

 [image:]

RESUMEN EJECUTIVO
Para el lanzamiento y desarrollo del Pisco La Floresta en el mercado Peruano, nuestro principal objetivo será posicionar al Pisco La Floresta en el mercado nacional, con una estrategia de diferenciación de producto por su calidad y gran sabor, teniendo muy en cuenta la parte cultural de cada región que acostumbra a consumir esta bebida espirituosa, siendo las regiones ancla tanto Lima como el sur del país.
La estrategia para las zonas o departamentos del norte y centro del país, estarán orientadas a promocionar el producto pero también a orientar los hábitos de consumo de ciertos licores sustitutos como el cañazo o la cerveza por un licor como el Pisco que se puede consumir puro o en variedad de cocteles, con lo cual nuestro tamaño de mercado se ampliaría a medida que se ganen más adeptos.
Encaminados en el posicionamiento en el mercado peruano se planifica el lanzamiento de una estrategia para el mercado norteamericano, la cual se basará en el reconocimiento obtenido en concursos de cata de pisco en el mercado Peruano para enfatizar nuestra diferenciación de calidad de nuestro producto.
El negocio comprende la comercialización de Pisco inicialmente en 02 de sus variedades que son del tipo “Acholado” y “Quebranta”. Su comercialización se hará a través de la compra del Licor destilado, ya elaborado con las uvas de los productores del Valle de ICA, que se encuentran en las instalaciones de CITEVID (Centro de Investigación Tecnológica Vitivinícola) durante el primer año. Para los siguientes cuatro años se realizará la compra de materia prima directamente a los productores de uva, que combinado con la tecnología de CITEVID mantendremos siempre un Pisco de calidad.
Nuestro mix de productos contará con dos tipos de pisco sobre los cuales se trabajara que son del tipo “Acholado” y “Quebranta”. Existen otros tipos de pisco hechos de diferentes uvas, sin embargo nos enfocaremos en estos dos tipos de piscos más demandados a nivel nacional e internacional envasados en botellas 750 ml.
Los canales de distribución del nuestro pisco serán la clave del éxito para posicionar al Pisco “La Floresta” como uno de los piscos de calidad superior del mercado peruano, promocionando y/o impulsando a través del punto de venta acompañado de una campaña de publicidad que genere la búsqueda del producto de parte del cliente final. La venta Horizontal significara en el primer año, el canal más importante para poder llegar a los usuarios finales a través de su cobertura de zonas; de forma paralela se trabajara la promoción y venta a través del canal Retail o canal moderno, el cual viene creciendo muy fuerte en los últimos diez años, 14.7% el último año. Impulsaremos el canal de exportaciones a partir del segundo año, luego de posicionar nuestro producto en el mercado interno a través de ferias y eventos donde pueda evidenciarse la posición ya ganada del producto (Concursos internos, medallas, eventos de cata, etc.).
El precio sugerido en la cual se van a ubicar nuestros productos tiene como objetivo ayudar a posicionar a nuestro pisco como un producto de alta calidad a un precio razonable. Los rangos de precio en la cual se van a ubicar entre los S/.45 a S/.55 para el usuario final.
El presente plan se analizará bajo un escenario proyectado a cinco años, obteniéndose como resultado que es un proyecto viable y que satisface la rentabilidad exigida por los accionistas de la empresa.

INDICE
RESUMEN EJECUTIVO...02
INTRODUCCION..08
CAPITULO I: Marco Teórico..10
1.1. Antecedentes...11
1.1.1 Generalidades del Pisco...11
1.1.2 Descripcion de la realidad problematica...............................22
1.1.3 Delimitaciones de la información..22
1.1.4 Planteamiento del problema...23
1.1.5 Objetivos..25
CAPITULO II: Descripción del negocio...26
2.1 Concepto de negocio...27
2.1.1. El mercado del Pisco………………………………………………………27
2.1.2. El boom de la gastronomía peruana………………………………30
2.1.3. El perfil del consumidor peruano……………………………………33
2.2 Vision...33
2.3 Mision..33
CAPITULO III: Análisis del entorno...34
 3.1.ANALISIS PEST..35
3.1.1. Económico……………………………………………………………...35

3.1.2. Social………………………………………………………………………35
3.1.3. Político y Legal………………………………………………………..35
3.1.4. Tecnológico……………………………………………………………..35

3.2. ANALISIS DEL SECTOR – MODELO 5 FUERZAS DE PORTER….36
3.2.1. Riesgo de entrada de los competidores potenciales….36
3.2.2. Poder de negociación de los compradores………………..36
3.2.3. Amenazas de sustitutos……………………………………………...37
3.2.4. Poder de Negociación de los proveedores…………………37
3.2.5. Intensidad de rivalidad entre
empresas establecidas……………………………………………….37
3.3. FODA..39
3.4. FODA CRUZADO..40
3.5. FODA de la competencia...41
CAPITULO IV: Formulación estrategica...42
4.1. Segmentación..43
4.2. Posicionamiento..43
4.3. Objetivos estrategicos...44
4.4. Estrategia General...44
CAPITULO V: Estrategia de marketing..47
5.1. Producto..48
5.2. Precio...52
5.3. Canal de Distribución..54
5.3.1. Canal Retail...54
5.3.2. Canal de Venta Horizontal – Mayorista..............................58
5.3.3. Canal de exportaciones...60
5.4. Promoción..61
5.4.1. A nivel nacional...61
5.4.2. A nivel internacional...62
5.4.3. Acciones para el Lanzamiento del Pisco La Floresta……..62
CAPITULO VI: Aspectos organizativos y administrativos.........................64
6.1. Diseño organizacional...65
6.2. Reclutamiento y selección de personal.............................65
6.3. Plan de compensaciones..75
CAPITULO VII: Evaluación económica del proyecto..................................79
7.1. Inversión...80
7.2. Depreciación de Activos Fijos...81
7.3. Financiamiento...82
7.4. Ingreso por ventas..83
7.5. Gastos...84
7.6. Costos de producción...86
7.7. Costos de venta..90
7.8. Estados de resultados proyectado.....................................91
7.9. Flujo de Caja Libre..92
7.10. Balance General...93
7.11. Punto de equilibrio...94
7.12. Calculo del WACC..95
7.13. Indicadores..95
7.14. Evaluación de sensibilidad...97
CONCLUSIONES...99
RECOMENDACIONES..100
ANEXOS...101
BIBLIOGRAFIA...120

INTRODUCCIÓN

El crecimiento sostenido del PBI en los últimos 10 años, ha permitido un incremento en el poder adquisitivo de la población, y esto se comprueba en el continuo desplazamiento a través de la pirámide socioeconómica, significando una reducción en los índices de pobreza de la población.
Esta situación económica expectante ha sido consecuencia de un manejo responsable y sostenido de las políticas económicas y fiscales asegurando la estabilidad jurídica de los inversionistas, buscando socios estratégicos en los diferentes continentes del mundo estableciendo pactos y acuerdo que beneficien a las partes.
Este entorno económico permite una mayor capacidad adquisitiva gracias al mayor ingreso per cápita. El ingreso y el incremento de la penetración del Retail moderno específicamente de los centros comerciales como Minka, Grupo Cencosud, el Grupo Interbank, entre otros centros comerciales, ha influenciado en el cambio de los hábitos de compra del consumidor, asimismo ha obligado a los empresarios a implementar estrategias que les permite optar con este nuevo canal dentro sus estrategias de distribución.
El alto flujo de visitantes a los centros comerciales generan oportunidades para los negocios ubicados en los mismos, y no sólo a las generalmente conocidas tiendas anclas sino a todo locatario que pueda ofrecer productos ante una disposición inconsciente de los visitantes a las compras por impulso, representando una oportunidad para todo negocio que aproveche el alto tráfico de visitantes.

El presente trabajo propone un plan de negocios para comercializar uno de los productos bandera de Perú como es el Pisco, a través de una fuerza de ventas horizontal y retail, teniendo como proyección la exportación al país del norte.

CAPITULO I: Marco Teórico

1.1. ANTECEDENTES

1.1.1. Generalidades del Pisco
Según la Norma Técnica Peruana 211.001:2006 el Pisco es el aguardiente obtenidoexclusivamente por destilación de mostos frescos de “Uvas Pisqueras” recientementefermentados, utilizando métodos que mantengan el principio tradicional de calidadestablecido en las zonas de producción reconocidas.

[image:]

Diversos cronistas como Guamán Poma de Ayala, Pedro Sarmiento de Gamboa, Fray Martín de Murúa, Bernabé Cobo y Pedro Cieza de León acreditan la existencia de este referente geográfico desde inicios de la Colonia, destacando, además, el cultivo de la vid así como la elaboración de vinos y aguardientes en dicha zona. Asimismo, Miguel Cabello de Balboa, en sus "Misceláneas Antárticas" escritas en 1586 menciona expresamente los valles de Ica, Yumay y Pisco al describir la costa sur del Perú.

A partir del siglo XVII, como dan cuenta diversos cronistas y otras fuentes históricas, se produce la interacción de una tierra propicia para la uva, con una cultura tecnológica desarrollada en los valles del sur peruano, de donde nace el aguardiente de Pisco. La historia del Pisco es pues la historia de un mestizaje que enriquece nuestra cultura y que todos reconocemos como parte de nuestra identidad nacional dentro y fuera de las fronteras del Perú.

En la costa del Perú se ubican un valle, un río, un puerto y una ciudad llamados, desde inicios de la Colonia, Pisco. La vinculación del Pisco con la geografía y la toponimia peruanas es pues indiscutible. El aguardiente de Pisco, bebida tradicional del Perú, y "producto bandera" ofrece hoy al mundo su calidad de larga estirpe y raíces propias.
El nombre Pisco tiene un origen indiscutiblemente peruano tal como se ha podido verificar de los estudios realizados por lexicógrafos, cronistas e historiadores. Se trata de un vocablo prehispánico (quechua) que significa "ave" o "pájaro" (Juan de Arona, seudónimo de Pedro Paz Soldán y Unánue. Diccionario de Peruanismos, Tomo II, Ediciones Peisa, Lima 1975, pág. 323). Precisamente fueron los Incas quienes admirados por la enorme cantidad y diversidad de "aves" que pudieron observar a lo largo de esta región costeña (ubicada aproximadamente a 200 km. al sur de Lima), utilizaron el vocablo quechua " Pisko" para denominar así a dicho valle, lugar en el cual se desarrolló la famosa cultura Paracas.
Sin embargo, esta acepción no es la única. En la misma región existía, desde tiempos inmemoriales, una comunidad de indios llamados "Piskos", los cuales eran ceramistas por excelencia y quienes, entre otros productos, elaboraban " botijas de arcilla" que tenían un recubrimiento interior de ceras de abejas en las que se almacenaban bebidas alcohólicas y chichas. Posteriormente, cuando los españoles trajeron la uva a la región se comenzó a almacenar el famoso aguardiente elaborado en la zona, resultando que, con el paso del tiempo, dicho aguardiente pasó a identificarse con el nombre del recipiente que lo contenía.
El Decreto Supremo N° 001-91-ICTI/IND de enero de 1991 , reconoce oficialmente El Pisco como denominación de origen peruana, para los productos obtenidos por ladestilación de vinos derivados de la fermentación de uvas frescas, en la costa de losdepartamentos de Lima , Ica , Arequipa , Moquegua y los valles de Locumba, Sama yCaplina en el departamento de Tacna. Esto quiere decir que cualquier aguardiente deuva preparado fuera de los linderos establecidos será solamente eso, un aguardientede uva pero no Pisco.

Esta denominación de origen otorgada por INDECOPI, requiere que los productorespresenten muestras a laboratorios de certificación, para someterlas a un análisis físicoquímico que determinará si se adecuan a los requisitos establecidos en la NormaTécnica. Importante requisito, ya que la denominación de origen garantiza alconsumidor que el pisco que está adquiriendo tiene una calidad certificada.
El Pisco debe ser elaborado exclusivamente utilizando las variedades de uva de laespecie Vitis Vinifera L, denominadas "Uvas Pisqueras" y cultivadas en las zonas deproducción reconocidas. Estas son:

• Quebranta
• Negra Criolla
• Mollar
• Italia
• Moscatel
• Albilla
• Torontel
• Uvina

[image:]

La mayor parte del pisco se elabora de uva quebranta.

La clasificación del pisco según la NTP 211.001:2006 se muestra a continuación:
• Pisco puro: Es el Pisco obtenido exclusivamente de una sola variedad de uva
pisquera.

• Pisco mosto verde: Es el Pisco obtenido de la destilación de mostos frescos deuvas pisqueras con fermentación interrumpida.

• Pisco acholado: Es el Pisco obtenido de la mezcla de:
- Uvas Pisqueras, aromáticas y/o no aromáticas.
- Mostos de uvas pisqueras aromáticas y/o no aromáticas.
- Mostos frescos completamente fermentados (vinos frescos) de uvas
aromáticas y/o no aromáticas.
- Piscos provenientes de uvas pisqueras aromáticas y/o no aromáticas.

Fuente de información:
• Norma Técnica Peruana: NTP 211.001:2006 Bebidas Alcohólicas. Pisco. Requisitos
• Ministerio de Relaciones Exteriores.
• Comisión Nacional del Pisco
http://www.conapisco.org.pe
Paso 1. Elaboración y Normas, Paso2: Norma Técnica Peruana.

El Instituto Nacional de Cultura del Perú, por Resolución Jefatural Nº 179 del 7 de abril de 1988, declara el término "Pisco" como patrimonio cultural de la nación. Además se han instituido fechas conmemorativas ligadas a esta bebida espirituosa:

· Día del Pisco en el Perú que se celebra el cuarto domingo del mes de julio, fue instituido por Resolución Ministerial Nº 055-99-ITINCI/DM del 6 de mayo de 1999.

· Día del Pisco Sour que se celebra el primer sábado del mes de febrero, según lo dicta la Resolución Ministerial Nº 161-2004-PRODUCE del 22 de abril de 2004.

