gob.pe/consultaRequisitos/consultarRequisitos.action
https://defensa.sag.gob.cl/reqmercado/consulta.asp?tp=1
https://slideplayer.es/slide/1073045/

150

F. Bravo (2020). Cambios en el proceso de exportación definitiva - E-commerce New.

Recuperado de: https://www.ecommercenews.pe/transformacion-

digital/2020/exportacion-digital-peru.html

Superintendencia de Banca, Seguros y AFP – SBS (s.f.). Tasa de interés promedio del sistema

bancario al 15 de enero de 2020. Recuperado de:

https://www.sbs.gob.pe/app/pp/EstadisticasSAEEPortal/Paginas/TIActivaTipoCreditoEmp

resa.aspx?tip=B

https://www.ecommercenews.pe/transformacion-digital/2020/exportacion-digital-peru.html
https://www.ecommercenews.pe/transformacion-digital/2020/exportacion-digital-peru.html
https://www.sbs.gob.pe/app/pp/EstadisticasSAEEPortal/Paginas/TIActivaTipoCreditoEmpresa.aspx?tip=B
https://www.sbs.gob.pe/app/pp/EstadisticasSAEEPortal/Paginas/TIActivaTipoCreditoEmpresa.aspx?tip=B

151

Anexos

Anexo 1

Lienzo de propuesta de valor del cliente importador de piña

Fuente: Grupo Nielsen, Mintel, PDM - OCEX Santiago de Chile - MINCETUR

Elaboración: Propia

Precios
minoristas altos

Búsqueda de
proveedores

Subida de los
precios de

importación Campañas de
marketing por la

alimentación
saludable

Surtido de frutas
tropicales

Trazabilidad
del producto

Pedidos flexibles
con la opción a
consignación

Entrega en buen
estado de la fruta

Oferta surtida por
variedad, calibre y
grado de madurez

Precios
competitivos

Trazabilidad desde la zona
de producción origen

Aseguramiento de
la cadena de frío

Pedidos a gran escala con
la opción de un porcentaje

por consignación

Mayor preocupación
por una dieta
balanceada

Mayor consumo
diario de frutas

Piña fresca o
refrigerada

Demanda de piña
de mesa Alianzas para

campañas de
degustación

Publicidad digital
para una dieta

saludable y
balanceada

152

Anexo 2

Lienzo de propuesta de valor del consumidor final de piña

Fuente: Grupo Nielsen, Mintel, canales de comercialización en Chile

Elaboración: Propia

Anexo 3

CONTRATO MODELO ITC PARA LA COMPRAVENTA COMERCIAL

INTERNACIONAL DE MERCADERÍAS (VERSIÓN ESTÁNDAR)

PARTES:

Vendedor

Nombre (razón social)

Tropical Terra S.A.C.

Forma legal (por ejemplo, sociedad de responsabilidad limitada)

Sociedad Anónima Cerrada

País de constitución

Perú

Domicilio

Rafael Escardo, San Miguel, Lima, 051-2414500, aayllon@tropiterra.pe

Alto valor
nutricional

Gozar de buena
salud

Bajar de peso

Buscar alimentos
frescos naturales

Alimentarse
saludablemente

Darse tiempo
para preparar

alimentos
saluables

Consumir menos
comida rápida

Hacer ejercicios

Fruta de gran aporte
nutricional

Recetas prácticas

Fruta dietética
y fitness

Libre de
preservantes y

aditivos De fácil preparación

Alimentos
dietéticos

Evitar
enfermedades

Vivir sanos y
fuertes

Piña fresca
refrigerada

Buen sabor y
aroma

Fruta Natural

Dulce y fresco

Han tag con información
de las formas de

preparación de la piña y
del productor

Aportar en el
desarrollo

social y
ambiental

Certificaciones de
sostenibilidad a

nombre de la
empresa

mailto:aayllon@tropiterra.pe

153

Representada por

Adderlyn Silvano Ayllon Aliaga, domiciliado en Calle Uno Oeste 020 – Urb. Corpac –

San Isidro, Gerente general y representante legal de Tropical Terra S.A.C.

Comprador

Nombre (denominación social de la empresa)

Comercializadora de Frutas Bagno S.A.

Forma legal

Sociedad Anónima

País de constitución

Chile

Domicilio

Av. Cerrillos 4030, Pedro Aguirre Cerda, Santiago, 056-224113000, idonoso@bagno.cl

Representada por

Ignacio Donoso Schulz, Av. Maipú 4041 Pedro Aguirre Cerda, Santiago, Gerente de

importaciones y representante legal de Comercializadora de Frutas Bagno

En lo sucesivo denominadas como “las Partes”

 1. Mercaderías

1.1 Sujeto a lo dispuesto en este contrato, el Vendedor entregará las siguientes

mercaderías(s) (en lo sucesivo “las Mercaderías”) al Comprador.

1.2 Descripción de las Mercaderías

Piña Golden y Hawaiana MD 2 y MD 3, de calibres C5 y C6, con grados de maduración

GM2, GM3 y GM 4, con una temperatura de 7 a 10°C y humedad relativa entre 85-90%.

