

Plan de Exportación del Pisco

Acholado al mercado español

Máster en Alta Dirección Empresarial

Presentado por:

Bach. Manuel Alfredo Juarez Rosas

Ing. Oscar Rodoldo Mejia Fernández

Lic. Maricela Peralta Aucayauri

Ing. Juan Francisco Rosado Samaniego

Ing. Alan Junior Sánchez Torres

Dirigido por:

Dr. Juan José Herranz

Madrid, 05 de agosto del 2019

1

INDICE

CAPITULO I: RESUMEN EJECTUVO .. 7

CAPITULO II: PLAN DE NEGOCIO ... 8

2.1 Descripción de la idea de negocio ... 8

2.2 Objetivos del proyecto ... 8

2.3 Descripción del producto ... 8

2.4 Presentación de la empresa .. 9

2.5 Presentación de los accionistas .. 10

CAPITULO III: PLAN JURIDICO-LEGAL ... 13

3.1 Descripción de la sociedad .. 13

3.2 Tipo de Sociedad ... 13

3.3 Obligaciones fiscales ... 15

3.4 Obligaciones legales .. 16

3.5 Trámites en la constitución de la empresa ... 17

CAPITULO IV: PLAN ESTRATÉGICO DE LA COMPAÑIA ... 18

4.1 Análisis externo ... 18

4.1.1 Análisis PEST .. 18

a) Entorno Político y Legal ... 18

b) Entorno Económico ... 18

c) Entorno Social ... 19

d) Entorno Tecnológico ... 19

4.1.2 Análisis 5 fuerzas de Porter ... 19

a) Poder de negoción de los clientes ... 19

b) Poder de negoción de los proveedores .. 19

c) Rivalidad entre las empresas ... 20

d) Amenaza de productos sustitutos .. 21

e) Amenaza de los nuevos entrantes.. 21

4.2 Análisis interno .. 21

4.2.1 Misión .. 21

4.2.2 Visión ... 21

4.2.3 Valores ... 22

2

4.3 Definición de la estrategia competitiva ... 22

4.4 Análisis DAFO .. 22

4.5 La matriz MCPE .. 23

4.6 Definir las estrategias corporativas.. 31

4.7 Definir las estrategias competitivas ... 31

4.8 Cuadro de mando integral. .. 32

CAPITULO V: PLAN COMERCIAL Y MARKETING .. 34

5.1 Estrategia de segmentación, definición del público objetivo y posicionamiento 34

5.2 Plan de Marketing Operativo (Marketing-mix) ... 37

5.2.1 Estrategia de producto ... 37

5.2.2 Estrategia de precios .. 37

5.2.3 Estrategia de comunicación ... 37

5.2.4 Estrategia de distribución ... 37

5.3 Estimación de la demanda ... 38

CAPITULO VI: PLAN DE RECURSOS HUMANOS ... 41

6.1 Definición de Organigrama de la empresa .. 41

6.2 Determinación de roles y funciones .. 41

CAPITULO VII: PLAN DE PRODUCCIÓN Y OPERACIONES 43

7.1 Localización de la Empresa ... 43

7.2 Descripción del proceso productivo .. 43

7.3 Selección de proveedores .. 44

7.4 Infraestructuras necesarias ... 44

7.5 Determinación de la capacidad instalada... 44

7.6 Costes de operación ... 45

7.7 Plan de Distribución .. 46

CAPITULO VIII: PLAN ECONOMICO-FINANCIERO ... 48

8.1 Estimación de ingresos .. 48

8.2 Estimación de costes .. 48

8.3 Estimación de inversiones ... 50

8.4 Estimación de financiación .. 52

8.5 Estimación del punto de equilibrio .. 52

8.6 Estado financiero proyectado .. 53

3

8.7 Análisis económico-financiero del plan de negocios .. 54

8.8 Análisis de Sensibilidad .. 55

8.9 Evaluación financiera del proyecto ... 58

CAPITULO IX: PLAN DE CONTINGENCIAS ... 64

9.1 Analizar los escenarios .. 64

CONCLUSIONES .. 65

BIBLIOGRAFÍA .. 66

4

ÍNDE DE TABLAS

Tabla 1 Ley MYPE y Ley MYPIME con modificación de la Ley N° 30056 13

Tabla 2 Trámite para la creación de una empresa .. 17

Tabla 3 Tablero de indicadores de seguimiento de objetivos estratégicos 33

Tabla 4 Cuadro de población de la comunidad de Madrid ... 35

Tabla 5 Tipo de cambio Dólar a Euro .. 36

Tabla 6 Tipo de cambio Sol a Euro .. 36

Tabla 7 Estimación de la demanda ... 40

Tabla 8 Costos de operación ... 45

Tabla 9 Proyecciones de variables para la estimación de costos .. 46

Tabla 10 Estimación de la demanda ... 48

Tabla 11 Costo de mano de obra .. 48

Tabla 12 Costo de venta ... 48

Tabla 13 Gasto de publicidad ... 49

Tabla 14 Gasto de Venta .. 49

Tabla 15 Depreciación de activo fijo .. 49

Tabla 16 Amortización de activo intangible .. 50

Tabla 17 Gasto administrativo .. 50

Tabla 18 Cálculo de capital de trabajo en el primer año del proyecto 51

Tabla 19 Estimación del capital de trabajo para todos los años del proyecto 51

Tabla 20 Estimación de las inversiones del proyecto ... 51

Tabla 21 Composición del capital de la empresa ... 52

Tabla 22 Información general del préstamo ... 52

Tabla 23 Cronograma de pagos .. 52

Tabla 24 Punto de equilibrio en cada año del proyecto .. 53

Tabla 25 Estado de ganancias y pérdidas del proyecto .. 53

Tabla 26 Proyección de flujo económico para el proyecto .. 54

Tabla 27 Proyección de flujo financiero para el proyecto .. 54

Tabla 28 Estado de ganancias y pérdidas del proyecto escenario pesimista 55

Tabla 29 Proyección de flujo económico para el proyecto escenario pesimista 55

Tabla 30 Proyección de flujo financiero para el proyecto escenario pesimista.................... 56