Fuente de información: CONAPISCO. Turismo y Cultura.

Producción: La producción de la uva a nivel nacional permite tener dos cosechas al año, sin embargo la producción de uva pisquera en el valle de Ica solo se hace durante los meses de febrero, marzo y abril; los productores necesitan regar este tipo de uva solo dos o tres veces al año significando una baja utilización de agua comparado con otros productos.

Proceso: Los productores de uva dirigen sus cosechas hacia las instalaciones de CITEVID1, quien mediante un equipo técnico altamente especializado realiza el análisis de las mezclas y gestionan el proceso de transformación de las uvas en Pisco, manteniendo una calidad por encima del estándar de mercado, asegurando así un producto de calidad.A continuación se presenta el diagrama de flujo recomendado del proceso productivopara obtener pisco:

 [image:]

Fuente de información:
Norma Técnica Peruana NTP 211.001:2006. Bebidas Alcohólicas. Pisco. Requisitos.

Para producir 1 litro de Pisco se requiere de 6 a 7 kg de uva pisquera.
Los equipos, máquinas, envases y otros materiales utilizados en la elaboración dePisco así como la instalación o área de proceso deben cumplir con los requisitossanitarios establecidos por la entidad competente para asegurar la calidad delproducto.En las instalaciones de CITEVID se realizará el envasado del licor, el etiquetado y la colocación de los precintos de seguridad.
La bebida bandera del Perú, el Pisco, que viene adquiriendo más protagonismo en la vida diaria de los peruanos, ve incrementadas sus exportaciones a diferentes países.
Según estudios realizados por la Sociedad Nacional de Industrias (SIN), en los últimos nueve años, la exportación de Pisco se ha multiplicado por 44 veces, pasando de exportar $79,800 en el 2002 a $3.512 millones valor FOB al 2011, según la partida de exportaciones de Pisco 2208202100. Pero significa solo el 3.3% de la producción nacional, por tanto existe un gran mercado potencial por trabajar. Estados Unidos es el primer país importador de pisco con $2.12 millones valor FOB al 2011 (el 60% del total), seguido por Chile. Este último, importa licor del Perú para satisfacer su demanda interna (3.5 litros mientras que en Perú es 0.5 litros) con la única restricción que ingresa al país no como Pisco sino como “Agua Ardiente”. Existen otros mercados con poblaciones importantes como China, India, Canadá entre otros, representado un mercado potencial para el pisco, así como el incremento del consumo en países de la región y existiendo tratados de libre comercio que facilitan los trámites documentarios, arancelarios y tributarios para el exportador.

Denominación de Origen
El pisco está protegido internacionalmente por una denominación de origen dispuesta por el Acuerdo de Lisboa:

“Se entiende por denominación de origen al nombre de un país, de una región o de un lugar determinado, que sea utilizado para designar a un producto originario de ellos, cuyas cualidades y características se deben exclusiva y esencialmente al medio geográfico, incluidos los factores naturales (geografía, clima, materia prima, etc.) y los factores humanos (mano de obra, arte, ingenio, tradición, etc.).

Según la definición establecida por la Organización Mundial de la Propiedad Intelectual (OMPI) las denominaciones de origen constituyen un mecanismo de defensa del consumidor y de la libre competencia, pues el acuerdo establece:

“Los países miembros deberán impedir la utilización de indicaciones que sugieran que un producto proviene de una región geográfica distinta de su verdadero origen, induciendo al público a error, e incluso, cualquier otro tipo de utilización que constituya un acto de competencia desleal”.

En este contexto, los países miembros del tratado de Lisboa establecen un marco legal adecuado con la finalidad de impedir la utilización de una designación o presentación proveniente de una región geográficamente distinta de su verdadero lugar de origen.
- El Acuerdo de Lisboa, fue firmado el 16 de mayo de 2005 y se encuentra en vigor. (http://www.wipo.int/treaties/es/)
La Denominación de Origen (D.O.) es una medida de protección de mercado, inspirada en los siguientes factores:
· Zona delimitada geográficamente, que teniendo el mismo nombre posee un clima, suelo y condiciones vitivinícolas particulares.
· Variedades de uvas exclusivas y propias de la zona.
· Historia, tradición y forma especial de elaboración.
De esta manera se benefician los productores que están dentro de los límites de la zona delimitada para la D.O. y que respetan las condiciones de elaboración.
Fuente: Agencia Agraria MINAG

Autorización
En el Perú para obtener la autorización de uso de la D.O. Pisco, un productor debe seguir un proceso de trámites frente a INDECOPI, que es la entidad administradora de la D.O. y que su vez es la encargada de realizar los análisis de las muestras para la obtención de la autorización, la cual tiene una duración de diez años.

La autorización de D.O. se da dentro del país de origen y puede ser reconocida en otros países en los que se comercie el producto en cuestión. En el caso del Pisco la zona de Denominación de Origen está conformada por los valles productores de vid de costa sur; regiones de Lima, Ica, Arequipa, Moquegua y Tacna. Asimismo. La Comunidad Andina de Naciones (CAN), al igual que otros países como Cuba y Panamá, reconocen la denominación de origen del Pisco en la zona indicada.

Organismos que apoyan el sector
Los principales organismos que apoyan el sector son:
· CITEVID (Centro de Innovación Tecnológica Vitivinícola): Es una institución especializada en vitivinicultura, que se constituye como un proyecto del Ministerio de la Producción, ejecutado con apoyo de la Agencia Española de Cooperación Internacional - AECI, basándose en el modelo de los Institutos Tecnológicos de España.
· CONAPISCO (Comisión Nacional Del Pisco): fue una iniciativa del sector privado, que se puso en operación en 1997, que reunía, en ese entonces, al MITINCI, INDECOPI, SNI, RREE, CONACATA, Asociaciones de Productores de los diferentes valles, y PROMPEX, como coordinador. En el2003, la CONAPISCO ha sido reconocida por el gobierno a través de Decreto Supremo en el que se incorpora a todas las instituciones vinculadas al desarrollo de la industria vitivinícola que conformaban el grupo inicial, más el CITEVID, MINAG, MINCETUR y PRODUCE (en lugar del MITINCI); este último preside la Comisión.
· PROMPEX: Es una institución estatal que depende del MINCETUR. Su función principal es mantener informadas a las empresas productoras de pisco de los eventos internacionales y ruedas de negocios con posibles compradores, facilitando su participación en dichos eventos.
· INDECOPI: Es una entidad estatal, participa en diversas actividades de fiscalización en contra de la adulteración, falsificación del pisco y el contrabando. En la actualidad, tiene la exclusividad de realizar todos los análisis físicos químicos exigidos por la Norma Técnica para obtener la Denominación de Origen.
· SENASA: dependiente del MINAG, encargado de velar por la sanidad en el agro.
· MINAG: Este organismo apoya diversas actividades de capacitación del cultivo de la vid.
· PRODUCE: Este Ministerio, creado el 2002, asume las funciones del ExMITINCI, preside la CONAPISCO y tiene la responsabilidad directa en la organización de los Concursos y Festivales Nacionales del Pisco, que se realizan cada año en la Ciudad de Lima, con la participación de las diferentes Asociaciones de Productores y el apoyo de los demás organismos pertenecientes a la CONAPISCO.
· Ministerio de Relaciones Exteriores: Actualmente, viene desplegando una campaña de promoción del Pisco en los diferentes eventos internacionales. De igual manera, convoca a inversionistas a ruedas de negocio, a favor de las exportaciones de pisco.
· Gobiernos Regionales: Desarrollan diversas iniciativas vinculadas a promover actividades económicas competitivas y generadoras de empleo.
· Consejo Regulador: Es una institución privada formada por productores de pisco creada en julio del 2006 y tiene tres funciones: NORMATIVA, dar las normas técnicas en cuanto al reglamento para la elaboración del pisco. SUPERVISORA, controlar el cumplimiento de las normas. REGULAR el mercado de licores.
Fuente: CITEVID 2004

1.1.2.Descripcion de la realidad problematica
El presente plan de negocios busca contribuir al crecimiento de nuestra economia mediante el ingreso de una nueva marca de Pisco en nuestro pais e inicialmente en EEUU.
La falta de conocimiento de los pequeños productores para crear canales de ventas adecuados para poder comercializar sus productos hace que en el mercado local Piscos de buena calidad, premiados, no sean conocidos en nuestros segmentos, representando un problema a resolver.
El problema del ingreso de Pisco peruano a mercados como el americano es porque se tiene una percepcion de baja calidad debido a envio de productos con deficiencias en calidad, falta de sostenibilidad de la misma y la informalidad de la mayoria de sus productores por dar un precio bajo.
Para ello contaremos con un socio estrategico, CITEVID, que es una entidad dependiente del Ministerio de la Produccion para ayudar a los pequeños productores a formilizar sus negocios a traves de la capacitacion y servicios de procesamiento y envasado del pisco garantizandonos muy altos estandares de calidad en el proceso y seguimiento en el proceso.

1.1.3.Delimitaciones de la investigacion
· La informacion para realizar este trabajo se ha obtenido del diversas fuentes como las paginas web donde se ubican todas las fuentes de información como La Camara de Comercio de Lima, Comex, Siicex, Promperu, SUNAT entre otras. Que nos ayudaran a establecer los indicadores de inteligencia de mercado.
1.1.4.Planteamiento del problema
Problema General
· ¿Como dinamizar el mercado del pisco con una nueva marca, consolidando la produccion de los pequeños productores de uva pisquera del valle de Ica?
Problemas Especificos
Problema especifico uno:
· ¿Como asegurar las ventas de la marca del pisco La Floresta para asegurar la competitividad y sostenibilidad del negocio en el mediano y largo plazo?
Problema especifico dos:
· ¿Como financiar el proyecto?

DIAGRAMA CAUSA EFECTO

[image:]

1.1.5.Objetivos de la investigación
Objetivo General
· Realizar el ingreso de la marca de Pisco Peruano en sus variedades de quebranta y acholado en el mercado peruano y de EEUU.
Objetivos Especificos
Objetivo especifico uno:
· Identificar el grupo de proveedores de uva necesarios para cumplir con las caracteristicas de calidad y precios de nuestros productos.
Objetivo especifico dos:
· Precisar la mejor fuente de financiamiento para el desarrollo del plan de negocios.

CAPITULO II: Descripción del negocio

2.1. CONCEPTO DE NEGOCIO
Empresa comercializadora de Pisco Peruano de óptima calidad garantizada por CITEVID con abastecimiento al mercado mayorista, retail y de exportación.
2.1.1. El mercado del Pisco
En Perú la producción de Pisco creció en los últimos cinco años a una tasa promedio anual de 19.3%, principalmente por crecimiento de demanda interna.
· Demanda Interna: Constituye el principal eje de comercialización del Pisco, generando crecimiento de la oferta de pisco, impulsada además por el favorable entorno promocional. En el mercado local se ha observado un incremento importante en las ventas durante los últimos cinco años, pasando de tasas de crecimiento de seis por ciento en el 2005, a trece por ciento. Las pequeñas bodegas, en su mayoría, están orientadas al mercado interno, principalmente dentro de sus propias localidades provinciales de Ica, Lima, Arequipa, Moquegua, Tacna. El mayor consumo de Pisco se da en Lima Metropolitana a través de supermercados, restaurantes y hoteles, principalmente en nivel socioeconómicos medio y medio-alto; los cuales exigen productos de mayor calidad y status. El consumo anual de Pisco en Perú es de 0.5 litros mientras que en Chile es de 3 litros. El market share en volumen para Lima representaría un 2 % en el primer año y 4 % en el quinto año, como apreciamos en el siguiente cuadro el segmento de habitantes de 20 a 39 años al 2005 es de 2’906,764.
[image:]

[image:]
INEI – Censo de Población 2005
[image:]
Informe Gerencial Perfiles Demográficos, Apoyo 2006

· Demanda Externa: El mayor importador de Pisco es EEUU representando el 60% de nuestras exportaciones de Pisco al 2011, seguido de Chile.

En los mejores años solo se ha exportado 5% de la producción de Pisco peruano. El mercado externo es aún muy duro por los altos costos del pisco en comparación con sus competidores, los cuales poseen un posicionamiento de años en el mercado internacional gracias a su agresiva promoción comercial y uso de economías de escala, pero se va abriendo a nuevas tendencias por ejemplo existe una situación favorable para bebidas alcohólicas transparentes en el mercado mundial por efecto moda (Ron, Gin, Vodka y Tequila).Bebidas manejadas como denominación de origen acceden a mercados exclusivos con mejores precios, por tanto puede verse reflejado el valor que el consumidor da a la calidad, es así que en el presente año se ha incrementado el precio de venta del pisco en el exterior en aproximadamente 25%, con relación a su cotización del año pasado.En el mundo poblaciones importantes como China, India, Canadá entre otros, representan un mercado potencial para el pisco, así como los países de la región al incrementar su consumo.

2.1.2. El boom de la gastronomía peruana
La cocina peruana es resultado de la influencia de la inmigración y de una geografía extremadamente biodiversa que permite tener acceso a insumos frescos de la costa, sierra y selva.

La difusión de que Perú tiene una comida variada en sabores y presentaciones por su variedad pluricultural, permite que el acompañamiento idóneo con nuestra comida sea el Pisco.

En el caso del Pisco, se pueden disfrutar deliciosos maridajes1 con cócteles elaborados a base de pisco o con piscos puros. Además del maridaje con nuestra cocina peruana, el Pisco tiene un innegable con algunos postres, por ejemplo: Pisco Quebranta con Turrón de Doña Pepa, Mouse de Chocolate, Chocolates puros, Mouse de Lúcuma, Tejas iqueñas, Pie de Pecanas, entre otros.

A través de ferias gastronómicas organizadas por los sectores público y privado se permite posicionar al pisco como el licor bandera nacional, por ejemplo Mistura, una feria gastronómica que congrega a más de 400,000 personas.