1.3 Calidad de las Mercaderías (incluyendo unidades de medida).

1.3.1 Cantidad total: 720 cajas, cada caja contiene 6 unidades

1.3.2 Pago por entrega (en caso de ser apropiado)

1.3.3 Porcentaje de tolerancia: Más o menos % (en

caso de ser apropiado)

1.4 Inspección de las Mercaderías

La inspección fitosanitaria se realiza en destino a cargo del exportador por

intermediación de la autoridad sanitaria competente en Perú (SENASA) para la

pertinente emisión de la certificación fitosanitaria para exportación a la empresa

Tropical Terra S.A.C.

mailto:idonoso@bagno.cl

154

1.5 Empaquetado Cajas de cartón corrugado 45*30*40

1.6 Demás especificaciones

2. Entrega

2.1 Serán de aplicación los Incoterms de la Cámara de Comercio Internacional

Incoterm FCA Callao, Aeropuerto Santiago de Chile, Incoterms 2020 

2.2 Lugar de entrega: Terminal aéreo Talma - Callao

2.3 Fecha o periodo de entrega: 19/12/2020

[Comentario: Cuando se realizarán entregas sucesivas las Partes deberán indicar cada

fecha de entrega para cada envío.]

2.4 Transportista (de ser aplicable) (nombre y domicilio del transportista, persona de

contacto) ...

2.5 Demás disposiciones de entrega (si las hay) ...

3. Precio

3.1 Precio total: US$ 11,016 (dólares americanos)

3.2 Precio por unidad de medida (de ser apropiado)

3.3 Cantidad en número 11,016.00

3.4 Cantidad en letras Once mil dieciséis.

3.5 Divisa Dólares americanos – US$

3.6 Método para determinar el precio (de ser apropiado)

 4. Condiciones de pago

4.1 Forma de pago (por ejemplo, efectivo, cheque, giro bancario, transferencia)

El 45% adelanto y 55% por cobranza documentaria

4.2 Detalles de la cuenta bancaria del Vendedor [de ser apropiado] 1101025378934

4.3 Momento de pago [especificar época de pago] ...

Las Partes podrán optar por un arreglo de pago similar a los supuestos mencionados a

continuación, en cuyo caso deberán especificar el arreglo pactado y proporcionar los

detalles correspondientes:

❏ Pago por adelantado

Cantidad a ser pagada (precio total o parte del precio o porcentaje del precio total) US$

4,957.20

Última fecha para recibir el pago en el banco del Vendedor 20/12/20

Condiciones especiales aplicables a este pago [de existir]

155

❏ Pago por cobranza documentaria

Cantidad a pagarse [precio total o pago por entrega parcial] US$ 6,058.80

Última fecha en que se puede recibir el pago 20/12/20

Forma de pago: Documentos a cambio de Pago D/P, en lo sucesivo:

Los documentos a ser presentados se especifican en el Artículo 5 de este contrato. Pago

por cobranza vía documentación será sujeto a las Reglas Uniformes Relativas a

Cobranzas publicadas por la Cámara de Comercio Internacional (CCI).

❏ Pago por medio crédito documentario irrevocable

El Comprador deberá obtener un crédito irrevocable documentario a favor del Vendedor

mismo que será emitido por una institución bancaria reconocida, sujeto a las Reglas y

Usos Uniformes relativos a los Créditos Documentarios publicadas por la Cámara de

Comercio Internacional (CCI). La cuestión deberá ser notificada por lo menos 14 días

antes de la fecha pactada para la entrega, o antes de la fecha pactada de entrega de

conformidad con el Artículo 2 de este contrato, como resulte apropiado, a menos que

las Partes acuerden lo contrario como se especifica a continuación:

[Fecha en la que el crédito documentario deberá ser notificado al Vendedor, otra].

...

El crédito vencerá 14 días después de concluido el periodo o fecha de entrega especificados

en el Artículo 2 de este contrato, salvo pacto en contrario por las Partes:

..

El crédito documentario no tiene que ser confirmado, salvo acuerdo en contrario de las

Partes: ..

Todos los costos incurridos en relación con la confirmación serán pagados por el

Vendedor, a menos que las Partes acuerden otra cosa, como se especifica a

continuación:

 El crédito documentario será exigible a la vista y permitirá envíos parciales y transbordos,

salvo pacto en contrario de las Partes:

...

❏ Pago respaldado por garantía bancaria

El Comprador proporcionará, con por lo menos 30 días previo a la fecha pactada de

entrega o del inicio del periodo de entrega especificado en el Artículo 2 de este

contrato, a menos que las partes acuerden alguna otra fecha , i) ya sea una

156

garantía bancaria a primera demanda sujeto a las Reglas Uniformes de la CCI relativas a

las Garantías a Primer Requerimiento publicadas por la CCI; o ii) una carta crédito

contingente sujeta ya sea a dichas reglas o a las Reglas y Usos Uniformes relativos a

los Créditos Documentarios publicadas por la CCI, en cualquier caso, emitidas por

una institución bancaria reconocida.

❏ Otros arreglos de pago

...