Tabla 31 Estado de ganancias y pérdidas del proyecto escenario optimista 56

Tabla 32 Proyección de flujo económico para el proyecto escenario optimista 57

Tabla 33 Proyección de flujo financiero para el proyecto escenario optimista 57

Tabla 34 Condiciones del préstamo... 61

Tabla 35 Cálculo del costo de la deuda .. 61

Tabla 36 Valor actual neto económico de los escenarios del proyecto 62

Tabla 37 Valor actual neto financiero de los escenarios del proyecto 62

Tabla 38 Tasa interna de retorno económica de los escenarios del proyecto 63

Tabla 39 Tasa interna de retorno financiero de los escenarios del proyecto 63

Tabla 40 Flujo económico descontados ... 63

Tabla 41 Flujo financiero descontados ... 63

5

ÍNDICE DE FIGURAS
Figura 1 Cuadro de mando integral .. 32

Figura 2 Comunidad de Madrid.. 34

Figura 3 Referencia de riesgo ... 36

Figura 4 Consumo y gasto en bebidas espirituosas en el hogar ... 39

Figura 5 Consumo y gasto extradoméstico en bebidas espirituosas 39

Figura 6 Organigrama de la empresa .. 41

Figura 7 Distribución de planta .. 45

file:///C:/Users/omejia/Downloads/1.-%20TFM%20CORRECION%2028.07.docx%23_Toc15742512
file:///C:/Users/omejia/Downloads/1.-%20TFM%20CORRECION%2028.07.docx%23_Toc15742513

6

ÍNDICE DE ANEXOS

Anexo 1Requisito organolépticos del pisco ... 68

Anexo 2 Requisitos físicos y químicos del pisco ... 69

7

CAPITULO I: RESUMEN EJECTUVO

En el presente Plan de negocio se ha identificado una excelente oportunidad para

exportar el Pisco Peruano de tipo Acholado, el cual es la combinación de tres tipos de uva:

Quebranta, Italia y Torontel. Este pisco, conocida como una bebida espirituosa para personas

de paladares exigentes, presenta un gusto y sensación única al momento de beberlo. Nuestro

producto se va a diferenciar por la presentación en una botella de cerámica que muestre las

culturas de nuestro país.

La comercialización se realizará en la Comunidad de Madrid-España, segundo país

importador de pisco peruano a nivel mundial y cuenta con una población latinoamericana

que ya conoce la bebida de bandera del Perú.

La distribución se realizará a través de un importador/ distribuidor que cuenta con

más de 35 años de experiencia comercializando bebidas alcohólicas en el país europeo. Éste

canalizará el producto en los diferentes supermercados dentro de la comunidad de Madrid,

encargándose de toda logística desde la entrega de la mercadería en el Puerto de Valencia.

Pisco Bandera SAC estará conformada por cinco accionistas de capitales peruanos

que aportarán el 45% de la inversión requerida de 82,607 euros. Los ingresos, costos y gastos

estimados están expresados en la moneda europea “Euro”.

A través de este plan de negocio, se analiza diferentes variables económicas y

financieras que demuestran la viabilidad del negocio. Se obtiene como VAN económico

esperado en un escenario moderado de 230,064 euros con una tasa de retorno de 92% y un

VAN financiero de 212,002 euros y una tasa de retorno de 123%, recuperándose la inversión

en 1 año y 9 meses.

8

CAPITULO II: PLAN DE NEGOCIO

2.1 Descripción de la idea de negocio

La idea de construir esta empresa surgió con la intensión de brindarles un producto

de alta calidad al menor costo posible, a su vez difundiendo nuestra artesanía en los envases

coleccionables. Así mismo, superará las expectativas de los consumidores, siendo esto el

punto de partida para ser reconocidos en el mercado español a través de la fusión del pisco

peruano y la artesanía peruana.

Una de las mayores fortalezas que garantizarán el éxito del negocio es la utilización

de los mejores cultivos, así como especialistas catadores en nuestra empresa socia que se

encargará de la producción.

Por parte de los distribuidores, este negocio los beneficiará logrando llegar al mejor

acuerdo posible tanto para la importación como para distribución. Además, la calidad de

producto, garantizará la captación de más clientes jóvenes o adultos consumidores del pisco

acholado, lo cual generará mayor ingreso en sus empresas.

2.2 Objetivos del proyecto

2.2.1 Objetivo general

Demostrar la viabilidad económica, técnica y legal para la creación de una empresa

dedicada a la comercialización del Pisco Peruano al mercado español, generando rentabilidad

para el accionista.

2.2.2 Objetivos específicos

 Explorar el ambiente comercial internacional del Pisco peruano con la finalidad

de determinar una demanda en el mercado español.