Según, estadísticas del Ministerio de Comercio Exterior y Turismo, el 42% de turistas aseguran que la gastronomía fue uno de los aspectos que más influyó en la elección del Perú como destino. Encuestas realizadas entre turistas indican que más del 90% consideró la comida peruana entre buena y muy buena. El beneficio de habernos posicionado como una alta cocina es incalculable, pues se está construyendo la vitrina para promover los ingredientes de origen nacional como el Pisco.

A nivel de gobierno, se ha incluido al Pisco, vinos y espumantes de origen nacional en actividades oficiales de las embajadas, consulados y representaciones diplomáticas del Perú.

Es así como se busca promover en la población una cultura del consumo de este preciado licor.

Respecto a la gastronomía peruana en el exterior su difusión viene de la mano de figuras reconocidas como Gastón Acurio, un celebrity chef con restaurantes en distintas capitales en América Latina y en Los Ángeles y Nueva York, que es reconocido por intentar posicionar a la culinaria peruana en el exterior creyendo firmemente en el carácter social y transformativo de la cocina. Es así que en un reciente artículo indica que el Zaga Survey1 incluye en sus listados cuatro veces más restaurantes peruanos en Nueva York, San Francisco, Miami, Los Ángeles, Boston y Filadelfia que hace una década y que también se ha doblado el consumo del pisco. La proyección internacional de nuestra culinaria toma cada vez más vuelo y se sirve en aviones y trenes de lujo, es elogiada en los principales periódicos, como Te New York Times, Le Monde o El País, se lee en las más respetadas publicaciones de culinaria gourmet y pasea sus aromas por festivales internacionales y programas de la televisión. El boom gastronómico que se está dando en estos momentos en el Perú no sólo ha impulsado la preferencia por la comida peruana sino también por la bebida de bandera que es el pisco; la prueba de ello es el aumento del 80% que han tenido las exportaciones del Pisco al cierre del 2011 respecto al año anterior.

2.1.3. El perfil del consumidor peruano
El consumidor peruano hoy presenta una clara diferencia. El adulto mayor de 40 años que vivió lo peor de la crisis económica del Perú en los años 80, por tanto su comportamiento es bastante conservador. En cambio es el joven, en su mayoría nativo digital que tiene una perspectiva distinta, este nuevo consumidor además de ser global, se identifica más con el país, en sus costumbres y tradiciones. Asimismo busca nuevas experiencias y sensaciones en sus consumos, exige un mejor servicio y es más proclive al gasto, puesto que ellos si están proclives al gasto, puesto que ellos si han vivido dos décadas de bonanza.Lo antes indicado lo podemos observar en la encuesta del Pisco Peruano (Ver Anexo I) dondese muestran y comentansusresultados.

2.2. Visión:
 Ser la empresa líder de la comercialización de Pisco Peruano, satisfaciendo el gusto de nuestros clientes y generando relaciones a largo plazo.

2.3. Misión:
Proveer al mercado nacional e internacional de un Pisco con calidad reconocida, generando confianza, al precio justo y cumpliendo la rentabilidad esperada.

CAPITULO III: Análisis del entorno

3.1. ANALISISPEST:
3.1.1. Económico
· Crecimiento sostenido del PBI
· Incremento del gasto general del Gobierno que incentiva el crecimiento de la pequeña empresa.
· Crecimiento del mercado Retail en el Perú.
3.1.2 Social
· Incremento de tráfico a centros comerciales.
· Tendencia de clientes por compras impulsivas.
· Disminución del índice de pobreza en el país.
3.1.3 Político y Legal
· Estabilidad económica y jurídica para las inversiones.
· Ley de protección al consumidor.
· Gobierno de turno orientado al desarrollo de nuevos negocios.
· Gobierno orientado a la promoción del Pisco mediante entidades del estado.
3.1.4. Tecnológico
· Facilidad de acceso a internet
· Difusión efectiva de la información mediante redes sociales
· Medios de comunicación de última generación.

3.2. ANALISIS DEL SECTOR – MODELO 5 FUERZAS DE PORTER
3.2.1 Riesgo de entrada de los competidores potenciales:
· Mercado en crecimiento.
· Bajo nivel de inversión para ingresar al mercado.
· Especialización y formalización de Bodegas artesanales, bodegas de productores, bodegas no registradas (se estiman son 900 aproximadamente) para la comercialización, distribución y/o exportación de Pisco.
· Ingreso de Pisco chileno, puesto que las características del producto son similares a las del Pisco peruano y compiten por el mismo mercado a nivel internacional.

3.2.2. Poder de negociación de los compradores:
Los clientes finales tienen un bajo poder de negociación ya que son muchos clientes individuales, compran volúmenes bajos y se ven obligados a aceptar el precio en el punto de venta. Además, el costo de cambio para este tipo de producto es bajo al existir una amplia oferta de marcas de Pisco con diferentes características y precios.
En el caso de los canales retail, estos se encuentran bastanteconcentrados, con gran cobertura y tienen un alto poder de negociación, exigen firma de convenios comerciales con descuentos adicionales sobre sus costos y términos y condiciones de pago que benefician a la cadena.
Para el caso del canal Horizontal las empresas distribuidoras se especializan en términos de producto e imponen sus condiciones porque finalmente son el nexo con los minoristas.

3.2.3. Amenazas de sustitutos
Son todas las bebidas alcohólicas existentes en el mercado peruano, entre estas bebidas se encuentran principalmente: la cerveza, el vino, el ron, el whisky y el tequila. Por otro lado, el Pisco adulterado o falsificado representa una forma de competencia desleal, que también se puede incluir como amenaza. De forma similar para el mercado de EEUU.

3.2.4. Poder de Negociación de los proveedores
· Amplia oferta de insumos de buena calidad.
· No insumos especializados.
· No insumos escasos, el cultivo de uva pisquera tiene duración promedio de 3 años.
· Selección de proveedores mediante entidad certificadora de calidad CITEVID.

3.2.5 Intensidad de rivalidad entre empresas establecidas
· Producto de alta calidad que permite tener un precio más competitivo.
· Competencia: Bodegas industrializadas con mayor volumen, menor precio, menor calidad y marcas reconocidas.
· En seis empresas se encuentra el 64% de las exportaciones del Perú al 2011, son: Destilería La Caravedo SAC, Bodega San Isidro SAC, Viña Tacama SA, Santiago Queirolo SAC y Bodegas Viñas de Oro.
· Los productores de Piscos de alta calidad no comercializan su producto en cadenas retail.

3.3. FODA

[image:]

3.3. FODA CRUZADO

[image:]

3.4. FODA DE LA COMPETENCIA

[image:]

CAPITULO IV: Formulación estratégica

4.1. SEGMENTACION DE CLIENTES
Geografica
· Mercado nacional – consumo interno (foraneos y turistas)
· Mercado internacional – Estados Unidos

Por Nivel Socioeconomico
· Medio - Alto
Por Edades
· De 21 a 39 años.

Por Sexo
· Hombres y Mujeres
Por habito de consumo
· Con accesibilidad para la compra (precio y lugar)
· Facil de combinar con otras bebidas
· Personas con un nivel cultural medio – alto.
· Personas que gustan de celebraciones y/o fiestas con familiares y amigos.

4.2. POSICIONAMIENTO
· Publico Objetivo: gente joven
· Marca: La Floresta.
· Marco de referencia: Licor emblemático del Perú.
· Ventaja diferencial: elevada experiencia en sabor al beber y celebrar.
· Reason Why: por su alta calidad yproceso de elaboración certificado.
“Para la gente joven, La Floresta es el licor emblematico del Perú, que te ofrece una elevada experiencia en sabor al beber y celebrar, por su alta calidad y proceso de elaboración certificado”.
Eslogan: La Floresta, un pisco para celebrar...!
4.3 OBJETIVOS ESTRATEGICOS
· Posicionar la marca La Floresta en el mercado local en el primer año.
· Obtener un mínimo de 2 galardones en calidad para nuestro producto.
· Realizar crecimiento 100% en ventas al año 5.
· Reducir el costo de venta entre 2% y 4% a partir del segundo año.
· Asegurar a partir del segundo año el 20% de la producción de uva pisquera en las principales bodegas.
· Incrementar el margen de contribución en el Canal Horizontal de 20% a 25%.

4.4. ESTRATEGIAS Y SUBESTRATEGIAS
Ø Participación constante a partir del 2013 en ferias en EEUU para establecer contactos con clientes y alianzas estratégicas con hoteles y restaurantes de cinco estrellas, importadores de licor y tiendas gourmet; para la optimizar la comercialización del pisco en el exterior.
· Diferenciar el Pisco de los demás licores a través de su identidad vinculada a la cultura peruana, rica en manifestaciones gastronómicas, artesanales, folklóricas y turísticas.
Ø Participación constante en concursos nacionales de cata de pisco.
· Establecer base de datos de eventos vigentes.
· Entrega de muestras a clientes potenciales para establecer alianzas estratégicas con hoteles y restaurantes de cinco estrellas, importadores de licor y tiendas gourmet.
Ø Promocionar el producto en cadenas retail de alto tráfico donde tengan supermercados como tiendas ancla.
· Establecer rappel por volumen de compra para este canal.
· Participar en promociones de combos, descuento por volumen, cross de producto.
· Impulsar mediante módulo de degustación.
Ø Promocionar el producto a través de distribuidores y mayoristas.
· Establecer márgenes atractivos para este canal.
· Entrega de material POP para publicitar la marca.
Ø Realizar publicidad en medios.
· Difusión a través de prensa escrita y radial.
· Implementar publicidad en página Web y redes sociales.
Ø Ampliar cobertura de consumo de Pisco en provincias de mayor crecimiento.
· Orientar los hábitos de consumo de ciertos licores sustitutos como el Cañazo o la cerveza por un licor como el Pisco que se puede consumir puto o en variedad de cocteles
Ø Identificar a los productores del valle de Ica que tengan la mejor referencia de calidad de uva pisquera.
· Base de datos actualizada de productores
Ø Hacer crecer de manera responsable y sostenida las ventas a través de una oferta y calidad competitiva.
· Realizar análisis de inteligencia de mercado.
· Buscar financiamiento en bancos locales.
Ø Comprar directamente a los productores de uva pisquerapara que sean procesadas en CITEVID.
· Establecer proveedores como socios estratégicos que nos asegure stock.
· Economía de escala.
· Capacitación constante en producto y tecnología para asegurar la productividad del proceso.
· Trabajar con CITEVID como socio estratégico para la cobertura de análisis que garanticen la calidad del producto.
Ø Incremento de precios al canal horizontal a partir del segundo año.
· Utilizar el posicionamiento por calidad para el ajuste de precio.
· Cerrar convenios comerciales.
· Capacitar al canal para venta sustentada.

CAPITULO V: Estrategia de marketing

5.1. PRODUCTO
Marca:
El nombre de la marca “La Floresta” significa frondoso o cubierto de árboles reflejando nuestra preocupación y responsabilidad por la ecología así mismo nuestra orientación a poder comercializar productos de origen principalmente.

[image:]

El color es un componente de la luz que estimula los sentidos, ayuda a distinguir y posicionar una marca. La marca a través de sus colores nos da un significado importante mensaje tales como:
Verde: El verde es el color de la naturaleza, simboliza la armonía y proporciona a las personas un fuerte sentido de seguridad. Suele estar asociado con el dinero, sobre todo los tonos más oscuros de verde, aunque también se utiliza para vender productos ecológicos como es este caso. El color verde estimula, por otra parte, la visión y la imaginación, y transmite estabilidad y resistencia.
Gris: Color neutro que da paso a los otros colores a que resalten.
En el caso de la marca Floresta, se quiere idealizar el cuidado por la ecología del planeta con un producto de calidad.
Detalle de Producto:
Bajo la marca La Floresta se comercializarán 4 productos:
· Pisco puro quebranta para mercado interno.
Ø Pisco puro quebranta para exportación a EEUU.
Ø Pisco acholado para mercado interno.
Ø Pisco acholado para exportación a EEUU.
A continuación las características de cada producto:
Pisco puro quebranta para mercado interno: Producto dirigido a la venta en el canal retail y horizontal. El cliente final lo consume puro y/o cocteles, principalmente en casa, bares, restaurantes. Sus características son:
· Producido de uva no aromática del tipo quebranta.
· Contenido de alcohol entre 42 y 43° Gl.Producto de alta calidad.
· Producto de alta calidad y buen sabor.
· Envasado en botella de vidrio alargada.
· Contenido de 750 ml. Es la presentación preferida en el mercado.
· Tapa tipo corcho con covertor para mayor seguridad y presencia.
· Etiqueta impresa y adherida a la botella con imagen del campo de cultivo de la uva pisquera resaltando la marca La Floresta, además se cumplirá con la ley de rotulado, indicará codigo de barra, registro sanitario, denominación de origen y los datos de la empresa.
· Con masterpack de caja por 12 unidades.
· Con imagen de la uva pisquera
Pisco puro quebranta para mercado externo: Producto dirigido para exportación inicalmente a EEUU. El cliente final son latinos que viven en EEUU y lo consumen principalmente puro en restaurantes, casa y bares. Sus características son:
· Producido de uva no aromática del tipo quebranta.
· Contenido de alcohol entre 42 y 43° Gl.Producto de alta calidad.
· Producto de alta calidad y buen sabor.
· Envasado en botella de vidrio alargada inserta en un empaque tubular con motivos culturales de Perú.
· Contenido de 750 ml. Es la presentación preferida en el mercado.
· Tapa tipo corcho con covertor para mayor seguridad y presencia.
· Etiqueta impresa y adherida a la botella con imagen de del campo de cultivo de la uva pisquera resaltando la marca La Floresta, además se cumplirá con la ley de rotulado, indicará codigo de barra, registro sanitario, denominación de origen, FDA y los datos de la empresa.
· Incluye recetario de principales cocteles con Pisco.
· Con masterpack de caja por 6 unidades para mejor manipuleo en retaurantes y bares.