5. Documentos

5.1 El Vendedor pondrá a disposición del Comprador (o presentará al banco especificado

por el Comprador) la siguiente documentación (marcar los espacios correspondientes

e indicar, según sea el caso, el número de copias a ser proporcionadas):

❏ Factura comercial ..

❏ Los siguientes documentos de transporte (especificar requisitos detalladamente):

...

❏ Lista de Empaque ..

❏ Documentos de Seguro ...

❏ Certificado de origen ...

❏ Certificado de inspección ...

❏ Documentos de aduana ..

❏ Otros documentos ...

5.2 Adicionalmente, el Vendedor pondrá a disposición del Comprador los documentos

mencionados en los Incoterms de la CCI elegido por las Partes conforme al Artículo

2 de este contrato.

6. Incumplimiento del Comprador con su obligación de pagar el precio en el momento

pactado

6.1 Si el Comprador incumple con pagar el precio en el momento pactado, el Vendedor

fijará al Comprador un periodo de tiempo adicional (especificar la duración, por

ejemplo, 7 días, 14 días, 30 días, etc. u optar por un “plazo de duración razonable”)

para cumplir con el pago. Si el Comprador continúa sin pagar el precio al vencimiento

del plazo adicional, el Vendedor podrá declarar el resuelto a este contrato de

conformidad con el Artículo 11 de este contrato.

157

 6.2 Si el Comprador incumple con pagar el precio en el momento pactado, el Vendedor,

tendrá en todo caso derecho, sin limitar cualquier otro derecho que le pudiera

corresponder, a cobrar intereses sobre el saldo insoluto (previo o después de cualquier

fallo) a una tasa de [especificar] % anual. [Alternativamente: Especificar otra tasa de

interés convenida por las Partes.]

[Comentario: Las Partes deberán tomar en consideración que en ciertos sistemas legales el

pago de intereses es ilícito, o sujeto a una tasa legal máxima, o existe una disposición

para intereses legales sobre pagos impuntuales.]

7. Incumplimiento de la obligación del Vendedor de entregar las Mercaderías al

momento pactado

7.1 Si el Vendedor incumple con su obligación de entregar las Mercaderías en el momento

pactado, el Comprador otorgará al Vendedor un plazo adicional de (especificar

duración, por ejemplo, 7 días, 14 días, 30 días, etc. u optar por un “plazo de duración

razonable”) para cumplir con la entrega. Si el Vendedor incumple con su obligación

de entregar las Mercaderías al finalizar el plazo adicional, el Comprador podrá

declarar resuelto este contrato de conformidad con el Artículo de 11 de este contrato.

[Opción: Las Partes podrán convenir sobre daños liquidados en caso de entrega impuntual.

Si así lo convienen, pudieran usar la siguiente cláusula modelo sobre daños liquidados,

salvo pacto en contrario.

“7.2 Si el Vendedor se demora con la entrega de cualquier mercancía de acuerdo con este

contrato, el Comprador tiene derecho a exigir daños liquidados por un monto igual al

0.40% del precio.

de las Mercaderías por cada día entero de retraso a partir de la fecha pactada de entrega o

del último día del periodo de entrega pactado, tal y como se especifica en el Artículo

2 de este contrato, sujeto a que el Comprador notifique al Vendedor de la demora.]

Cuando el Comprador notifique al Vendedor dentro de días de la fecha

pactada de entrega o el último día del periodo de entrega pactado, los daños se generarán

a partir de la fecha pactada de entrega o a partir del último día del periodo de entrega

pactado. Cuando el Comprador notifique al Vendedor con más de

días después de la fecha pactada de entrega o del último día del periodo de entrega

pactado, los daños se generarán a partir de la fecha de tal notificación. Los daños

liquidados por demora no excederán% del precio de la mercancía

entregada tardíamente. Los daños liquidados por motivo de demora no afectan el

derecho a resolver este contrato de acuerdo con el Artículo 11.”]

158

8. Falta de conformidad

8.1 Habrá falta de conformidad cuando el Vendedor entregue:

8.1.1. Solo parte o una cantidad mayor o menor de las Mercaderías especificadas en el

Artículo 1 de este contrato;

8.1.2 Mercaderías que no sean aquellas a las que el presente contrato se refiere o

mercaderías de diferente tipo;

8.1.3 Mercaderías que carecen de la calidad o características especificadas en el

Artículo 1 de este contrato o carecen de la calidad de una muestra o modelo que el

Vendedor haya ofrecido al Comprador;

8.1.4 Mercaderías que carecen de la calidad o características necesarias para su uso

ordinario o comercial;

8.1.5 Mercaderías que carecen de la calidad y características para un uso específico

del cual el Vendedor, expresa o tácitamente haya hecho saber al Vendedor al momento

de la celebración de este contrato;

8.1.6 Mercaderías que no son empacadas o embaladas en la manera descrita en el

Artículo 1 de este contrato. [Comentario: A falta de tal cláusula, será de la manera

usual para tales mercaderías o, cuando no exista tal manera, de una manera adecuada

para preservar y proteger a las Mercaderías.]