 Describir la creación y estrategia de una empresa dedicada a la exportación de

Pisco peruano.

 Describir el proceso de distribución del Pisco peruano para su exportación.

 Crear un hábito de consumo del Pisco peruano en el mercado objetivo,

difundiendo su origen y tradición.

 Calcular el beneficio económico de la empresa.

2.3 Descripción del producto

El Pisco se define como el aguardiente obtenido por la destilación de mosto fresco de

uvas pisqueras recientemente fermentadas, utilizando métodos que mantenga el principio

tradicional de calidad en las zonas de producción establecidas en la denominación de origen

departamento de Lima, Ica, Arequipa, Moquegua y Tacna (INDECOPI, 2006).

El Pisco peruano se distingue de otros aguardientes de uva en el mundo, por su sabor

y estructura aromática atribuido a la variedad de uva de partida y a algunos compuestos

formados durante la fermentación y/o destilación.

9

Las distintas variedades de Pisco están en función al tipo de uva utilizada, siendo esta

siempre de la especie Vitis Vinifera L. Estas uvas son clasificadas en aromáticas (Italia,

Moscatel, Torontel y Albilla) y no aromáticas (Quebrante, Mollar, Negra Criolla y Uvina).

Siendo Pisco puro (aquel elaborado de un solo tipo de uva ya sea de tipo aromática o no

aromática), Pisco mosto verde (elaborado de mosto verde, destilado antes de culminar el

proceso de fermentación de todo el azúcar) y Pisco acholado (elaborado a partir de la mezcla

de varias uvas entre aromáticas y no aromáticas).

La primera producción de Pisco comenzó a finales del siglo XVI, luego de la llegada

de la uva de España al Perú. A lo largo de los años, la producción del Pisco ha sufrido grandes

avances, teniendo un crecimiento en los últimos años por su gran prestigio no solo en Perú

sino a nivel mundial, principalmente en Europa y EE.UU (Huertas L., 2004). Su nombre es

el resultado de la castellanización de la palabra quechua “pisku” unas aves pequeñas

habitantes de la ciudad de pisco y “pisko” ánforas de barro de tiempos precolombinos que

servían para guardar líquidos, entre ellos el propio pisco producido en el siglo XVI.

(Guerrero, 2004)

La composición general de Pisco es el agua (52%-62%), etanol (38%-48%) y

sustancias naturales del pisco que le dan el sabor y aroma característico, pertenecientes a los

ésteres, aldehídos, cetonas, alcoholes superiores, ácidos orgánicos, terpinoles, fenoles,

lactonas, norisoprenoides, entre otras.

El producto que se va exportar será el Pisco Acholado obtenido de la mezcla de uvas

pisqueras aromáticas y/o no aromáticas, éstas transmiten las esencias del tradicional producto

de bandera peruana, este cumplirá con las especificaciones técnicas organolépticas y físico-

químicas exigidas en la NTP 211.001 (anexo 1 y 2). Además, nuestro producto contara con

la presentación de 750 ml en botellas de cerámica con diseños coleccionables de la cultura

inca y colonial de nuestro país.

2.4 Presentación de la empresa

La empresa Pisco Bandera S.A.C compuesta por 5 accionistas nace con la idea de

exportar el licor bandera del Perú “Pisco Imperius”, al mercado europeo, iniciando

operaciones comerciales en España para el año 2020. La organización estará compuesta por

3 departamentos funcionales:

 Administración y finanzas

 Comercial

 Operaciones y logística.

 La empresa se enfocará en la comercialización y exportación, tercerizando 3

servicios no considerados como giro principal del negocio:

 Servicio de asesoría legal.

 Servicio de asesoría contable.

 Servicio de maquila del Pisco: la producción estará a cargo de una empresa

especializada en la elaboración de Pisco, localizada en la ciudad de Cañeta-Ica.

10

Este proceso contará con un control de calidad interno que garantice el

cumplimiento de las especificaciones exigidas para la exportación.

2.5 Presentación de los accionistas

MANUEL ALFREDO JUAREZ ROSAS

Bachiller de la Carrera de Administración de Empresas, cursando

un MBA en la Universidad de Alcalá España, con especialización en

Negocios Internacionales de la Universidad San Ignacio de Loyola, así

como Egresado de la Carrera Técnica de Administración de Empresas del

Instituto Superior San Ignacio de Loyola. Experiencia e interés en las

áreas de Finanzas, Logística, Marketing y Servicio al cliente. Capaz de

lograr metas trazadas con la Alta Gerencia, proactivo, innovador,

orientado al servicio y al logro, dispuesto a aprender y desarrollar un

eficaz desempeño laboral con alta capacidad para trabajar en equipo y bajo presión.

Formación

Universidad de Alcalá de Henares (UAH) setiembre 2018 – actualidad

Máster en Alta Dirección de Empresas (MBA

Universidad San Ignacio de Loyola marzo 2008 – diciembre 2010

Facultad de Ciencias Empresariales

Bachiller de Administración (Quinto Superior)

OSCAR RODOLFO MEJIA FERNANDEZ

Profesional en Ingeniería de Sistemas de la Universidad Privada

Cesar Vallejo, cursando un MBA en la Universidad de Alcalá de

Henares de España. Con habilidades de liderazgo, toma de decisiones,

comunicación a todo nivel y trabajo en equipos multifuncionales. Con

experiencia en la administración y gestión de base de datos SqlServer,

desarrollo de sistemas web con lenguaje de programación PHP y

ASP.Net, administración y configuración de equipos de redes y

telecomunicaciones. Con capacidad de afrontar retos, dinámico, con alta

solvencia moral, principios bien definidos.