Pisco acholado para mercado interno: Producto dirigido a la venta en el canal retail y horizontal. El cliente final lo consume puro y/o cocteles, principalmente en casa, bares, restaurantes. Sus características son:
· Producido de uva no aromática del tipo quebranta y mezcla de uvas aromaticas (italia, moscatel, torontel), en una proporción de 70% y 30% respectivamente.
· Contenido de alcohol entre 42 y 43° Gl.Productewfo de alta calidad.
· Producto de alta calidad y buen sabor.
· Envasado en botella de vidrio alargada.
· Contenido de 750 ml. Es la presentación preferida en el mercado.
· Tapa tipo corcho con covertor para mayor seguridad y presencia.
· Etiqueta impresa y adherida a la botella con imagen del campo de cultivo de la uva pisquera resaltando la marca La Floresta, además se cumplirá con la ley de rotulado, indicará codigo de barra, registro sanitario, denominación de origen y los datos de la empresa.
· Con masterpack de caja por 12 unidades.
Pisco acholado para mercado externo: Producto dirigido para exportación inicalmente a EEUU. El cliente final son foráneos y lo consumen principalmente cocteles en restaurantesy bares. Sus características son:
· Producido de uva no aromática del tipo quebranta y mezcla de uvas aromaticas (italia, moscatel, torontel), en una proporción de 70% y 30% respectivamente.
· Contenido de alcohol entre 42 y 43° Gl.Producto de alta calidad.
· Producto de alta calidad y buen sabor.
· Envasado en botella de vidrio alargada inserta en un empaque tubular con motivos culturales de Perú.
· Contenido de 750 ml. Es la presentación preferida en el mercado.
· Tapa tipo corcho con covertor para mayor seguridad y presencia.
· Etiqueta impresa y adherida a la botella con la imagen del campo de cultivo de la uva pisquera resaltando la marca La Floresta, además se cumplirá con la ley de rotulado, indicará codigo de barra, registro sanitario, denominación de origen, FDA y los datos de la empresa.
· Incluye recetario de principales cocteles con Pisco.
· Con masterpack de caja por 6 unidades para mejor manipuleo en retaurantes y bares.
Importante mencionar que al momento de maridar el pisco es importante su temperatura de servicio. Debe estar entre los 12 y 14 grados pues de esa manera se aplaca la fuerza del alcohol y al ingresar el pisco a la boca, por contraste de la temperatura corporal estallan sabores, aromas y sensaciones simplemente maravillosas.
5.2 PRECIO:
Se establecerá un precio diferenciado por canal de distribución, teniendo en cuenta además las características del producto y su ventaja diferencial, partimos del análisis de nuestra estructura de costos, representando la materia prima el 50% del costo total, por tanto la variación en el costo de la uva pisquera es de gran impacto en el margen resultante y precio. Además el valor venta debe agregar los impuestos de: ISC (Impuesto Selectivo al Consumo) y el IGV (Impuesto General a las Ventas) para convertirse en precio final. En el caso de estados unidos los impuestos pueden variar por estados.
Adicionalmente analizamos el escalonamiento de precios del producto en el mercado, considerando el valor que puede otorgarle nuestro cliente potencial a la calidad y características de nuestro producto, estableciendo el precio a un nivel intermedio del mercado para ganar participación y así cumplir con la rentabilidad exigida.
Los precios determinados por cada canal para una botella de 750ml de Pisco La Floresta son:
· Canal Retail: Supermercados
Precio sugerido al publico S/55.00
Valor venta S/34.99
· Canal Horizontal: Depositos –bodegas
Precio sugerido al publico S/45.00
Valor venta S/27.37
· Exportación a EEUU:
Valor FOB S/38.00
Debemos considerar tambien la tendencia del mercado de la subida de precios publico basado en una mejora de calidad del producto. Los precios de la competencia deberán ser chequeados regularmente para estimar la percepción del cliente y no estar desfasado en el mercado, se adjunta a continuaciónel chequeo de precios realizado:
[image:]
5.3. CANALES DE VENTA
Los canales de ventas que se utilizaran para impulsar la venta del producto en sus dos variedades son:
5.3.1. Canal Retail
Este es el canal moderno y de rápido crecimiento en los últimos 10 años en nuestro país, por tanto el producto en sus dos variedades se promocionarán y venderán a través de cadenas retail como: Wong, Metro, Plaza Vea y Tottus quienes se han constituido como las cadenas más importantes a nivel nacional.
Adicionalmente se realizaran convenios con los centros comerciales en donde se encuentren estas tiendas ancla, para promocionar nuestro pisco a través de impulsadores estratégicamente ubicados. Los Centros Comerciales con los que se va a trabajar como socios estratégicos son:
· Real Plaza
· Megaplaza
· El Quinde
· Grupo Minka
· Mall Aventura Plaza
· Jockey Plaza
· Open Plaza

Hay que tener en consideración que uno de los canales más importantes para crear una demanda de nuestro producto es a través del canal retail quien hoy en día tiene un nivel de visitas que va en incremento lo cual permitiría que nuestro producto se posiciones rápidamente a través de nuestra estrategia de degustación a los visitantes tanto hombres como mujeres entre los 21 y 39 años como principal público objetivo.

[image:]

[image:]

[image:]

[image:]

[image:]
Los productos se distribuirán a la zona sur del país principalmente y se implementarán estrategias para el ingreso a otras zonas geográficas de Perú.
Los plazos de pago a negociar con el canal Retail, serán de 60 días como máximo contados a partir de la recepción de la factura.

5.3.2.Canal de Venta Horizontal – Mayorista
Es el canal más importante para el consumo interno a nivel nacional que comprende la distribución del Pisco a través de mayoristas. Los canales mayoristas serán aquellos que ya tienen experiencia en el negocio de la venta a minoristas, además consideraremos a empresarios nuevos que puedan ser capaces de gestionar en el negocio mayorista con cobertura en varias localidades de un departamento, cumpliendo un monto mínimo de compra.
Los distribuidores y/o compradores potenciales en lima identificados como mayoristas son:
1. Equi del Peru Sac
2. Los Salas Vinos & Licores
3. Class Service
4. Treading Peru
5. Perufarma S.A.
6. Representaciones y Distribuciones de Licores S.A.C.
7. Bodega - Licorería Concepción E.I.R.L.
8. Representaciones y Distribuciones de Licores S.A.C.
9. Corporación Villegas & Hnos. S.A.C.
10. Vinícola Salesiana
11. Premier & Valle Real
12. D' Pacheco
13. Distribuidora Nuevo Mundo
14. Licorería&Vinoteca el Pozito
15. Sumon
16. Esurez
17. Distribuidora Mi Mar
18. Diageo Peru S.A.
19. E. Copello
20. Distribuidora de Licores Siglo XXI
21. Licores Delivery Cheers
Los productos se distribuirán a la zona sur del país principalmente y se implementarán estrategias para el ingreso a otras zonas geográficas de Perú.
En provincia también existe un mercado muy importante, que se trabaja a través de distribuidoras con importante volúmenes de compra, tales como:
1. J. Moran – Arequipa, Cuzco, Tacna, Moquegua, Puno, Madre De Dios, Ica.
2. Suvay – Puno, Cuzco.
3. ROCSA – Lima, Arequipa, Tacna, Puno, Cuzco, Trujillo, Chiclayo, Piura, Cajamarca (Ahora AXUR).
4. Jorge Rejas S.A. – Tacna, Moquegua.
5. La Genovesa – Tacna – Moquegua.
6. Dimexsa – A nivel Nacional
Los plazos de pago a negociar con el canal horizontal, serán de 30 días como máximo contados a partir de la recepción de la factura.
5.3.3. Canal de Exportaciones
Como foco u objetivo de negocio, las primeras exportaciones durante los 05 primeros años se dirigirán al mercado Americano (Estados Unidos de Norteamérica) aprovechando las facilidades que nos brinda el Tratado de libre comercio (TLC) y el tamaño de mercado. La unidad de negocios de exportación será manejada desde lima estableciendo contactos con las empresas interesadas en importar nuestro producto.
En la actualidad el canal que se maneja con Estados Unidos es el importador-distribuidor-minorista. Sin embargo, según lo analizado mediante este método se encarece el producto y se reduce el margen de ganancia notablemente. Es por este motivo que el mejor canal de distribución es el de importador-distribuidor, debido a que reduce los márgenes a repartir y además le brinda mayor poder de negociación al importador-distribuidor.
5.4. PROMOCION
5.4.1. A Nivel Nacional
· Degustacion del producto en Centros Comerciales a traves de modulos y feedback con encuesta simple.
· Activaciones en centros comerciales (concursos y juegos).
· Promociones comunicadas través de la página Web de la empresa, Alibaba y redes sociales: Facebook y Twiter.
· Participación en ferias de Pisco.
· Participacion en eventos gastronomicos a nivel nacional.
· Eventos y Festivales de musica.
· Revistas de gourmet.
· Envio de muestras a los principales hoteles, bares y/o restaurantes de lima.
· Mencion en radio capital, Viva FM y Panamericana (Pauta de 20 segundos).

5.4.2. A Nivel Internacional (EEUU)
· Degustacion del productos en Centros Comerciales.
· Promociones a través de la página Web, Alibaba y redes sociales: Facebook y Twiter
· Vitrinas en ferias internacionales de Pisco.
· Eventos y/o reuniones donde se expenda licores y comidas para la colonia latina.
· Envio de muestras a los principales centros de entretenimiento de las principales ciudades de los Estados Unidos.
· Envio de muestras a los principales hoteles, bares y/o restaurantes de la colonia latina.

5.4.3 Acciones para el Lanzamiento del Pisco La Floresta
El lanzamiento del producto “La Floresta” tendrá una connotación de espontaneidad y alegría orientada a personas que le gusten de compartir y disfrutar diversos momentos. Para ello se hará una estrategia de lanzamiento que consistirá en realizar las siguientes actividades:
· Nota de Prensa
La Nota de prensa no tiene costo asociado en su mayoría, la persona interesada redacta un texto con la información que quiere o desea transmitir y él envía a un medio de prensa para que esta sea publicada como parte de sus artículos en alguna sección determinada del periódico.

· Degustación en Tiendas
Degustar y entregar muestras a los transeúntes de Centros Comercial y Supermercados donde esta nuestro principal público objetivo, esta actividad se realizara a través de las llamadas “ACTIVACIONES”

· Regalo a principales licorerías
Impulsar la venta del producto a través de la entrega de muestras a las principales licorerías tales como Armendáriz, El Pozito, los Salas, La Canasteria, entre otras quienes ya cuentan actualmente con un público cautivo.
· Publireportaje en alguna revista local
Colocar un reportaje en alguna revista local para evidencias las bondades del producto, las revistas a escogeré se harían en base al tiraje del mismo y al público objetivo al que se orienta como por ejemplo: Revista Caretas en la Sección Somelier de Cristina Valarino.

· Convocatoria a cata de Pisco
Proponer un concurso de cata de pisco con otras marcas invitando a algunas personalidades representativas del pisco.

· Regalo a principales Gerentes de Compra
Entregar muestras del producto a los Gerentes de Compra no solo de las cadenas sino de empresas importantes que tengan un volumen de colaboradores importante.

CAPITULO VI: Aspectosorganizativos y administrativos

6.1. DISEÑO ORGANIZACIONAL
A continuación detallamos la estructura organizacional de la empresa la cual busca tener colaboradores idóneos para cada posición, tanto a nivel comercial como operativo, Para ello contamos con una estructura que facilita la gestión del recurso humano.
[image:]

6.2. RECLUTAMIENTO Y SELECCION DE PERSONAL
Es necesario contar con el personal idóneo para el logro de nuestros objetivos estratégicos, por tanto la definición de funciones y perfiles es clave. A continuación el detalle en cada puesto:

	GERENTE DE COMERCIAL
	

	
	

	Título del puesto
	GERENTE COMERCIAL

	Finalidad y objetivo
	Buscar y establecer relaciones a largo plazo con las Cadenas, Distribuidores y Mayoristas de Lima y Provincia

	Fidelizar la cartera activa de compradores y posicionar al producto como uno de los mejores del mercado.

	Lograr cumplir y/o exceder la cuota de ventas asignada.

	El cliente
	Cadenas, Distribuidores, Mayoristas, hoteles y restaurantes de las zonas asignadas.

	Posición Organizacional
	Reporta a los accionistas

	Nivel de Autoridad
	Alto

	Índices de rendimiento
	Nuevos clientes, incremento de colocaciones, participación en eventos del rubro, incobrabilidad menor al 5% de la venta.

	Variables de presión
	Fuerte competencia, precios más altos e informales con el mismo producto.

	Remuneración
	Básico + comisión + movilidad

	Perfil del Candidato
	GERENTE COMERCIAL

	Educación
	Titulado en Administración, Contabilidad o Economía.

	Maestría en Administración de Negocios (de preferencia en UPC)

	Experiencia
	5 años de experiencia liderando equipos de venta horizontal y negociación con las cadenas Retail a nivel nacional.

	Logros
	Haber excedido las expectativas con respecto al alcance de objetivos empresas del mismo rubro.

	Habilidades
	Seguridad, capacidad de negociación, cultura, lenguaje sencillo, facilidad de palabra, capacidad de adaptación y trabajo en equipo.

	Aptitudes deseadas
	Responsabilidad, liderazgo, empatía, orientación al logro y seguridad,

	Condiciones especiales
	Disponibilidad para viajar al interior del país

	Que cuente con cartera de clientes de distribuidoras y en el canal Retail.

	Que cuente con movilidad propia no mayor de 3 años.

	REPRESENTANTE DE VENTAS
	

	
	

	Titulo del puesto
	Representante de Ventas

	Finalidad y objetivo
	Buscar y establecer relaciones a largo plazo con los Distribuidores y Mayoristas de Lima y Provincia

	Fidelizar la cartera activa de compradores y lograr atraer a nuevos.