8.2 El Vendedor será responsable de acuerdo con el párrafo 8.1 del presente Artículo por

la falta de conformidad que llegase a existir al momento en que el riesgo es

transferido al Comprador, aun y cuando la falta de conformidad se haga aparente hasta

después de tal momento.

[Comentario: Las Partes podrán limitar la responsabilidad del Vendedor por la falta de

conformidad de las Mercaderías. Sin embargo, tal cláusula contractual será nula si la

falta de conformidad era conocida por el Vendedor y éste omitió notificar al

Comprador de tal hecho. Si las Partes convienen en limitar la responsabilidad del

Vendedor por la falta de conformidad, podrían usar la siguiente cláusula:

La responsabilidad del Vendedor derivada del párrafo 8.1 del presente Artículo por la falta

de conformidad de las Mercaderías se limita a [especificar la limitación (es)].]

8.3 El Vendedor no será responsable de acuerdo con el párrafo 8.1 del presente Artículo

por la falta de conformidad si, al momento de la celebración de este contrato, el

Comprador conocía o no podía desconocer de esa falta de conformidad.

8.4 El Comprador examinará las Mercaderías o hará que sean examinadas, dentro del

plazo de tiempo más breve posible atendidas las circunstancias. El Comprador

159

notificará al Vendedor sobre cualquier falta de conformidad de las Mercaderías,

especificando la naturaleza de la falta de conformidad, dentro de

............................... días después de que el Comprador la haya o debiera haberla

descubierto. En cualquier caso, el Comprador perderá el derecho a invocar la falta de

conformidad de las mercaderías si no lo comunica al Vendedor a más tardar dentro de

un periodo de dos años (otro periodo de tiempo) a partir de la fecha en que las

Mercaderías se pusieron efectivamente en poder del Comprador.

Comentario: Las Partes podrán especificar que el aviso de falta de conformidad será por

escrito. Las Partes también podrán convenir que cuando el aviso de falta de

conformidad haya sido enviado por medio de carta u otro medio apropiado, el hecho

de que el aviso se demore o no llega a su destino, no privará al Comprador de su

derecho a invocarla.]

8.5 En caso de que el Comprador haya enviado un aviso de falta de conformidad al

Vendedor, el Comprador podrá a su discreción:

8.5.1 Requerirle al Vendedor que entregue cualquier cantidad faltante de las

Mercaderías, sin costo adicional para el Comprador;

8.5.2 Requerirle al Vendedor que reemplace las Mercaderías con mercaderías

conformes, sin costo adicional para el Comprador;

 8.5.3 Requerirle al Vendedor que repare las Mercaderías, sin costo adicional para el

Comprador;

8.5.4 Reducir el precio en la misma proporción que el valor de las Mercaderías

efectivamente entregadas tuvieron al momento de la entrega respecto al valor que

mercaderías conformes hubieran tenido en ese momento. El Comprador no podrá

reducir el precio si el Vendedor reemplaza las Mercaderías con mercaderías

conformes de acuerdo con el párrafo 8.5.2 y

8.5.3 de este Artículo o si el Comprador se rehúsa a aceptar tal cumplimiento para parte

del Vendedor;

8.5.5 Declarar el presente contrato resuelto de conformidad con el Artículo 11 de este

contrato.

En cualquiera de los casos el Comprador tendrá el derecho a reclamar los daños y

perjuicios tal y como se prevé en el Artículo 14 de este contrato.

[9. Procedimiento pericial [opcional]

9.1 En caso de que el Comprador no esté satisfecho con la calidad de las Mercaderías

entregadas o a ser entregadas, deberá informar al Vendedor de su insatisfacción a la

160

brevedad posible, y en cualquier caso dentro los quince (15) días de la entrega de las

Mercaderías.

9.2 El Comprador, inmediatamente solicitará a la siguiente institución

............................... que designe a un perito. Si no se especifica institución por las Partes,

entonces el Comprador inmediatamente procederá a designar a un perito. Cualquier

perito designado será independiente de las Partes.

9.3 El Perito considerará y comunicará a las Partes sobre la supuesta falta de conformidad

de las Mercaderías.

9.4 Para tal efecto, el perito tendrá derecho a inspeccionar la totalidad de las Mercaderías

o muestras tomadas bajo su supervisión, y podrá llevar a cabo cualquier prueba que

considere apropiada.

9.5 El perito someterá su dictamen a ambas partes por (especificar el medio, por ejemplo,

correo registrado). El dictamen será definitivo y obligatorio para las Partes a menos

que, dentro de días de haberse recibido, éste sea objetado por una de las Partes

mediante el inicio de procesos de acuerdo con el procedimiento de solución de

controversias previsto en este contrato.

9.6 Los honorarios del perito y los gastos serán cubiertos por el Comprador a la

finalización del procedimiento pericial, pero serán reembolsados al Comprador por el

Vendedor si se determina que efectivamente existe una falta de conformidad de las

Mercaderías.]

10. Transferencia de propiedad

10.1 El Vendedor deberá entregar al Comprador las Mercaderías especificadas en el

Artículo 1 de este contrato libres de cualquier derecho o pretensión de terceros.