Formación

Universidad de Alcalá de Henares (UAH) setiembre 2018 – actualidad

Máster en Alta Dirección de Empresas (MBA)

Universidad Privada Cesar Vallejo setiembre 2018

Título de Ingeniero de Sistemas

Universidad Privada Cesar Vallejo marzo 2013 – diciembre 2017

Bachiller en Ingeniería de Sistemas

11

MARICELA PERALTA AUCAYAURI

Licenciada y colegiada (N° 12315) en Trabajo Social, apasionada

por la gestión del talento y los intangibles, liderazgo positivo, de espíritu

crítico y proactivo, con habilidad de trabajo en equipo. Experiencia

comprobada de más de 6 años en Recursos Humanos y Bienestar Social

en el sector Privado y Estado, promoviendo la mejora continua.

Formación

Universidad de Alcalá de Henares (UAH) setiembre 2018 – actualidad

Máster en Alta Dirección de Empresas (MBA)

Universidad Privada de Ciencias Aplicadas julio 2017 – actualidad

Ingeniería Industrial

Universidad Nacional Mayor de San Marcos abril 2009 – Dic 2013

Licenciada en Trabajo Social (5to superior)

JUAN FRANCISCO ROSADO SAMANIEGO

Profesional en Ingeniería Industrial de la Universidad de Lima,

cursando un MBA en la Universidad de Alcalá España. Con habilidades

de liderazgo, toma de decisiones, comunicación a todo nivel y trabajo en

equipos multifuncionales. Con experiencia en diagnóstico y mejora de

procesos, análisis comercial, elaboración de planes estratégicos,

despliegue de estrategias y tácticas comerciales y operativas,

elaboración de presupuestos, desarrollo de nuevos negocios y productos,

diseño y desarrollo de proyectos orientados a los principales objetivos

del negocio en empresas líderes del sector siderúrgico, transporte y

banca en Perú.

Formación

Universidad de Alcalá de Henares (UAH) setiembre 2018 – actualidad

Máster en Alta Dirección de Empresas (MBA)

Universidad de Lima abril -2012 – julio 2017

Bachiller en Ingeniería Industrial

12

SANCHEZ TORRES ALAN JUNIOR

Ingeniero Agrónomo de la Universidad Nacional Agraria

La Molina, cursando un MBA en la Universidad de Alcalá -

España. Con área de desarrollo en Investigación vegetal y

producción de cultivos bajo invernadero y campo abierto, con

experiencia en implementación y desarrollo de estrategias

agronómicas que permitan optimizar los recursos, para una mejor

producción y calidad.

Formación

Universidad de Alcalá de Henares (UAH) setiembre 2018 – actualidad

Máster en Alta Dirección de Empresas (MBA)

Universidad Nacional Agraria La Molina abril -2010 – diciembre 2015

Bachiller en Ciencias agronómicas

13

CAPITULO III: PLAN JURIDICO-LEGAL

3.1 Descripción de la sociedad

Ley de MYPES, Micro y Pequeña Empresa

El Estado Peruano busca promover la formalización de las empresas para que tengan

una dirección establecida en el sector que se desarrolle, es por eso que mediante la Ley MYPE

el gobierno peruano propone como objetivo promocionar el desarrollo de las micro y

pequeñas empresas permitiéndoles brindar una serie de beneficios laborales y tributarios para

apoyar su crecimiento y la generación de empleo.

La última modificación a la Ley MYPE determinó que las empresas podrán acceder

a este régimen especial, de acuerdo a su nivel de ventas y ya no por el número de trabajadores.

El 02 de Julio del 2013, el Congreso de la República promulgó la Ley Nº 30056 “Ley

que modifica diversas leyes para facilitar la inversión, impulsar el desarrollo productivo y el

crecimiento empresarial”. Este tiene entre sus objetivos establecer el marco legal para la

promoción de la competitividad, formalización y el desarrollo de las micro, pequeñas y

medianas empresas (MIPYME). Incluye modificaciones a varias leyes entre las que esta la

actual “Ley MYPE” D.S. Nº 007-2008-TR. “Texto Único Ordenado de la Ley de Promoción

de la Competitividad, Formalización y Desarrollo de la Micro y Pequeña Empresa y del

Acceso al Empleo Decente”.

A continuación, se muestra las diferencias de la Ley MYPE y de la Ley MYPIME

con la nueva modificación de a la Ley N°30056

Tabla 1 Ley MYPE y Ley MYPIME con modificación de la Ley N° 30056

Ley MYPE D.S. N° 007-2008-

TR

Ley N° 30056

Ventas Anuales Trabajadores Ventas Anuales Trabajadores

Microempresa

Hasta 150 UIT 1 a 10 Hasta 150 UIT No hay límites

Pequeña

Empresa

Hasta 1,700 UIT 1 a 100 Más 150 UIT y

hasta 1,700 UIT

No hay límites

Mediana

Empresa

 Más 1,700 UIT y

hasta 2,300 UIT

No hay límites

Elaboración propia

3.2 Tipo de Sociedad

El nombre o razón social del presente Plan de negocios se denominará Pisco Bandera

S.A.C Sociedad Anónima Cerrada decidimos trabajar bajo este tipo de sociedad por las

14

características de la misma (Sociedad Anónima Cerrada), la cual se encuentra regulada por

la Ley General de Sociedades 26887. Las características de este tipo de figura societaria son

las siguientes (Ley 26887, 1997)

 El mínimo de acciones es de dos (2) y el máximo es de veinte (20).