	Lograr cumplir y/o exceder la cuota de ventas asignada.

	El cliente
	Distribuidores, Mayoristas, hoteles y restaurantes de las zonas asignadas.

	Posición Organizacional
	Reporta al GerenteComercial

	Nivel de Autoridad
	Medio

	Índices de rendimiento
	Monto de Venta realizado, cobranza efectiva y atracción de nuevos clientes.

	Variables de presión
	Fuerte competencia, precios más altos e informales con el mismo producto.

	Remuneración
	Básico + comisión + bono anual de productividad + movilidad

	Perfil del Candidato
	Representante de Ventas

	Educación
	Técnico en Administración, Contabilidad o Economía.

	Experiencia
	3 años de experiencia en venta horizontal.

	Logros
	Haber excedido las expectativas con respecto al alcance de objetivos en empresas del mismo rubro.

	Habilidades
	Transmitir seguridad, capacidad de negociación, cultura, lenguaje sencillo, facilidad de palabra y capacidad rápida adaptación.

	Aptitudes deseadas
	Responsabilidad, liderazgo, empatía, orientación al logro y seguridad,

	Condiciones especiales
	Disponibilidad para viajar al interior del país

	Que cuente con cartera de clientes (de preferencia)

	ASISTENTE LOGISTICO
	

	
	

	Titulo del puesto
	AsistenteLogístico

	Finalidad y objetivo
	Mantener en orden estricto el stock de mercadería del almacén.

	Elaborar Guías para el control de ingreso y salida de mercaderia, llevando un kardex actualizado a diario.

	Coordinar el despacho de mercaderia con transporte propio y de terceros estableciendo rutas optimas.

	El cliente
	Personal interno y Clientes de la empresa

	Posición Organizacional
	Reporta al GerenteComercial

	Nivel de Autoridad
	Medio

	Índices de rendimiento
	Monto de Venta realizado, cobranza efectiva y atracción de nuevos clientes.

	Variables de presión
	Fuerte competencia, precios más altos e informales con el mismo producto.

	Remuneración
	Básico + movilidad

	Perfil del Candidato
	Asistente Logístico

	Educación
	Técnico en Administración, Contabilidad o Economía.

	Experiencia
	3 años de experiencia en almacenes manejando más de 50,000 items.

	Logros
	Haber cumplido con la custodia de mercaderías al 100%

	Habilidades
	Transmitir seguridad, lenguaje sencillo, facilidad de palabra y capacidad rápida adaptación.

	Aptitudes deseadas
	Responsabilidad, empatía, orientación al logro y seguridad.

	Condiciones especiales
	Excelente manejo del windows a nivel usuario.

	ASISTENTE ADMINISTRATIVO Y CONTABLE
	

	
	

	Titulo del puesto
	AsistenteAdministrativo y Contable

	Finalidad y objetivo
	Atender los requerimientos de clientes existentes.

	Llevar los libros contables básicos de la empresa.

	Reclutamiento de personal de la empresa

	Elaborar reportes de gestión de ventas.

	El cliente
	Personal interno y Clientes de la empresa

	PosiciónOrganizacional
	Reporta al GerenteComercial

	Nivel de Autoridad
	Medio

	Índices de rendimiento
	Colocaciones de venta y entrega a tiempo del cierre contable.

	Variables de presión
	Cortos plazos para realiza los cierres de mes y elaboración de los reportes de gestión de venta.

	Remuneración
	Básico por encima del promedio de mercado + movilidad.

	Perfil del Candidato
	AsistenteAdministrativo y Contable

	Educación
	Titulado en Administración, Contabilidad o Economía.

	Experiencia
	1 año de experiencia como asistente contable y administrativo.

	Logros
	Haber cumplido con la entrega a tiempo de los libros contables.

	Habilidades
	Transmitir seguridad, lenguaje sencillo, facilidad de palabra, habilidad para las ventas, alta capacidad numérica.

	Aptitudes deseadas
	Responsabilidad, empatía, orientación al logro y seguridad.

	Condiciones especiales
	Excelente manejo del windows a nivel usuario.

	GESTOR DE COBRANZA
	

	
	

	Titulo del puesto
	Gestor de Cobranza

	Finalidad y objetivo
	Gestionar las cobranzas de las cuentas por cobrar mayores a 30 dias.

	Elaborar reportes de gestion de cobranza.

	Negociar con los clientes la forma de pago.

	El cliente
	Clientes de la empresa

	Posición Organizacional
	Reporta al GerenteComercial

	Nivel de Autoridad
	Medio

	Índices de rendimiento
	Cobranza efectiva mayor al 90% de la cartera morosa.

	Variables de presión
	No tener incobrable mayor a 60 días.

	Remuneración
	Básico + Movilidad.

	Perfil del Candidato
	Gestor de Cobranza

	Educación
	Titulado en Administración, Contabilidad o Economia.

	Experiencia
	2 año de experiencia como Gestor de Cobranza.

	Logros
	Demostrar una efectividad del 90% sobre la cartera morosa.

	Habilidades
	Transmitir seguridad, lenguaje sencillo, capacidad de negociación, facilidad de palabray alta capacidad numerica.

	Aptitudes deseadas
	Responsabilidad, empatía, orientación al logro y seguridad.

	Condiciones especiales
	Conocimiento de herramientasfinancieras.

	CHOFER
	

	
	

	Titulo del puesto
	Chofer

	Finalidad y objetivo
	Trasladar la mercadería a tiempo contemplando el cuidado de la unidad asignada.

	El cliente
	Clientes de la empresa

	Posición Organizacional
	Reporta al AsistenteLogistico.

	Nivel de Autoridad
	Bajo

	Índices de rendimiento
	Proactividad en la gestión.

	Variables de presión
	Entregas a tiempo de la mercadería.

	Remuneración
	Básico + Movilidad.

	Perfil del Candidato
	Chofer

	Educación
	Secundariacompleta

	Experiencia
	5 años de experiencia como chofer de transporte pesado (camiones de 4 tons a mas).

	Logros
	Bajo record de infracciones.

	Habilidades
	Seguridad, lenguaje sencill y conocimiento de rutas en base a experiencia.

	Aptitudes deseadas
	Responsabilidad, empatía, orientación al logro y seguridad.

	Condiciones especiales
	Brevete AIII

	AYUDANTE DE CHOFER
	

	
	

	Titulo del puesto
	Ayudante

	Finalidad y objetivo
	Trasladar la mercadería a tiempo contemplando el cuidado de la unidad asignada.

	El cliente
	Clientes de la empresa

	Posición Organizacional
	Reporta al AsistenteLogistico.

	Nivel de Autoridad
	Bajo

	Índices de rendimiento
	Proactividad en la gestión.

	Variables de presión
	Entregas a tiempo de la mercaderia.

	Remuneración
	Básico + Movilidad.

	Perfil del Candidato
	Ayudante

	Educación
	Secundariacompleta

	Experiencia
	3 años de experiencia como chofer de transporte pesado (camiones de 4 tons a más).

	Logros
	Bajo record de infracciones.

	Habilidades
	Seguridad, lenguaje sencillo y conocimiento de rutas en base a experiencia.

	Aptitudes deseadas
	Responsabilidad, empatía, orientación al logro y seguridad.

	Condiciones especiales
	Brevete AIII

6.3. PLAN DE COMPENSACION
Plan de Compensacion para El Gerente Comercial
El plan de compensacion comprende la produccion del total de la venta de canal horizontal y Retail. El calculo se hara en base al volumen de ventas valorizado en nuevos soles vs la cuota objetivo asignada teniendo un tope maximo de 150%. El Gerente Comercial tendran una composicion Fijo – Variable tal cual se muestra a continuación:
	Distribución de Sueldo
	%

	Fijo
	60.0%

	Variable
	40.0%

	
	

	Sueldo fijo asignado
	S/. 2,000.00

	Sueldo Variable Asignado
	S/. 1,333.33

	Total de remuneración
	S/. 3,333.33

Plan de Compensacion para la Fuerza de Ventas
El plan de compensacion se hara en base al volumen de ventas valorizado en nuevos soles vs la cuota objetivo asignada teniendo un tope maximo de 150%. Los vendedores tendran una composicion Fijo – Variable tal cual se muestra a continuación:

	Distribución de Sueldo
	%

	Fijo
	35.0%

	Variable
	65.0%

	
	

	Sueldo fijo asignado
	S/. 750.00

	Sueldo Variable Asignado
	S/. 1,392.86

	Total de remuneración
	S/. 2,142.86

El Vendedor se hara acreedor a la comision variable indicada en base a la Facturación y cobranza producto de la venta. el plazo maximo para poder ejecutar la cobranza se hara a los 30 dias segun factura emitida. En caso no poder hacer efectiva la cobranza, el monto sera aplicado como negativo a la Facturación de venta del mes siguiente y se confrontara contra la cuota asignada para obtener la comision variable.
Las politicas definidas para el plan de compensacion del vendedor son:

1. El sueldo variable corresponde al 100% del alcance de cuota con un tope maximo de 150%.

2. En caso no llegar al 100% se prorrateara la base imponible variable con el porcentaje alcanzado.

3. El alcance de la cuota estara hecho en base a la colocación y cobranza producto de la venta en el canal horizontal (Mayoristas).

4. Se descontara la facturacion no cobrada mayor a 30 dias despues del vencimiento en el mes vigente siguiente.

5. El vendedor podra recuperar el monto descontado durante los 03 meses siguientes de iniciado el proceso de cobranza el cual sera considerado como positivo en su liquidacion de comisiones. Los recuperos posteriores a este plazo no seran aplicados en las comisiones del vendedor.

6. El porcentaje minimo para hacerse acreedor a la remuneracion variable es del 40% sobre al cuota asignada en caso contrario no cobrara por este concepto.

7. El Vendedor se hara acreedor a un bono anual de S/. 2,000 nuevos soles si es que su productividad del año es igual o mayor a 85%.

Se adjunta 03 escenarios como ejemplo:
	
	Caso 1 – Vendedor
	
	
	
	
	(a)
	Cuota
	S/. 6,000.00
	
	
	
	
	Total facturado del mes
	S/. 18,000.00
	(Venta)
	
	
	(-)
	Cobranza pendiente > 30 días
	S/. 2,000.00
	(Mes Anterior)

	(+)
	Recuperación de cobranza
	S/. 500.00
	
	

	(b)
	Valor de la cobranza
	S/. 16,500.00
	
	

	
	Alcance (b/a)
	150%
	
	

	
	Base imponible variable
	S/. 1,392.86
	
	

	
	Total Comisión
	S/. 2,089.29
	
	

	
	
	
	
	

	
	Caso 2 – Vendedor
	
	
	

	(a)
	Cuota
	S/. 6,000.00
	
	

	
	Total facturado del mes
	S/. 7,500.00
	(Venta)
	

	(-)
	Cobranza pendiente > 30 días
	S/. 2,000.00
	(Mes Anterior)

	(+)
	Recuperación de cobranza
	S/. 500.00
	
	

	(b)
	Valor de la cobranza
	S/. 6,000.00
	
	

	
	Alcance (b/a)
	100%
	
	

	
	Base imponible variable
	S/. 1,392.86
	
	

	
	Total Comisión
	S/. 1,392.86
	
	

	
	
	
	
	

	
	Caso 3 – Vendedor
	
	
	

	(a)
	Cuota
	S/. 6,000.00
	
	

	
	Total facturado del mes
	S/. 7,000.00
	(Venta)
	

	(-)
	Cobranza pendiente > 30 días
	S/. 5,000.00
	(Mes Anterior)

	(+)
	Recuperación de cobranza
	S/. 300.00
	
	

	(b)
	Valor de la cobranza
	S/. 2,300.00
	
	

	
	Alcance (b/a)
	38%
	
	

	
	Base imponible variable
	S/. 1,392.86
	
	

	
	Total Comisión
	S/. 0.00
	
	

	
	
	
	
	

	
	
	
	
	
	

CAPITULO VII: Evaluación económica del proyecto

7.1 INVERSION:
La inversión requerida para el lanzamiento y comercialización del Pisco La Floresta requiere de una inversión inicial en activos, garantía para el alquilerde un local que funcionara almacen y oficinas administrativas y de ventas y los gastos pre-operativos como se detalla en el siguiente cuadro.
	Concepto
	S/.

	Activos fijos
	83,915.25

	Camión 4 Toneladas
	64,800.00

	Computadoras, impresoras, fax
	9,000.00

	Frigobar
	593.22

	Modulos
	1,800.00

	Estanteria
	2,000.00

	Escritorios y silla
	2,500.00

	Sofá
	600.00

	Microondas
	250.00

	Proyector multimedia
	2,372.03

	Cuenta por Cobrar
	3,000.00

	Local – Garantía
	3,000.00

	Gastos Pre-operativos
	19,076.71

	Denominacion de Origen
	1,000.00

	Registro Sanitario
	1,000.00

	Permisos, licencias y costitucion
	1,500.00

	Acondicionamiemto de local
	3,000.00

	Catador
	4,000.00

	Hervidor
	90.00

	Pizarra
	80.00

	Ventiladores
	762.71

	Codigo de Barras
	300.00

	Indecopi - Registro de marca
	694.00

	Diseño de marca y etiquetas y envase
	1,500.00

	Licencias software
	2,000.00

	Compra de telefono fijo + Internet
	150.00

	Compra de telefonos celulares
	900.00

	Diseño de pagina web
	1,500.00

	Kit de seguridad
	600.00

	TOTAL
	S/. 105,991.97

Adicionalmente, se requerirá contar con los fondos necesarios para cubrir necesidades de capital de trabajo, se prevee contar con el stock para cubrir dos meses de demanda,un mes de costo de personal y un mes de gastos de publicidad, siendo la inversión inicial requerida S/. 284,441.29
	INVERSION INICIAL REQUERIDA
	S/.