[Opción: Las Partes podrán convenir sobre la reserva de dominio si tal cláusula es válida

bajo la ley aplicable al contrato. Conforme a una cláusula de este tipo, las Mercaderías

 continuarán siendo propiedad del Vendedor hasta que se cumpla con el pago total del

precio. Si las Partes lo convienen, pudieran usar la siguiente cláusula:

“10.1 Reserva de dominio. La propiedad de las Mercaderías especificadas en el Artículo 1

de este contrato no será transferida al Comprador hasta en tanto el Vendedor haya

recibido el pago completo del precio por las Mercaderías. Hasta que la propiedad de

las Mercaderías pase al Comprador, el Comprador mantendrá las Mercaderías

separadas de las Mercaderías propiedad del Comprador y de terceros y adecuadamente

almacenadas, protegidas, aseguradas e identificadas como propiedad del Vendedor.”]

161

10.2 Si un tercero reclama tener sobre las Mercaderías especificadas en el Artículo 1, un

derecho o pretensión, el Comprador notificará al Vendedor de tal derecho o pretensión

de tercero y solicitará que el Vendedor le entregue otros bienes libres de derechos y

pretensiones de terceros sin costo adicional para el Comprador. [Alternativamente, el

Comprador podrá solicitar al Vendedor que libere las Mercaderías de los derechos o

pretensiones de terceros dentro de (especificar periodo de tiempo, por ejemplo, tiempo

razonable, inmediatamente, 30 días, etc.) sin costo adicional para el Comprador.]

10.3 Si el Vendedor cumple con la solicitud efectuada conforme al párrafo 10.2 del presente

Artículo, y el Comprador no obstante sufre una pérdida, el Comprador podrá

demandar daños y perjuicios de conformidad con el Artículo 14 de este contrato.

10.4 Si el Vendedor no llegase a cumplir con la solicitud hecha de conformidad con el

párrafo 10.2 de este Artículo, el Comprador podrá declarar este contrato resuelto de

acuerdo con el Artículo 11 de este contrato y podrá demandar daños y perjuicios

conforme al Artículo 14.3 de este contrato. Si el Comprador no declara este contrato

resuelto tendrá el derecho de demandar daños y perjuicios conforme al Artículo 14.3

de este contrato.

10.5 El Comprador perderá su derecho a declarar este contrato resuelto si omite notificar

al Vendedor tal y como se dispone en el párrafo 10.2 del presente Artículo dentro de

un periodo de días [Alternativa:

Tiempo razonable, inmediatamente, etc. a partir del momento en que se enteró o se debiera

haber enterado del derecho o pretensión de tercero respecto a las Mercaderías].

10.6 El Vendedor no será responsable conforme al presente Artículo si la existencia del

derecho o pretensión de tercero sobre las Mercaderías hubiera sido notificada al

Comprador al momento de la celebración de este contrato y el Comprador convino

en tomar las Mercaderías sujeto a tal derecho o pretensión,

[10.7 Opcional: “No podrá tomar acción legal el Comprador luego de transcurrido un año

(especificar otro periodo de tiempo) a partir de la fecha en la que el Comprador se

enteró de la existencia de tal derecho o pretensión de tercero sobre las Mercaderías.”]

11. Resolución* del contrato

11.1 Habrá incumplimiento de contrato cuando una de las partes no cumple con cualquiera

de sus obligaciones derivadas de este contrato, incluyendo el cumplimiento

defectuoso, parcial o tardío.

* Nota: A los efectos del presente Contrato Modelo el concepto “Resolución” se toma

de la CISG y significa terminación del contrato.

162

 11.2 Habrá incumplimiento esencial del contrato en el caso de que:

11.2.1 El cumplimiento estricto con la obligación incumplida sea esencial conforme a

este contrato; o

11.2.2 El incumplimiento prive sustancialmente a la parte agraviada de lo que

razonablemente tenía derecho a esperar conforme al presente contrato.

[Opción: “Adicionalmente, las Partes acuerdan que los siguientes supuestos serán

considerados como incumplimiento esencial de contrato:

(Especificar los casos que constituyan un incumplimiento esencial de contrato, por

ejemplo, el pago tardío, entrega tardía, la falta de conformidad, etc.)”.]

11.3 En caso de un incumplimiento de contrato conforme al párrafo 11.1 del presente

Artículo, la parte agraviada, podrá, mediante un aviso a la otra parte, fijar un plazo

adicional razonable de tiempo [alternativamente, las Partes podrán especificar la

duración, por ejemplo 15 días, 30 días] para el cumplimiento. Durante este plazo

adicional la parte agraviada podrá suspender el cumplimiento de sus propias

obligaciones recíprocas y podrá demandar daños y perjuicios, pero no podrá declarar

resuelto este contrato. Si la otra parte omite cumplir al finalizar el plazo adicional, la

parte afectada podrá declarar resuelto el este contrato.

11.4 En caso de un incumplimiento esencial de contrato conforme al párrafo 11.2 del

presente Artículo, la parte agraviada podrá declarar el este contrato resuelto sin

necesidad de otorgar un término adicional para que la otra parte cumpla.

11.5 Una declaración de resolución de este contrato surte efectos únicamente si es

notificada a la otra parte.