 Sus acciones no pueden ser inscritas en el registro público del Mercado de Valores.

 Es una sociedad de responsabilidad limitada. El patrimonio personal de los socios no

está afecto.

Los órganos de una Sociedad Anónima Cerrada son:

 La Junta General de Accionistas, que es el órgano supremo de la sociedad y está

integrado por el total de socios que conforman la empresa.

 El Gerente General, es la persona en quien recae la representación legal y de gestión

de la sociedad, también es quien convoca a la Junta de Accionistas.

 El Sub-Gerente, reemplaza al gerente en caso este último se ausente.

 El Directorio es facultativo (según la LGS).

 También es necesaria la elaboración del Pacto Social y el Estatuto que regirá las

pautas de la persona jurídica.

Los accionariados estarán conformados por:

 Juarez Rosas Manuel Alfredo

 Mejia Fernández Oscar

 Peralta Aucayauri Maricela

 Rosado Samaniego Juan Francisco

 Sanchez Torres Alan

En Pisco Bandera S.A.C, el aporte de activos será proporcional a la participación

mencionada por cada accionista, de la misma forma el Capital Social estará compuesto por

la misma estructura.

Los accionistas que forman parte de esta sociedad, son los miembros de la Junta

General de accionistas, por tanto, son los encargados de aprobar o desaprobar las decisiones

e inversiones que la gerencia decida implementar.

Las razones por las cuales optamos por elegir esta modalidad, son las siguientes:

 Permite una estructura más amplia que una EIRL.

 No vamos a contar necesariamente acciones inscritas en el Registro Público del

Mercado de Valores.

 No permite la participación de socios ajenos a la idea de negocio inicial.

 Como es facultativo, no tiene directorio, existirá menos burocracia, por ende, las

decisiones que se tomen a futuro de corto o largo plazo serán más ágiles.

15

El acta de constitución contempla:

 El nombre de los socios, así como su participación en el capital social.

 El giro del negocio permitirá la ampliación a otras actividades relacionadas y/o

complementarias.

 En el pacto social o en el estatuto de la sociedad se podrá establecer que la sociedad

no cuenta con un directorio.

 Todas las funciones establecidas en esta ley para este órgano societario serán ejercidas

por el Gerente General.

 El Gerente General tendrá todas las facultades administrativas, financieras y de

representación legal.

3.3 Obligaciones fiscales

Las obligaciones fiscales hacen referencia al sistema tributario peruano, que son las

siguientes:

Impuesto a la renta (IR): El impuesto a la renta es un tributo que se determina

anualmente y su ejercicio inicia el 01 de enero y finaliza el 31 de diciembre. Este impuesto

se aplica a los ingresos que provienen del arrendamiento u otro tipo de cesión de bienes

muebles o inmuebles, acciones u otros valores mobiliarios, y/o del trabajo realizado de forma

dependiente o independiente.

 Impuesto general a las ventas (IGV): El IGV o Impuesto General a las Ventas es un

impuesto que grava todas las fases del ciclo de producción y distribución, está

orientado a ser asumido por el consumidor final, encontrándose normalmente en el

precio de compra de los productos que adquiere. La tasa se aplica una tasa de 16% en

las operaciones gravadas con el IGV. A esa tasa se añade la tasa de 2% del Impuesto

de Promoción Municipal (IPM). De tal modo a cada operación gravada se le aplica

un total de 18%: IGV + IPM.

 Impuesto selectivo al consumo (ISC): El ISC es un impuesto indirecto que, a

diferencia del IGV, solo grava determinados bienes (es un impuesto específico); una

de sus finalidades es desincentivar el consumo de productos que generan

externalidades negativas en el orden individual, social y medioambiental, como, por

ejemplo: las bebidas alcohólicas, cigarrillos y combustibles. Otra finalidad del ISC es

atenuar la regresividad del IGV al exigir mayor carga impositiva a aquellos

consumidores que objetivamente evidencian una mayor capacidad contributiva por la

adquisición de bienes suntuosos o de lujo, como por ejemplo la adquisición de

vehículos automóviles nuevos, agua embotellada, bebidas rehidratantes, energéticas,

entre otras.

 Normas sobre bancarización e impuesto a las transacciones financieras (ITF): El

Impuesto a las Transacciones Financieras o ITF, es un Impuesto creado en el año

2004, que permite la bancarización de las operaciones económicas y comerciales que

realizan las personas y empresas a través de empresas del sistema financiero,

utilizando los medios de pago que la ley permite.

16

 Aportaciones al sistema de Seguridad Social en Salud (EsSalud): El Seguro Social de

Salud del Perú, más conocido como EsSalud, es el seguro de salud contributivo

dirigido a todos los ciudadanos peruanos que cumplan con ciertas características.

EsSalud brinda servicios de prevención, promoción, recuperación, rehabilitación,

prestaciones económicas y prestaciones sociales.

 Tributos Municipales: El sistema tributario municipal es el conjunto de tributos

(impuestos, tasas y contribuciones) cuya administración se encuentra a cargo de las

municipalidades, sean éstas de ámbito provincial o distrital.