	Activo Fijo
	83,915.25

	Local-Garantía
	3,000.00

	Gastos Pre Operativos
	19,076.71

	Stocks - 2 meses
	126,506.17

	Planillas - 1 mes
	35,362.32

	Gastos de Publicidad - 1 mes
	16,580.84

	Total
	S/.284,441.29

7.2 DEPRECIACION DE ACTIVOS FIJOS
La inversion en activos fijos mas representiva corresponde a la adquisicion de un camion para recojo y reparto de mercaderia, equipos de computo, equipos y mobiliario, la depreciacion anual sera:

	Depreciacion Activos Fijos
	
	
	

	
	
	
	

	Tipo
	Costo
	Dep. Anual
	V. Residual - Año 5

	Computo - 20%
	9,000.00
	1,800.00
	0.00

	Vehiculos - 20%
	64,800.00
	12,960.00
	0.00

	Equipios y mobiliario - 10%
	10,115.25
	1,011.53
	5,057.63

	
	S/. 83,915.25
	S/. 15,771.53
	S/. 5,057.63

7.3 FINANCIAMIENTO
El proyecto sera financiado con recursos propios de los tres accionistas en un 42.19% es decir S/. 120,000. Los S/. 164,441.29 restantes que representan el 57.81% tendran que ser financiados con recuersos de terceros.
Tomando como fuente el Diario gestion sel 28 de noviembre de 2012, se observo que las tasas activas para creditos comerciales en moneda nacional a 360 dias de las instituciones bancarias locales tuvieron un promedio de 19.30%.
[image: D:\Mipc\Escritorio\Gestion1.JPG]
Revisando las tarifas del Banco Secotiabank se observo que las tasas activas en moneda nacional tienen un minimo del 13.60% y un maximo de 47.00%.

[image: D:\Mipc\Escritorio\Scotiabank.JPG]
Basados en esta informacion se ha considerado un costo de financiamiento del 20%, siendo la amortizacion entereses anuales:
	Periodo
	Saldo
	Intereses
	Amortizacion
	Cuota

	2013
	164,441.29
	32,888.26
	22,097.57
	54,985.83

	2014
	142,343.72
	28,468.74
	26,517.09
	54,985.83

	2015
	115,826.63
	23,165.33
	31,820.50
	54,985.83

	2016
	84,006.13
	16,801.23
	38,184.60
	54,985.83

	2017
	45,821.53
	9,164.31
	45,821.53
	54,985.83

	
	
	110,487.86
	164,441.29
	274,929.16

7.4 INGRESO POR VENTAS
Basados en el crecimiento del mercado de Pisco en los ultimos años de 15% anual en promedio y considerando las ventajas competitivas de nuestro producto, hemos calculado que la distribución de las ventas es como sigue:

	VENTAS 2013
	

	
	

	VENTAS
	TOTAL S/.

	TOTAL DE CAJAS VENDIDAS (12 unidades)
	5,152

	TOTAL DE CAJAS VENDIDAS (6 unidades)
	450

	TOTAL DE BOTELLAS VENDIDAS
	64,524

	TOTAL DE LITROS VENDIDOS
	48,393

	CANAL HORIZONTAL (ingresos)
	1,320,340

	CANAL RETAIL (ingresos)
	475,285

	CANAL EXPORTADOR (ingresos)
	102,600

	TOTAL (ingresos)
	1,898,225

Crecimiento anual de ventas:
	
	2013
	2014
	2015
	2016
	2017

	
	
	
	
	
	

	Ventas netas S/.
	1,898,225.07
	2,239,905.59
	2,687,886.71
	3,225,464.05
	3,870,556.86

7.5 GASTOS
Hemos proyectado que la empresa tendrá gastos operativos mensuales, el detalle a continuación:
	Gastos Mensuales
	

	
	

	Concepto
	Mensual

	Luz Comercial
	170.00

	Agua Comercial
	120.00

	Telefono Fijo + Internet
	500.00

	Telefono Celular con internet
	1100.00

	Local - Alquiler
	1500.00

	Hosting + Dominio
	70.00

	Utiles de Oficina
	120.00

	Plataf. Transacciones - Mant. C. Corriente
	150.00

	Servicio de Contabilidad y asesoria
	2000.00

	Servicio de vigilancia electrónica
	100.00

	Servicio de limpieza y materiales
	500.00

	Combustible y mantenimiento
	3600.00

	Movilidad y viaticos
	2500.00

	Gastos de representacion
	500.00

	Codigo de Barras
	50.00

	Total
	S/. 12,980.00

Según el plan de compensación (detalle Anexo 3), se proyecta que el costo mensual de la planilla ascenderá a S/. 35,362.32 representando anualmente S/.424,347.86.
Respecto al plan de marketing se tiene previsto un gasto anual de S/. 181,944.08, indicandose el detalle en el Anexo 4.
7.6 COSTO DE PRODUCCION
Se evaluaron 2 posibilidades para la elaboración del Pisco, la primera es comprar el Pisco de los pequeños productores elaborado en CITEVID para envasarlo y comercializarlo con marca La Floresta y la segunda es comprar la materia prima a estos pequeños productores para luego procesar y envasar el Pisco en CITEVID.
Para el primer año hemos previsto utilizar la primera opción debido a que hay un tiempo de producción y reposo del Pisco antes de su envasado, para luego utilizar una combinación de las 2 opciones en una proporción de 50% a 50% a partir del segundo año, con lo cual podremos mejorar nuestro costo de producción y disminuirlo entre 2% y 4%.
A continuación presentamos el calculo del costo de producción para las 2 variedades de Pisco que comercializaremos en el mercado interno y para exportación a EEUU:

Opción comprar Pisco ya elaborado:
	Pisco Quebranta - Mercado Local
	
	
	
	
	

	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	15.00
	Soles
	11.25

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	-
	
	
	
	
	0.00

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.35
	Soles
	0.35

	Cajas en blanco
	0.08
	Unidad
	2.50
	Soles
	0.21

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	Total S/.
	
	
	
	
	14.43

Pisco Quebranta - Mercado EEUU
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	15.00
	Soles
	11.25

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	Envase Tubular
	1.00
	Unidad
	3.20
	Soles
	3.20

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.50
	Soles
	0.50

	Cajas en blanco
	0.17
	Unidad
	2.50
	Soles
	0.42

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	Total S/.
	
	
	
	
	17.99

Pisco Acholado - Mercado Local
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	16.00
	Soles
	12.00

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	-
	
	
	
	
	0.00

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.35
	Soles
	0.35

	Cajas en blanco
	0.08
	Unidad
	2.50
	Soles
	0.21

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	
	
	
	
	
	15.18

Pisco Acholado - Mercado EEUU
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Uva Quebranta
	5.25
	Kilo
	1.20
	Soles
	6.30

	Elaboracion
	0.75
	Litros
	4.34
	Soles
	3.25

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	Envase Tubular
	1.00
	Unidad
	3.20
	Soles
	3.20

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.50
	Soles
	0.50

	Cajas en blanco
	0.17
	Unidad
	2.50
	Soles
	0.42

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	Total S/.
	
	
	
	
	16.29

Opción: Comprar materia prima y elaborar en CITEVID
Pisco Quebranta - Mercado Local
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	15.00
	Soles
	11.25

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	-
	
	
	
	
	0.00

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.35
	Soles
	0.35

	Cajas en blanco
	0.08
	Unidad
	2.50
	Soles
	0.21

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	Total S/.
	
	
	
	
	14.43

Pisco Quebranta - Mercado EEUU
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	15.00
	Soles
	11.25

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	Envase Tubular
	1.00
	Unidad
	3.20
	Soles
	3.20

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.50
	Soles
	0.50

	Cajas en blanco
	0.17
	Unidad
	2.50
	Soles
	0.42

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	Total S/.
	
	
	
	
	17.99

Pisco Acholado - Mercado Local
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Pisco Elaborado
	0.75
	Litros
	16.00
	Soles
	12.00

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	-
	
	
	
	
	0.00

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.35
	Soles
	0.35

	Cajas en blanco
	0.08
	Unidad
	2.50
	Soles
	0.21

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	
	
	
	
	
	15.18

Pisco Acholado - Mercado EEUU
	
	Q
	Unidad
	Precio
	Moneda
	Total

	Elaboracion
	0.75
	Litros
	16.00
	Soles
	12.00

	Insumos
	
	
	
	
	

	Botellas 750 ml
	1.00
	Unidad
	1.30
	Soles
	1.30

	Envase Tubular
	1.00
	Unidad
	3.20
	Soles
	3.20

	Corchos Pet Shop
	1.00
	Unidad
	0.36
	Soles
	0.36

	Capsulas Termoencogibles
	1.00
	Unidad
	0.11
	Soles
	0.11

	Etiquetas y contraetiquetas
	1.00
	Unidad
	0.50
	Soles
	0.50

	Cajas en blanco
	0.17
	Unidad
	2.50
	Soles
	0.42

	Envasado
	
	
	
	
	

	Filtrado por Litro en Maquina
	0.75
	Lt
	0.17
	Soles
	0.13

	Envasado por Botella en Maquina
	1.00
	Bot
	0.19
	Soles
	0.19

	Tapado en Taller
	1.00
	Bot
	0.23
	Soles
	0.23

	Etiquetado en Taller
	1.00
	Bot
	0.09
	Soles
	0.09

	Precintado por Botella en Taller
	1.00
	Bot
	0.05
	Soles
	0.05

	Encajado por Botella
	1.00
	Bot
	0.17
	Soles
	0.17

	
	
	
	
	
	18.74

7.7 COSTO DE VENTAS
Teniendo en cuenta los costos de producción y los volumenes de venta proyectados, a continuación detallamos el costo de los productos vendidos durante el 2013 y los siguientes cuatro años:
	COSTO DE VENTAS 2013
	

	
	

	
	TOTAL

	COSTO POR BOTELLA ACHOLADO - LOCAL
	15.18

	COSTO POR BOTELLA QUEBRANTA - LOCAL
	14.43

	COSTO POR BOTELLA ACHOLADO - USA
	18.74

	COSTO POR BOTELLA QUEBRANTA - USA
	17.99

	BOTELLAS VENDIDAS ACHOLADO - LOCAL
	30,912

	BOTELLAS VENDIDAS QUEBRENTA- LOCAL
	30,912

	BOTELLAS VENDIDAS ACHOLADO - USA
	1,470

	BOTELLAS VENDIDAS QUEBRENTA- USA
	1,230

	TOTAL COSTO
	S/. 965,067.80

PROYECCION DEL COSTO DE VENTAS:
	
	2013
	2014
	2015
	2016
	2017

	
	
	
	
	
	

	Costo de productos vendidos
	965,067.80
	1,080,958.39
	1,297,150.07
	1,556,580.09
	1,867,896.10

7.8 ESTADOS DE RESULTADOS PROYECTADOS
Con los presupuestos proyectados anteriormente se procede a calcular el Estado de Resultados Proyectado para el periodo de evaluación. Podremos apreciar que en todos los años se obtienen resultados positivos con crecimiento sostenido, a continuación el detalle:

	Estado de Ganancias y Perdidas
	
	0.482591052
	
	

	(Expresado en nuevos de soles)
	
	
	
	

	
	
	
	
	
	

	
	2013
	2014
	2015
	2016
	2017

	
	
	
	
	
	

	Costo de productos vendidos
	-965,067.80
	-1,080,958.39
	-1,297,150.07
	-1,556,580.09
	-1,867,896.10

	Utilidad bruta
	933,157.27
	1,158,947.19
	1,390,736.63
	1,668,883.96
	2,002,660.75

	Gastos operacionales
	
	
	
	
	

	Gastos de ventas
	-674,221.39
	-755,127.96
	-853,370.43
	-955,774.88
	-1,070,467.87

	Gastos de administración
	-125,228.78
	-137,751.66
	-150,149.31
	-163,662.74
	-178,392.39

	Utilidad operativa (EBIT)
	133,707.10
	266,067.58
	387,216.89
	549,446.33
	753,800.49

	Gastos Financieros
	-32,888.26
	-28,468.74
	-23,165.33
	-16,801.23
	-9,164.31

	UAI
	100,818.84
	294,536.32
	410,382.22
	566,247.56
	762,964.80

	Impuesto a la Renta
	-30,245.65
	-88,360.90
	-123,114.67
	-169,874.27
	-228,889.44

	Utilidad Neta
	70,573.19
	206,175.43
	287,267.55
	396,373.29
	534,075.36

	
	
	
	
	
	

	
	
	
	
	
	

	Gasto de Ventas
	
	
	
	
	

	Fijo
	69,159.46
	77,458.59
	94,380.74
	105,706.43
	118,391.20

	Variable
	605,061.93
	677,669.37
	758,989.69
	850,068.45
	952,076.67

	
	674,221.39
	755,127.96
	853,370.43
	955,774.88
	1,070,467.87

	
	
	
	
	
	

	Gasto de Administracion
	
	
	
	
	

	Fijo
	125,228.78
	137,751.66
	150,149.31
	163,662.74
	178,392.39

	Variable
	0.00
	0.00
	0.00
	0.00
	0.00

	
	125,228.78
	137,751.66
	150,149.31
	163,662.74
	178,392.39

7.9 FLUJO DE CAJA LIBRE
A continuación se presenta el flujo de caja proyectado para 5 años donde puede apreciarse los flujos positivos que generará la empresa y las inversiones proyectadas.
Consideramos para el tercer año como inversión adicional, la compra de un camión para atender los despachos debido al incremento de ventas que se tiene proyectado.
[image:]

7.10 BALANCE GENERAL
A continuación detallamos el Balance General Proforma, donde se puede apreciar que la situación financiera de la empresa va mejorando año a año como resultado de las estrategias y acciones indicadas en el presente plan.
[image:]