12. Efectos de la resolución en general

12.1 La resolución de este contrato librará a ambas partes de su obligación de efectuar y de

recibir cumplimiento futuro, salvo la indemnización de daños y perjuicios que pueda

ser debida.

12.2 La resolución de este contrato no excluye el derecho a demandar daños y perjuicios

por incumplimiento.

12.3 La resolución de este contrato no afecta disposición alguna de este contrato sobre la

solución de controversias o cualquier otra disposición de este contrato que opere

incluso después de su resolución.

13. Restitución

163

13.1 A la resolución de este contrato, cualquiera de las partes podrá demandar la restitución

de lo que hubiera entregado, debiendo hacer dicha parte una restitución simultánea de

lo que hubiera recibido.

13.2 Si ambas partes deben restituirse, lo harán de manera concurrente.

 13.3 En caso que el Vendedor tenga la obligación de reembolsar el precio, también

será responsable por el interés generado sobre el mismo a la tasa fijada en el Artículo

6.2 de este Contrato, a partir de la fecha de pago.

13.4 El Comprador deberá abonar al Vendedor el importe de todos los beneficios que haya

obtenido de las Mercaderías o de una parte de ellas, según sea el caso:

13.4.1 En caso de que tenga la obligación de restituir las Mercaderías o parte de ellas;

o

13.4.2 Cuando le sea imposible restituir las Mercaderías o parte de ellas, pero el

contrato hubiera sido resuelto.

14. Daños y perjuicios

14.1 Cualquier incumplimiento confiere a la parte agraviada un derecho a los daños y

perjuicios sea exclusivo o en conjunto con cualquier otro remedio, salvo cuando el

incumplimiento sea justificado por casos de fuerza mayor tal y como se dispone en

el Artículo 17 de este contrato.

14.2 Cuando este contrato no sea resuelto, los daños y perjuicios por el incumplimiento por

una de las Partes consistirán a una cantidad igual a la pérdida, incluyendo el lucro

cesante, sufrido por la otra parte. Tales daños no excederán la pérdida que la Parte

que incumplió debió haber previsto al momento de la celebración la conclusión de

este contrato, habida cuenta los hechos y circunstancias que conocía o debería de haber

conocido, como posible consecuencia del incumplimiento de este contrato.

14.3 [A ser adaptado al contrato en lo particular] En caso de resolución de este contrato,

donde exista un precio corriente para las Mercaderías, los daños serán iguales a la

diferencia entre el precio fijado por este contrato y el precio corriente al momento de

la resolución. Al calcular el monto de los daños, el precio corriente que se tomará será

el del lugar donde se debió de efectuado la entrega de las Mercaderías. Si no hubiere

precio corriente o si su aplicación resulta inapropiada, será el precio en otra plaza que

pueda razonablemente sustituir ese lugar, habida cuenta de las diferencias de costo del

transporte de las Mercaderías. Si no existe precio corriente para las Mercaderías, los

daños se calcularán de la misma manera que en el párrafo 14.2 de este Artículo.

164

14.4 Si este contrato es resuelto y si, de una manera razonable y dentro de un periodo de

tiempo razonable después de la resolución [las Partes podrán determinar un término

concreto], el Comprador ha adquirido mercaderías en sustitución o el Vendedor ha

revendido las mercaderías, la Parte que exija daños y perjuicios recuperará la

diferencia entre el precio del contrato y el precio pagado por las Mercaderías

compradas en substitución o aquel obtenido por su reventa.

14.5 Los daños referidos en los párrafos 14.5 y 14.6 de este Artículo podrán incrementarse

por cualquier gasto razonable incurrido como resultado del incumplimiento o hasta el

monto de cualquier pérdida, incluyendo lucro cesante, que debió haberse previsto por

la Parte que incumplió al momento de la celebración de este contrato, habida cuenta

los hechos y circunstancias que le eran conocidos o debió de haber conocido, como

una posible consecuencia del incumplimiento de este contrato.

 14.6 Los daños y perjuicios serán pagados en un solo desembolso [las Partes podrán

especificar otra solución. Comentario: Los daños y perjuicios podrán ser pagados en

cuotas o pagos parciales en los casos en que la naturaleza del daño lo haga apropiado.

Los daños y perjuicios a ser pagados en cuotas o pagos parciales podrán ser sujetos a

índices].

14.7 Los daños serán determinados en la divisa en la cual se haya expresado la obligación

monetaria [las Partes podrán convenir sobre otra solución, por ejemplo, la divisa en la

que se haya sufrido el daño].

15. Reducción del daño

Una parte que invoque el incumplimiento de este contrato deberá adoptar las medidas que

sean razonables, atendidas las circunstancias para reducir la pérdida, incluso el lucro

cesante, resultante del incumplimiento. Si omite tomar tales medidas, la Parte que

incumplió podrá pedir una reducción a los daños por la cuantía en que debía haberse

reducido la pérdida.