 Derechos arancelarios: Un arancel es un impuesto o gravamen que se aplica solo a

los bienes que son importados o exportados. El más usual es el que se cobra sobre las

importaciones; en el caso del Perú y muchos otros países no se aplican aranceles a las

exportaciones.

 En el Perú los aranceles son aplicados a las importaciones registradas en las

subpartidas nacionales del Arancel de Aduanas. La nomenclatura vigente es la del

Arancel de Aduanas 2017, aprobado mediante Decreto Supremo N° 342-2016-EF,

publicado el 16 de diciembre de 2016 y puesto en vigencia a partir del 01 de enero de

2017. El Arancel de Aduanas 2017 ha sido elaborado en base a la Sexta

Recomendación de Enmienda del Consejo de Cooperación Aduanera de la

Organización Mundial de Aduanas (OMA) y a la nueva Nomenclatura ANDINA

(NANDINA), aprobada mediante Decisión 812 de la Comunidad Andina de Naciones

(CAN), las cuales también entraron en vigencia el 01 de enero de 2017.

 El Arancel de Aduanas del Perú comprende en la actualidad a 7790 subpartidas

nacionales a 10 dígitos, las que se encuentran contenidas en 21 Secciones y 97

Capítulos; el Capítulo 98 corresponde a mercancías con algún tipo de tratamiento

especial. La estructura del Arancel de Aduanas incluye el código de subpartida

nacional, la descripción de la mercancía y el derecho ad-valorem. Los derechos ad-

valorem son expresados en porcentaje, los que se aplican sobre el valor CIF (Cost,

Insurance and Freight, "Costo, Seguro y Flete") de importación.

3.4 Obligaciones legales

De acuerdo a Consultado Legal, las obligaciones legales para el tipo de Sociedad

Anónima Cerrada, son las siguientes:

 Todo acuerdo debe constar en el libro general de accionistas.

 Cada año deberá celebrarse una junta obligatoria anual dentro de los tres primeros

meses. En esta, los accionistas deberán pronunciarse sobre: la gestión social y

resultados económicos del ejercicio anterior de la compañía.

 La aplicación y destino de las utilidades generadas en el ejercicio anterior entre otras

contempladas por la ley y destinar anualmente, un mínimo de 10% de la utilidad anual

de la sociedad hasta que alcance un monto equivalente a las 2/5 partes del capital

social.

Los principales documentos con los que se debe contar son:

17

 El libro general de accionistas: incluye la modificación de estatutos, nombramientos

y destitución de directores, aumento o reducción del capital.

 El libro de sesión de directorio: consta todos los acuerdos tomados por el directorio

de la empresa.

 El libro de matrícula de acciones: contiene todas las transferencias, emisiones y

cambios de valor nominal de las acciones que afecten la composición accionaria

actual todos los documentos deben estar legalizados ante un notario público de

acuerdo a Ley.

Se toma en cuenta lo contemplado en la Ley General de sociedades, que es la norma

principal que regula a las empresas de este tipo.

3.5 Trámites en la constitución de la empresa

El trámite a realizar para la constitución de una empresa en el Perú dura un promedio

de 3 horas, y los procedimientos son las siguientes:

 Realizar la reserva del nombre de la Empresa en Superintendencia Nacional de los

Registros Públicos (SUNARP).

 Se realiza la constitución de la Empresa en una notaría dónde detalla el objeto social

de la Empresa, la reserva del nombre y los DNIs de los socios. Aquí es donde también

se determina los tipos de comprobantes que se van a emitir, como facturas, boletas,

guías y otros.

 Se registra la marca en el Instituto Nacional de Defensa de la Competencia y de la

Protección de la Propiedad Intelectual (INDECOPI).

 Se realiza el registro sanitario de alimentos de consumo humanos en la Dirección

General de Salud ambiental (DIGESA).

Tabla 2 Trámite para la creación de una empresa

Elaboración propia

Detalle de costo por Trámites Costo Total

Reserva del nombre en Sunarp S/ 8.00

Constitución en la notaria S/ 350.00

Búsqueda de antecedentes fonéticos en INDECOPI S/ 1000.00

Pago equivalente al 13.90% de la UIT por derecho de trámite

en INDECOPI

S/ 533.80

18

CAPITULO IV: PLAN ESTRATÉGICO DE LA COMPAÑIA

4.1 Análisis externo

4.1.1 Análisis PEST

a) Entorno Político y Legal

El entorno político en el Perú ha gozado de una estabilidad política conservando un

estado democrático por más de 18 años consecutivos. Sin embargo, en los últimos mandatos

presidenciales se ha acontecido un periodo de inestabilidad causado por el fraccionamiento

entre el Poder Legislativo y el Poder Ejecutivo, siendo el primer poder controlado por la

mayoría del partido de oposición al gobierno en turno. Asimismo, los escándalos de

corrupción en las diferentes instituciones públicas, ha generado un ambiente de especulación

e incertidumbre política que ha afectado las decisiones de inversión y de consumo de corto

plazo, así como las inversiones públicas y contrataciones del Estado que se han visto

pospuestos.

En cuanto a la política de comercio internacional, el Perú cuenta con diversos

convenios internacionales como el firmado con MERCOSUR, la unión europea, APEC, etc.