7.11 PUNTO DE EQUILIBRIO
El punto de equilibrio está calculado en base a los gastos variables y fijos presupuestados para cada variedad de Pisco según el canal de ventas. La finalidad de este cálculo es determinar el punto mínimo al que se va a producir para que a partir del mismo recién se pueda mostrar utilidades. Para determinar el punto de equilibrio es necesario separar los gastos fijos y gastos variables. A continuación se presentan los calculos del punto de equilibrio para cada variedad de Pisco:
	ANALISIS - COSTO VOLUMEN UTILIDAD
	
	
	
	

	
	
	
	
	
	

	Ingresos
	1,898,225.07
	
	
	
	

	Costos Variables
	1,570,129.74
	
	
	9.38
	

	Costos Fijos
	194,388.24
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Volumen Ventas
	% Ventas
	V Venta Unit
	C Variable
	MCU

	Acholado Horizontal
	24,120
	37.38%
	27.37
	24.56
	2.81

	Acholado Retail
	6,792
	10.53%
	34.99
	24.56
	10.43

	Acholado Exportación
	1,470
	2.28%
	38.00
	28.12
	9.88

	Quebranta Horizontal
	24,120
	37.38%
	27.37
	23.81
	3.56

	Quebranta Retail
	6,792
	10.53%
	34.99
	23.81
	11.18

	Quebranta Exportacion
	1,230
	1.91%
	38.00
	27.37
	10.63

	
	64,524
	100.00%
	
	
	

	
	
	
	
	
	

	Punto de Equilibrio
	38,229
	Botellas
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Acholado Horizontal
	14,290
	Botellas
	
	
	

	Acholado Retail
	4,024
	Botellas
	
	
	

	Acholado Exportación
	871
	Botellas
	
	
	

	Quebranta Horizontal
	14,290
	Botellas
	
	
	

	Quebranta Retail
	4,024
	Botellas
	
	
	

	Quebranta Exportacion
	729
	Botellas
	
	
	

	
	38,229
	
	
	
	

7.12 CALCULO DEL WACC
Para el calculo del WACC se ha utilizado los betas de 2 empresas del rubro de bebidas espirituosas derivadas de la uva y que cotizan en la bolsa de New York. Los betas fueron desapalancados y promediados para determinar un beta adecuado.
Posteriormente se determina el WACC por el metodo de CAPM, a continuación mostramos el cálculo final, el detalle se encuentra en el Anexo 7.

	CALCULO DEL WACC
	
	
	

	
	
	
	

	Estructura Deuda Patrimonio
	Kd
	W
	Costo (KdxW)

	Deuda
	20.00%
	57.86%
	8.10%

	Patrimonio
	12.26%
	42.14%
	5.17%

	Total
	
	100.00%
	13.26%

7.13 INDICADORES
A continuación detallamos los indicadores financieros mas representativos, se aprecia que el proyecto es viable sustentado en un VAN y VAN real positivos, TIR y TIR mejorada superiores al WACC, por tanto concluimos que sobrepasaremos las expectativas de los accionistas y las entidades que nos proporcionarían el financiamiento externo, pues los flujos generados se incrementarán en forma sostenida, confirmando la efectividad de las estrategias y con un periodo de retorno de 2.57 años.
[image:]
[image:]
PERIODO DE RECUPERACION: Pay Back
	
	Flujos Netos
	Recupero
	Acumulado

	0
	-284,441.29
	
	-284,441.29

	1
	
	55,640.54
	-228,800.75

	2
	
	126,243.87
	-102,556.88

	3
	
	178,454.62
	75,897.75

	4
	
	338,350.18
	414,247.93

	5
	
	535,258.47
	949,506.40

	Pay Back
	2.5747
	
	

7.14 EVALUACION DE SENSIBILIDAD DE LOS FLUJOS DEL PROYECTO
Hemos evaluado la sensibilidad de los flujos considerando en el escenario pesimista que la demanda espera fue 10% menor y en el escenario optimista la demanda esperada fue 10% mayor. Pudimos constatar que el escenario pesimista el valor actual de los flujos fue 22% menor que el esperado y la TIR disminuyó en 7%; en el escenario optimista el valor actual de los flujos se incrementó en 41% y la TIR incrementó en 13%. Estas variaciones demuestran un alto impacto en los flujos debido que al disminuir la demanda los costo variables disminuyen pero los fijos se mantienen, debiendo replantear la estrategia si fuera el caso.

	Evaluación de sensibilidad de los flujos del proyecto

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	En miles de soles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Costo de Oportunidad
	
	
	13.26%
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Escenario
	
	Escenario
	
	Escenario
	
	
	
	
	
	
	
	
	
	

	
	
	Año 0
	Pesimista
	
	Esperado
	
	Optimista
	
	
	
	
	
	
	
	
	
	

	
	
	
	Demanda < 10%
	
	
	
	Demanda > 10%
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Inversion
	
	-284,441.29
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ingresos
	
	
	1,708,402.57
	
	1,898,225.07
	
	2088047.582
	
	
	
	
	
	
	
	
	
	

	Costos Variables
	
	
	-1,413,116.77
	
	-1,570,129.74
	
	-1,727,142.71
	
	
	
	
	
	
	
	
	
	

	Costos Fijos
	
	
	-178,616.71
	
	-178,616.71
	
	-178,616.71
	
	
	
	
	
	
	
	
	
	

	Depreciacion y Amortizacion
	
	-15,771.53
	
	-15,771.53
	
	-15,771.53
	
	
	
	
	
	
	
	
	
	

	UAII
	
	
	100,897.56
	
	133,707.10
	
	166,516.63
	
	
	
	
	
	
	
	
	
	

	Gastos Financieros
	
	
	-32,054.83
	
	-32,054.83
	
	-32,054.83
	
	
	
	
	
	
	
	
	
	

	UAI
	
	
	68,842.73
	
	101,652.27
	
	134,461.80
	
	
	
	
	
	
	
	
	
	

	Impuestos
	
	
	-20,652.82
	
	-30,245.65
	
	-40,338.54
	
	
	
	
	
	
	
	
	
	

	U Disponible
	
	
	48,189.91
	
	71,406.61
	
	94,123.26
	
	
	
	
	
	
	
	
	
	

	Depreciacion y Amortizacion
	
	15,771.53
	
	15,771.53
	
	15,771.53
	
	
	
	
	
	
	
	
	
	

	Capital de Trabajo
	
	
	-10,000.00
	
	-10,000.00
	
	-10,000.00
	
	
	
	
	
	
	
	
	
	

	Flujo de Caja Bruto
	
	
	53,961.44
	
	77,178.14
	
	99,894.78
	
	
	
	
	
	
	
	
	
	

	Amortizacion de deuda
	
	
	-21,537.59
	
	-21,537.59
	
	-21,537.59
	
	
	
	
	
	
	
	
	
	

	Inversiones
	
	
	0.00
	
	0.00
	
	0.00
	
	
	
	
	
	
	
	
	
	

	Valor Residual Activos
	
	
	0.00
	
	0.00
	
	0.00
	
	
	
	
	
	
	
	
	
	

	Flujo de Caja Neto
	
	-284,441.29
	32,423.84
	
	55,640.54
	
	78,357.19
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	VAN
	
	
	373,288.44
	
	478,617.20
	
	675,783.27
	
	
	
	
	
	
	
	
	
	

	TIR
	
	
	43%
	
	50%
	
	63%
	
	
	
	
	
	
	
	
	
	

CONCLUSIONES
· Se evidenció la baja competitividad de los actuales productores del valle de Ica y en general de todo el perú, por tanto tienen bajo poder de negociación.
· Los productores deben mejorar notablemente su capacidad de produccion para poder abastecer mayores volumenes de compra.
· Nuestra propuesta de valor de un Pisco de alta calidad y gran sabor, se ajusta a lo que hoy requiere el segmento joven, secundado por el crecimiento de consumo al ser un producto Peruano.
· El Canal Retail es un medio moderno para exponer productos de todo tipo y que a al vez se hagan conocidos en el mercado por la afluencia incremental de transeuntes.
· El proyecto es rentable tanto para los accionistas como para los financiadores externos ya que la TIR resultalte es 49.83%, el VAN 478,617.20, el VAN Mejorado 484,766.60 con un periodo de recupero de 2.57 años.
· El proyecto es sensible a la variacion de la demanda proyectada, sin embargo está soportada por la TIR y el VAN, siendo atractivos a pesar de una variacion del 10% en la demanda.
· Por la concepcion del negocio la necesidad de capital de trabajo es muy intensiva, por ello es muy importante generar los flujos de caja necesarios para cubrir las necesidades sobre todo de stocks.

RECOMENDACIONES
· Mantener constante conocimiento del mercado y sus estadisticas de crecimiento para que nos asegure el posicionamiento de nuestros productos luego de la etapa de lanzamiento, por tanto tener un crecimiento sostenido de nuestra empresa.
· Establecer alianzas con empresas que puedan comercializar o colocar el producto en plazas importantes como son las cadenas Retail.
· Explotar el Canal Retail como un impulsador para la exposicion de la marca tanto a nivel de lima como de provincias.
· Negociar con los proveedores para acceder a créditos comerciales que amortiguen el ciclo de cobranza.
· Propiciar alianzas estrategicas con los productores capacitados para que nos den el soporte de materia prima para cubran el crecimiento de la demanda externa e interna.
· El estado debe fomentar la creacion de centros de capacitacion y tecnologia en todo en todos los valles de la costa donde se pueda obtener destilados de la uva.

ANEXOS
Anexo 1: Resultado de las encuestas sobre el pisco

La encuesta realizada indica que el 72% corresponden a gente joven entre los 21 y 39 años los cuales con precisamente nuestro segmento objetivo ya que en esta edad se hacen celebraciones constantemente y podemos lograr usuarios fieles al producto. El 28% sin bien es cierto no representa la mayoría, es un público representativo que también consume este tipo de bebidas espirituosas en reuniones y agasajos familiares.

El 62% de los encuestados son del sexo masculino, quienes tienen mayor tendencia a tomar este tipo de bebidas espirituosas con mayor frecuencia. El sexo femenino representa el 38% de los encuestados pero con un gran potencial con respecto al consumo en pisco sobre todo en cocteles.

A través de la encuesta se determinó que el 87% si tiene preferencia por el consumo de pisco mientras que el 13% lo toma pero tiene preferencia por otro tipo de licores como el Ron, vodka, entre otros.

El 51% de los encuestados indica que por lo menos una vez al mes compra nuestra bebida bandera con lo cual se demuestra el potencial de venta del producto.

El 54% de los encuestados consumen por lo menos una vez al mes el Pisco en diferentes situaciones.

El 67% de los encuestados prefiere comprar el pisco en la presentación de 750 ml el cual es una medida estándar comercial dentro de la línea de piscos.

A través de la encuesta, se determinó que el 83% de las personas que toman Pisco, lo hacen a través de cocteles tales como el Chilcano, Pisco Sour, entre otros.

El 53% de los encuestados prefiere adquirir el Pisco en su presentación Quebranta, la cual se utiliza mucho para hacer diversos cocteles como el Chilcano y Pisco Sour. El 39% prefiere comprar el Pisco tipo Acholado para hacer las mismas combinaciones. Finalmente solo el 8% tiene preferencia por la compra de Piscos con uvas netamente aromáticas los cuales tienen un valor superior en el mercado tales como el Pisco Italia y el Mosto Verde.

Dentro de las preferencias de los cocteles derivados del pisco, encontramos que el 80% lo comparten tanto el Pisco Sour y el Chilcano en igual porcentaje. El Chilcano en los últimos años ha ganado mucho terreno gracias a su presentación y sabor sobre todo en el segmento femenino.

Dentro de la estadística de los encuestados, se determinó que el 39% consume el pisco Ocucaje; marca digna de una tradición en licores pero que es un producto de mediana calidad y su éxito radica tiene un mayor grado de aceptación por el precio al cual se vende en el mercado. El 30% tiene preferencia por la marca Biondi de Moquegua, el cual es considerado como uno de los piscos más representativos o símbolo por su alta calidad, cuerpo y sabor. El resto de los encuestados indicaron que tenían preferencias por otros marcas tales como Porton, Demonio de los Andes, Tacama, entre otros.

El 58% de los encuestados prefieren el pisco por su sabor y el 22% por su olor que son las características más importantes al momento de optar por la compra de nuestra bebida bandera. El cuerpo, transparencia, entre otros están asociadas a la percepción de cada comprador del producto.

Dentro de la encuesta que constituye un factor clave y agregado, es la presentación del producto. El 91% de los encuestados valoran más el producto si tiene un empaque distinto o novedoso por lo cual estarían dispuestos a pagar un poco más.

El 83% de los compradores de Pisco, lo compran para realizar eventos o celebraciones mientras que el 17% lo compra para hacer algún presente considerando que es un producto digno de regalar.

El 72% de los encuestados, realiza su compra de pisco a través de Supermercados lo cual constituye una fuente no solo de ventas sino de exposición de marca. El segundo lugar lo ocupan las bodegas con 13% que es el centro de obtención de diversos artículos para el hogar incluyen las bebidas espirituosas. El 15% restante está distribuido en lugares de compra como restaurantes, discotecas, entre otros.

A través de la encuesta se determinó que el 48% está dispuesto a pagar por una botella de pisco entre 51 soles a más. Las marcas de pisco que se encuentran en este rango de precio están consideradas como de alta calidad por lo cual nuestro producto al cumplir con todos los estándares de calidad se encontrara en este rango de precio. El 52% del mercado suele pagar por un pisco entre 30 y 50 soles pero no asegura necesariamente la calidad del mismo.