16. Cambio de circunstancias (excesiva onerosidad sobreviniente)

[Comentario: Las Partes deberán tener la libertad para consultar entre ellas en caso de

existir un cambio importante de circunstancias – especialmente una que torne

excesivamente oneroso el cumplimiento para una de las partes. Sin embargo, una

PYME solo debe incluir la opción del Artículo 16.3 (derecho de referir a los

juzgados/tribunal arbitral para hacer una revisión o dar por terminado el contrato) si

i) la PYME considera poco probable que vaya a ser utilizada en su contra por una

165

parte ubicada en una posición táctica superior o ii) el derecho de referir a un

juzgado/tribunal arbitral ya es un derecho existente bajo la ley aplicable en el caso de

existir excesiva onerosidad.]

16.1 Cuando el cumplimiento de este contrato se torne más oneroso para una de las Partes,

esa parte continuará obligada a cumplir con sus obligaciones sujeto a las siguientes

disposiciones sobre el cambio de circunstancias (excesiva onerosidad sobreviniente).

16.2 Sin embargo, si después del momento de la celebración de este contrato, ocurrieran

eventos que no hubieran sido contemplados por las Partes y que alteren de modo

fundamental el equilibrio de este contrato, poniendo una carga excesiva en una de las

Partes en el cumplimiento de sus obligaciones contractuales (excesiva onerosidad

sobreviniente), esa parte tendrá derecho a solicitar la revisión de este contrato siempre

que:

16.2.1 Los eventos no pudieran haberse tomado en cuenta razonablemente por la parte

afectada al momento de la celebración de este contrato;

16.2.2 Los eventos están más allá del control de la parte afectada; 16.2.3 El riesgo de

los sucesos no es de los que, conforme a este

contrato, la Parte afectada hubiera tenido que soportar;

16.2.4 Cada parte de buena fe considerará cualquier propuesta para una revisión enviada

por la otra parte en el interés de la relación entre las Partes.

 [Opción [agregar si se desea: De lo contrario suprimir si no es aplicable o no es exigible

conforme a la ley que rige al contrato.

“16.3 Si las Partes no logran un acuerdo sobre la revisión solicitada dentro de [especificar

tiempo límite de ser apropiado], una parte podrá acudir al procedimiento de solución

de controversias previsto en el Artículo 22. El [juzgado/tribunal arbitral] tendrá la

facultad de hacer cualquier revisión a este contrato que considere justo y equitativo en

las circunstancias o de terminar este contrato en una fecha y bajo los términos a

señalarse.”.]

17. Fuerza mayor – excusa por el incumplimiento

17.1 Se entenderá por “fuerza mayor”: guerra, emergencia, accidente. incendio, sismo,

inundación, tormenta, huelga industrial o cualquier otro hecho o impedimento que la

parte afectada pruebe que estuvo fuera de su control y que no pudo haber

razonablemente previsto los hechos al momento de la celebración del presente

contrato, o de evitar o superar los hechos, o de evitar o superar sus consecuencias.

166

17.2 No se considerará que la parte afectada por los hechos de fuerza mayor ha incumplido

con las obligaciones contractuales afectadas por los hechos de fuerza mayor previstas

en este contrato, ni será responsable ante la otra, por cualquier retraso en el

cumplimiento o el incumplimiento de cualquiera de sus obligaciones en la medida

en que la demora o incumplimiento se deban a hechos de fuerza mayor que hayan

sido debidamente notificados a la otra parte de conformidad con el Artículo 17.3. El

momento para el cumplimiento con esa obligación se aplazará, sujeto a lo previsto en

el Artículo 17.4.

17.3 Si se presenta un hecho de fuerza mayor que afecte o tenga la posibilidad de afectar a

las partes en el cumplimiento con cualquiera de sus obligaciones conforme a este

contrato, la parte afectada notificará a la otra parte dentro de un plazo razonable sobre

la naturaleza del hecho en cuestión y el efecto que tiene en su capacidad de cumplir.

17.4 Si cualquiera de las partes se ve impedida o retrasada en el cumplimiento de cualquiera

de sus obligaciones asumidas en el presente contrato por causa de fuerza mayor por

un periodo continuo superior a tres [especificar otra cantidad] meses, la otra parte

tendrá derecho de terminar el contrato mediante aviso fehaciente dado a la otra Parte

afectada por la fuerza mayor.

[Alternativa: Si se prefiere, reemplace el Artículo 17.4 con la siguiente alternativa:

“17.4 Si cualquiera de las partes se ve impedida o retrasada en el cumplimiento de

cualquiera de sus obligaciones asumidas en el presente contrato por causa de fuerza

mayor por un periodo continuo superior a tres [especificar otra cantidad] meses, las

Partes negociarán de buena fe, y usarán sus mejores esfuerzos para acordar sobre las

modificaciones a este contrato o acuerdos alternativos que puedan resultar justos y

razonables con miras a aligerar sus efectos. Pero si no acuerdan sobre tales

modificaciones o arreglos dentro de un periodo de 30 [especificar cualquier otro

número] días, la otra parte tendrá derecho de terminar este contrato dando aviso

fehaciente a la Parte afectada por la fuerza mayor.”.]