Esta política exterior está comprometida al servicio de la paz, democracia y desarrollo,

respetando los principios y normas del Derecho internacional. (Ministerio de Relaciones

Exteriores, 2016)

En el Perú existen instituciones públicas y privadas que buscan brindar soporte de

asesoría, innovación, respaldo al producto, entre otros, en torno al Pisco, como son: Comité

especial del Producto Bandera, Comité vitivinícola, Consejo regulador del Pisco, Centro de

innovación tecnológico de vid, Comisión nacional del Pisco (CONAPISCO).

Nuestra empresa no se ve impactada por este factor externo puesto que no

comercializa con instituciones públicas y se acoge a los tratados de libre comercio para la

exportación del Pisco al mercado europeo.

b) Entorno Económico

El factor económico en el Perú ha mostrado un crecimiento sostenido en los últimos

años, reflejado en el crecimiento del producto bruto interno PBI, según estadísticas del BCP

el Perú creció 3.5% el primer trimestre del presente año (Comercio, 2019). Según el Banco

Mundial la proyección de crecimiento global indica una desaceleración económica en 2.6%,

mientras que el Perú muestra una proyección de crecimiento de 3.8% (Gestión, 2019),

favoreciendo la inversión en nuestro país.

Considerando que Perú se encuentra como el cuarto país exportador de la región, la

exportación de Pisco en el 2018 fue de US$9’746,000 el cual represento un 8% más con

respecto al 2017, siendo el mercado español el tercer destino con US$849,838 (Andina, 2018)

Nuestra empresa se ve impactada por el factor económico de manera positiva, pues

tanto el PBI como las exportaciones de Pisco han mostrado un crecimiento sostenido en los

últimos años.

19

c) Entorno Social

El Perú durante la década de los 80’s y 90’s atravesó por un proceso de emigración a

diferentes partes del mundo, siendo las principales Estados Unidos y España. Este último,

hoy en día cuenta con un buen porcentaje alto de migrantes latinos, quienes forman parte del

público objetivo consumidor del Pisco.

Nuestra empresa se ve impactada por el factor socio-cultural de manera positiva, pues

existe gran cantidad de consumidores objetivos en el mercado español, favoreciendo la

demanda de nuestro producto.

d) Entorno Tecnológico

En el año 2017 en una entrevista realizada por el diario Correo a Hugo Chacón,

Coordinador del Proyecto y responsable del Centro de Investigación Producción Industrial

de la Facultad de Ingeniería y Arquitectura de la Universidad San Martin de Porres, divulgó

la implementación de un instrumento tecnológico, basado en el rebote de señales y la

aplicación de un algoritmo, desarrollado por el investigador Edval Santos, el procedimiento

consiste en tomar muestras que pasan por un sistema especialmente diseñado, el cual obtiene

las frecuencias electromagnéticas que absorben los componentes del Pisco

momentáneamente durante el proceso de producción, las cuales posteriormente determinaran

su grado de alcohol.

4.1.2 Análisis 5 fuerzas de Porter

En la actualidad muchos ejecutivos suelen definir la competencia basándose solo en

los competidores actuales, no obstante, en un mercado la competencia por las utilidades va

más allá de los competidores establecidos en un sector. Es por eso que, las 5 fuerzas de Porter

sirve como herramienta que define la estructura de un sector y su interacción competitiva,

permitiendo definir estrategias que permitan anticiparse e influir en la competencia para la

obtención de ganancias (Porter, 2008).

a) Poder de negoción de los clientes

El sector del Pisco cuenta con dos tipos de clientes, los mayoristas o distribuidores y

el consumidor final. El consumidor final no tiene mayor poder de negociación pues los

precios están establecidos por los distribuidores y en el mercado internacional no existen

muchas opciones que permita decidir entre una marca u otra. Por otro lado, los distribuidores

cuentan con alto poder de negociación, pues son ellos quienes tienen la opción de comprar a

más de un productor y exigir un margen de ganancia mayor, negociando así precio y

condiciones de pago. Por lo antes mencionado, el poder de negociación de los clientes en el

sector es medio.

b) Poder de negoción de los proveedores

Los proveedores son considerados los principales socios estratégicos de toda

empresa, pues brindan los elementos necesarios para la producción o prestación de un

20

servicio. Estos proveedores claves muchas veces capturan parte del valor generado cobrando

precios altos (Porter, 2008). En el sector de Pisco existen dos grupos de proveedores.

El primer grupo es el de los pequeños productores uva pisquera de la especie Vitis

Vinífera L, las cuales son cosechadas en noviembre y febrero, teniendo alta demanda entre

los fabricantes pisqueros. Es importante mencionar que la productividad por hectárea de uva

en Perú es inferior a la productividad de uva en otros países, mostrando en el 2018 una caída

en producción de 0.91% con respecto al año anterior (INEI, 2018). Por esta razón, parte de

la demanda del insumo es cubierta con importaciones, caso contrario, la producción de la

bebida podría verse disminuida. Para disminuir este riesgo, el estado peruano y la misma

industria debe buscar nuevas alternativas para promocionar y tecnificar la siembra de la uva

pisquera. Este grupo de proveedores tiene un mediano poder de negociación, pues si bien es

cierto existen proveedores internacionales y el costo de cambiar de proveedor es

relativamente bajo, la calidad de la uva es un requisito fundamental para la producción de un

Pisco de calidad.

El segundo grupo de proveedores son los de material de empaque como botellas,

corchos, cajas de cartón y etiquetas; conformado por una limitada oferta de dos empresas

internacionales, por lo que, cambiar de proveedor no es una opción, teniendo este grupo un

fuerte poder de negociación. Sin embargo, estos insumos representan un porcentaje muy bajo

del costo de producción del Pisco.