BIBLIOGRAFIA

1. Contabilidad de costos (Un enfoque gerencial)
Autor: Charles T Horngren, Srikant M datar y George foster.
Decimosegunda Edición - 2007

2. Fundamentos de Finanzas (un enfoque peruano)
Autor: Manuel Chu Rubio.
Sétima Edición – 2009

3. Finanzas Aplicadas (Teoria y Practica)
Autor: Manuel Chu Rubio.
Segunda Edición – 2011

4. Fundamentos de mercadotecnia
Autor: Philip Kotler and Gary Armstrong.
Segunda Edición – 1998

5. Gestión de productos (Manual del product manager).
Autor: Linda Goerchels
El Comercio 2002

6. La uva y el Pisco (Potencialidades productivas)
Autor: CITEVID
Año 2004

7. Centros Comerciales del Perú - Datos, claves y oportunidades de inversión
Autor: Asociación de Centros Comerciales del Perú (ACCEP)

8. Diario Gestion
Fecha: 28 de noviembre 2012

9. Estudio Propisco Chile
Link: http://www.siicex.gob.pe/siicex/resources/estudio/988550781rad4D0F6.pdf
Estudio del Pisco de Chile y Perú

10. MINISTERIO DE LA PRODUCCION
Link: http://www.produce.gob.pe
Estadisticas y informativo

11. CITEVID
Link: http://www.citevid.gob.pe/
Estadisticas y informativo

12. CAMARA DE COMERCIO DE LIMA
Link: http://www.camaralima.org.pe/
Estadistica.

13. COMISION NACIONAL DEL PISCO (CONAPISCO)
Link: http://www.conapisco.org.pe/pdfs/libro_la_uva_y_el_pisco.pdf
Estadisticas y informativo

14. COMEXPERU (Sociedad de comercio exterior del Peru)
Link: http://www.comexperu.org.pe/estadistica.asp
Estadistica Comercial y exportaciones

15. COMISION DE PROMOCION DEL PERU PARA LA EXPORTACION Y EL TURISMO (PROMPERU)
Link: http://www.promperu.gob.pe/
Estadistica Comercial y exportaciones

16. Rolando Arellano
2010 Posicionamiento del Pisco Segun Arellano
Link: http://piscotv.blogspot.com/2010/02/posicionamiento-del-pisco-segun.html

17. Diario Gestión
2012 Precios del pisco en el exterior aumentó en 25 % este año
Link: http://gestion.pe/2012/07/16/economia/precios-pisco-exterior-aumento-25-este-ano-2007644

18. José Garrido Lecca
2011 Perfiles y tendencias del nuevo consumidor peruano
Link: http://mass.pe/video/consumidor/perfiles-y-tendencias-del-nuevo-consumidor-peruano

19. Consulta de Tesis (Cybertesis UPC)
Tema: Exportaciones de Camisas de Algodon hacia EEUU
Año 2003

20. Consulta de Tesis (Cybertesis UPC)
Tema: Exportaciones de Muebles de Madera hadia los EEUU
Año 2004

21. Consulta de Tesis (Cybertesis UPC)
Tema: Viabilidad de Exportar Alcachofa fresca, corazones y fondos de conserva de Junin a EEUU.
Año 2006

22. Plan de Negocio - UPC
Tema: Introducción de bebida natural “Savia”.
Año 2008

23. Plan de Negocio - UPC
Tema: Acopio, procesamiento y exportacion de maiz morado.
Año 2007

24. Plan de Negocio - UPC
2006 Tema: Diagnostico de los Productores de Pisco en el valle de majes y propuesta para incrementar su competitividad.

OEBPS/image.001.png
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
ESCUELA DE POSTGRADO

#Q UPC

ESCUELA DE POSTGRADO
TESIS PARA OPTAR EL GRADO ACADEMICO DE MAGISTER EN

ADMINISTRACION DE EMPRESAS
MBA EJECUTIVO VI

TiTULO:

LANZAMIENTO Y DESARROLLO DE PISCO LA FLORESTAEN EL.
MERCADO PERUANO.

AUTORES:
Henry Aldo Leiva Coriat
Carlos Valdivia Lau

Wendy Guadalupe Zumaeta Rodriguez

LIMA, Noviembre 2012

OEBPS/image.023.png
BALANCE PROYECTADO (en NUEVOS SOLES)

ACTVO g w0 o 015 i T
Activo Corente Neto

Capial de Trabajo Neto 19750604 26316658 40441045 60286508 95621526 147647374
Activo No Corrente 8391525 6391525 83915257 12206084 12206084 10173898
Depreciacion Acumulada 000 1577153 3154305 5494169 7834034 -10173398
TOTALACTIVO 26144129 IO 45618266 66997423 999,925.17 147647374
PASIVO

Pasivo No Corente 16444129 19234372 11582663 BA00613 4582183 000
PATRIMONIO

Captal 12000000 12000000 12000000 12000000 12000000 12000000
Utiidad 140661 22206913 46472289 82913312 1,345,983 66
Rentabildad Nominal 55998 188689 424521 797112 1349008
TOTAL PASIVO Y PATRIMONIO 284,441.29 334,310.31 459.782.66 672,974.23 1,002.925.17 1,479.473.74)

OEBPS/image.002.png

OEBPS/image.024.png
o 2013 2014 2015 2016 2017
Flujo de fondos Neto 26444129 5564054 12624387 17845462 33835018 53526847

VALOR ACTUAL NETO (VAN)
Costo Medio Capital -WACC ~ 13.26%
VA Ingresos 763,058.50
VA Desembolsos 28444129
van 478,617.20
VAN REAL

Suponiendo que los fos se reinvietten a una tasa de 14% anual

Tasa de Relinversion 1%
VANR 484,766.60

OEBPS/image.021.jpeg
[Préstamo en Cuotas para
[Activo Fijo - Sub.
mentos R1, R2 y R3

14n 13.60%
Max 47.00%

Min 13.60%
Max 40.00%

En funcén del plazo, monto,
garantia, ventas declaracas,
‘moneda y factor plaza

OEBPS/image.022.png
FLUJO DE CAJA LIBRE PROYECTADO (en NUEVOS SOLES)

FUENTES DE FONDOS.
ngresos Operacionales.

Francamineto
Patrinono
TOTAL FUENTES

USOS DE FONDOS.
Acts No correntes
Captaide Trabajo Neto
TOTAL USOS

Costoy Gastos Variabies
Costoy Gastos Fios.
Depreciacion

uan

Gastos Financieros.

16444129
12000000
244129

391525
19752604
144129

2013

1,898.225.07

187012074
regteT
1577153
133707.00
5208483
10165221
3024565
140661
1577153
-10000.00
mam81e
21537589
000

000
55,640.54

2018

223850559

75862178
19943872
1577153

4836090
15066252

1577153
15,0000
15143408
2619047

000
12524387

2015

268780871

208813978
211310
2330864
30721689
24847
365,768.42
a2 11e67
20268376
2386¢
2000000
20605240

2016

322546405

24050854
24597083
2339864
4944633
16,1613
53428450
16987827
36441024
233988
1500000
37200888
448870
000

000
33835018

207

3870556 88

281997277
273384 35
2330864
75380049
-8.06051
74573058
28889 44
51685054
23884
1500000
sss24018
4030257
0.00
20311.88
53525847

OEBPS/image.020.jpeg
PERU: TASAS DE INTERES
27denoviembre dei202

OEBPS/image.018.png

OEBPS/image.019.png
Gerencia Comercial

—1-1-]=

*Region Norte:
1 Rep. Ventas
*Region Sur:
1Rep. Ventas
*Region Centro:
1 Rep. Ventas
*Region Lima:
2 Rep. Ventas

1 Asistente
Logistico

*1 Chofer
*1 Ayudante

*3 Promotores
de Tienda

1 Asistente
Administrativo
¥ Contable

*1 Gestor de
cobranzas

OEBPS/image.016.png
NUMERO DE CENTROS COMERCIALES

... VELPERY
Aio Lima Prs Total
2005 14 3 18
2006 15 4 20
2007 15 6 2
2008 18 10 29
2009 21 10 32
2010 24 12 36
2011 27 17 44
2012 34 21 55

“Estimado
Fuente: Asociacién de Centros Comerciales y de Entretenimiento de Peri.

OEBPS/image.017.png

OEBPS/image.014.png
EVOLUCION DE LAS VENTAS BRUTAS D LUS CENTROS COMERCULES
U5 MLLONES)

s ot)

OEBPS/image.015.png

OEBPS/image.012.png
V-
La Flores{a

OEBPS/image.013.png
wascaoemscos | pmsoascon | cuons | cannons | avesmaa | acwounoo [wostoveroe auesuawia| acwouoo
oo b o omt T) AT R o
Frey b oy 00| <ol sieos s mod
Tres Generacones Enbach o F0nt ool ol Tam e
bavea en o b oy 7 T T T T
e ane en o Loy Z0nt w0 sl AT AT
[y bl oy 7 T sl o
asca Xy Loy Z0nt T Sl a0
oo cng (1 oy 7 T Y T
oy n bl oy 00| sl s w9 T T
Copas G0 Enbuehs oy 7 T Y T
Giod En bl B Z0nt oo s oo
Queri bl (5 7 T T T T
Horcesrge o [i T e
s el (5 7 T E7 T T
pancho ot en bl [i T Y e
o bl (53 7 T T T
eimano G s s T 7 N X Sraml o
o Enbureh | theda |70 | sl s/l Y T
s etk | heo | 7o | simml sisisl T T
tabemers 15 Heds | Zs0m |/ s s/ sam] Y T
Sona. bl o0t oo s o
Vios 6 0 En bl Z00t T T
Bon Gasab. T botels D ~roml /om0

OEBPS/image.010.png
'OPORTUNIDAD

o —

foerscmessapoiss

e g ancarig s conaspason

AMENAZA
R

e rer——

MATRIZFODA CRUZADO [rrocarsom s iy
P
FORTALEZA
e NSNS 1 ST ——y

P —
Scurean ucanrose roecan s
Ouraminsconorgeny Cortince,Oges spnso s
R

[oenrsrs s e rcon e
fowgee

e ———

EBILIOAD
FETIN——

SGarencomescs o chresyrevasies
D

R ———

R ——

————

T —

OEBPS/image.011.png
FORTALEZA

'OPORTUNIDAD

-

PR PPV e —

kepicarecperacion e imersin.

g oot depreshctns

5 Facita e st ogiticn.

T ————
il i .

[otegiacion itueariay fema e T, Favorece s exprtaciores el
Pt trotegica ot e o o s ez
fe2 exgerci e comista, st ycalt e ek v
i

o cosimien e mercata e treaats e s e g v
[ente colomtia, e

|&eta e vl prctacemn.-

- Poshitat e aprvetcavints e ke Turm
SSS——— i ——

ot et e e v o o
(—

DEBILIDAD

AMENAZA

P ————

2t o por v n .

2 amopares g e otk y e deimentais e

e, proce, ek

[r———————
[2 s cormpetsors ya e o exen orreras de .

[it e e oo pochscos e e pei

PP S ———————

. e o srcbais e green ks errciorekes

|Snkta e cnfinea en of e o efraanen ol pracss e
[—————

OEBPS/image.009.png
FORTALEZA

'OPORTUNIDADES

5 s e e e,

5. o i o e prmbezion s

T —
o remien o Ovgen ot e ok s o

S ——

AT S T S ———
-~y

4 i e et by e e e

DEBILDADES

AMENAZAS

2 b competimes e i et e s

[3Outtat s s roge o s e P

R ————

OEBPS/image.007.png
A0 O UROANEACEN T
R prey e

Capital Lima
Ubicacién Costa Central
Suparficio (KM?) 3404857
Poblacién (Conso 2005) 8138464
Poblacién (Conso 1993) 7126522
Tasa de crecimionto intorconsal (%) 260
Donsidad (Habitantos! KM?) 2329
Participacién nacional (%) 330

OEBPS/image.008.png
Total

S AN T
il B P v o

06024 anos 673112 312079 330259| 491
De5a9anos Toess| 86 | ssrari| sos | oezed| 401
D0 103 14 anos 20403 89 | sorans| sr | ssrow| s0a
Do 15 a 10 anos o754 93 | acozes| 467 | seaase| 1o
Do 2024308 w074 102 | avszwz| ase | azsorz] sia
Do 25329 an0s 770109 o5 | smss| 4se | wosers| 14
0030234 308 aoo346] 05 | ssrom| 4w | ssazer| o1
D0 35239 anos sisoss| 76 | oorroo| vz | sz 16
Do 400 44 anos siroos| 64 | zso0t0| s | zenrs| sts
0045249 anos assoas] 53 | a0e0z| 417 | zeemes w23
Do 502 54 an0s o775 48 | tesact| 478 | 200004 622
005559 anos w4202 35 s 512
Do 602 64 anos 22418 27 1azst| sta
De 65269 an0s o] 22 w10] w6 | o1an) s1e
Do 70274 3008 arsig 17 Goana| 403 | 71108 s17
D0 75379 anos 101406 12 51| 476 | o001 922
D080 ymasanos | 110308 14 araas] 430 | o205 10
ToTAL 136925 1000 | 39m0550| 490 | 4146075] 10

OEBPS/image.005.png
Deficiente

gestion

Lineas de
financiomiento

Desconocimiento
de las preferencias

del cliente
Pocoapoyo

directo del
aobierno

Noutilizacion del
canalmoderno

Bajo nivel de

competitivida

Proceso 5 Ausencia de
poco servicios
tecnificado

Falta de cobertura
Bajo volumen " paracapacitacion
de broduccion de productores

OEBPS/image.006.png

OEBPS/image.003.png
Uvas
Pisqueras

OEBPS/image.025.png
TR 49.83%

TIR MEJORADA
Costo Medio Capital 1.26%
Tasa de Reinversion 13.26%

Suponiendo que en el periodo 2y 3 1a empresa reinvierte 120,000y 180,000 respectivamente

Flujo de fondos Neto

g %73 074 g 7076 E
Flujo de fondos Neto 26444129 5564054 624387 154538 33835018 53526047

VA Pagos 080
VA Cobros 101006455

o 299% TR Mejorada

OEBPS/image.004.png
Recepcion de la materiaprima

N S

Obtencién del mosto

P T ——

Fermentacién del mosto con o sin
maceracién

A —

Destilacién

P —

Reposo (3 meses)

S S

Envasado