 18. Cláusula de integración

18.1 El presente contrato describe la totalidad del acuerdo entre las Partes. Ninguna de las

Partes ha celebrado el presente contrato fiándose en las declaraciones, garantías o

promesas de la otra parte que no se hayan expresado o referido en el presente contrato.

El presente Artículo no excluye la responsabilidad derivada de declaraciones o

garantías fraudulentas. [Agregar donde sea apropiado: “El presente contrato

167

reemplaza cualquier acuerdo previo o entendimiento anterior entre las partes con

respecto al objeto del presente”.]

18.2 El presente contrato no podrá ser modificado salvo por acuerdo escrito de las Partes

(que puede incluir correo electrónico). [Agregar en caso del Artículo

16.3 o su equivalente se incluye: “O de conformidad con el Artículo 16.3”.]

19. Avisos

19.1 Cualquier aviso que se requiera conforme a este contrato se hará por escrito (que

incluye correo electrónico) y podrá ser entregado dejándolo o enviándolo al domicilio

de la otra parte como se especifica en el Artículo 19.2 siguiente, de manera que se

asegure que la recepción del aviso pueda probarse.

19.2 Para los fines del Artículo 19.1, los detalles para la notificación son los siguientes,

salvo que otros detalles se hayan notificado de acuerdo con este Artículo.

– ..;

– ...

20. Efecto de disposiciones inválidas o inejecutables

Si cualquier disposición de este contrato fuese declarada por el juzgado u otra autoridad

competente que es inválida o inejecutable en todo o en parte, este contrato continuará

válido respecto de sus demás disposiciones, a menos que de las circunstancias se

concluya que, sin la disposición declarada nula e inválida, las partes no hubieran

celebrado este contrato. Las Partes usarán todos sus esfuerzos razonables para

reemplazar las disposiciones declaradas nulas e inválidas por disposiciones que sean

válidas conforme a la ley aplicable y se acerquen lo más posible a su intención

original.

21. Autorizaciones [agregar en donde sea relevante]

21.1 El presente contrato está condicionado a la obtención previa de las siguientes

autorizaciones [especificar las autorizaciones u otras condiciones requeridas, por

ejemplo, de autoridad gubernamental o regulatoria].

21.2 La parte responsable de obtenerla usará todo su esfuerzo razonable para obtener tales

autorizaciones y notificará a la otra parte puntualmente en caso existir dificultad

alguna.

 22. Procedimiento de solución de controversias

Cualquier disputa, controversia o demanda derivada o relacionada con el presente contrato,

incluyendo su celebración, interpretación, cumplimiento, incumplimiento,

terminación o invalidez será dirimido bajo las reglas de [especificar la institución de

168

arbitraje] por [especificar el número de árbitros, es decir arbitro único o, en caso de

ser apropiado, tres árbitros] designados de conformidad con tales reglas. El lugar del

arbitraje será [especificar]. El idioma del arbitraje será [especificar].

[Las siguientes son alternativas a designar a una institución arbitral específica conforme al

Artículo 22:

Alternativa 1: Arbitraje Ad hoc

“Cualquier disputa, controversia o demanda derivada o relacionada con el presente

contrato, incluyendo su celebración, interpretación, cumplimiento, incumplimiento,

terminación o invalidez, será dirimido definitivamente bajo las reglas de UNCITRAL

[especificar otras reglas] por [especificar el número de árbitros, es decir arbitro único

o, en caso de ser apropiado, tres árbitros] designados por [especificar nombre de

persona o entidad que designa]. El lugar del arbitraje será [especificar]. El idioma del

arbitraje será [especificar].”]

[Alternativa 2: Tribunales Estatales

“Cualquier disputa, controversia o demanda derivada o relacionada con el presente

contrato, en particular su celebración, interpretación, cumplimiento, incumplimiento,

terminación o invalidez, será dirimido de manera definitiva por los tribunales de

(especificar lugar y país) los cuales gozarán de jurisdicción exclusiva.”.]

23. Ley aplicable y principios guía

23.1 Todas las cuestiones relativas a este contrato que no estén expresamente resueltas por

las disposiciones contenidas en el contrato serán regidas por la Convención de las

Naciones Unidas sobre los Contratos de Compraventa Internacional de Mercaderías

(Convención de Viena de 1980 sobre la Compraventa, en lo subsecuente la CISG).

Las cuestiones no previstas en la CISG serán regidas por los Principios UNIDROIT sobre

los Contratos Comerciales Internacionales (en lo subsecuente los Principios

UNIDROIT), y en la medida en que tales cuestiones no fueran previstas por los

Principios UNIDROIT, por referencia a [especificar la ley nacional relevante

eligiendo una de las siguientes opciones:

La ley nacional aplicable en el país donde el Vendedor tiene su establecimiento, o La ley

nacional aplicable en el país donde el Comprador tiene su establecimiento, o La ley

nacional aplicable de un tercer país (especificar el país)].

23.2 Este contrato será cumplido en un espíritu de buena fe y lealtad comercial.

FECHA Y FIRMA DE LAS PARTES

169

Vendedor Comprador

Fecha 20-11-20

Adderlyn Silvano Ayllon Aliaga Ignacio Donoso Schulz

Firma Firma