Por los motivos antes mencionados, existe un medio poder de negociación de

proveedores en el sector.

c) Rivalidad entre las empresas

En los últimos años, la cantidad de empresas dedicadas a la fabricación de Pisco han

ido incrementando, sobre todos las dedicadas a la producción artesanal. Para el 2017 las

exportaciones de Pisco sumaron US$8 millones y para el 2018 se esperaba que creciera en

5% (Agraria, 2018). La gran demanda del extranjero y la poca capacidad de producción de

la mayoría de estos productores artesanales, ha hecho que las bodegas industriales sean las

predominantes en la exportación de este producto tanto por capacidad como por precio

(CITEVID, 2004). No obstante, algunos productores artesanales han formado consorcios

para obtener ventas en el mercado Sudamericano como Colombia y Brasil, de esta forma han

logrado la exportación de Pisco de Calidad Premium con mayor precio y calidad de los otros.

Es importante mencionar que, así como han crecido las empresas formales, la

informalidad en el sector ha ido incrementando y representa hoy una amenaza, pues no solo

es una competencia desleal, sino también ha ocasionado barreras ante el consumidor por los

efectos nocivos a la salud.

Al existir una alta demanda del producto a nivel nacional e internacional, la rivalidad

entre las empresas actuales es baja, pues aún existe demanda insatisfecha en el mercado,

reflejado en el consumo del producto con empresas informales.

Por las razones antes mencionadas, existe baja rivalidad entre las empresas actuales

del sector.

21

d) Amenaza de productos sustitutos

Con respecto a la fuerza de amenazas productos sustitutos, existe una alta barrera con

respecto al Pisco ya que el desarrollo de la oferta en el mercado español en los últimos años,

las empresas productoras como las cervezas, vinos y bebidas consideradas espirituosas están

desarrollando nuevos productos para incrementar el consumo de acuerdo al tipo de bebida,

incluso bebidas Premium como las cervezas artesanales, whiskies, ginebra y el ron se han

beneficiado por el rol que el minorista ha ejercido presencia mediante festivales y en bares

de toda España (Euromonitor International, 2018)

e) Amenaza de los nuevos entrantes

El número de empresas dedicadas a la producción y exportación de pisco aumentó en

los últimos años gracias al incremento de la demanda tanto nacional como internacional a

consecuencia de una gran exposición del producto por la promoción y protección del estado

y entidades privadas del sector. Esta demanda a nivel internacional se desarrolló

principalmente por el consumo del producto en las colonias peruanas; sin embargo, el

reconocimiento como un producto étnico y de calidad ha permitido la comercialización fuera

de su círculo.

Según las cifras de Indecopi en el 2016 se encuentran registradas en Perú 453

empresas autorizadas para la producción de Pisco con denominación de origen (Indecopi,

2016) y según el presidente de CONAPISCO, al cierre del 2016 el número de empresas

registradas creció en 15% con respecto al 2015, principalmente en Lima (CONAPISCO,

2018). Con esto podemos evidenciar que no existen altas barreras de entrada en el sector,

más allá del requisito de encontrarse localizado en las zonas establecidas para la

denominación de origen. Además, los procesos de formalización y elaboración son simple y

la inversión para la producción no requiere de altos capitales ni del desarrollo de economías

a escala, pues contra más artesanal sea su producción el pisco es más valorado.

Por los motivos antes mencionados, la amenaza de nuevos entrantes es alta en el

sector.

4.2 Análisis interno

4.2.1 Misión

Somos una empresa dedicada a la exportación del Pisco peruano al mercado español,

logrando difundir nuestra cultura, comprometidos en superar las expectativas de nuestros

clientes, socios, trabajadores y del entorno que operamos.

4.2.2 Visión

Ser la empresa peruana con mayor presencia en el mercado europeo por la

comercialización de Pisco peruano, logrando el reconocimiento por la calidad de nuestros

productos.

22

4.2.3 Valores

 Compromiso

Ofrecer a los importadores y/o distribuidores la atención de sus pedidos y mantener

una comunicación eficaz ante cualquier inquietud del producto para brindar

soluciones y/o mejorías.

 Respeto

La empresa Pisco Bandera S.A.C efectúa sus actividades respetando a su competencia

y tratando a cada cliente con el merecido interés que se requiere.

 Honestidad

Brindando a sus importadores y/o distribuidores del mercado español la calidad en el

producto, el cual incitará en las personas el buen sabor del pisco acholado al mejor

precio.

 Innovación

La presentación del envase de la empresa contara con imágenes de la cultura inca y

colonial del Perú, resaltando este maravillo arte.

4.3 Definición de la estrategia competitiva

La estrategia competitiva es toda acción ofensiva o defensiva que se emplea para crear

y sostener una posición de ventaja en el sector, de forma que se obtenga mayores resultados

al promedio de empresas competidoras en el sector, creando valor para los compradores

(Porter, 1985). Una empresa obtiene ventajas competitivas cuando consigue realizar esas

actividades estratégicamente importantes mejor o a menor costo que sus competidores,

reflejadas en la cadena de valor de la empresa. Según Porter, existen dos tipos básicos de

ventaja competitiva los coses bajos y la diferenciación.

En el caso de nuestra empresa buscamos emplear la estrategia de diferenciación al

ofrecer un producto percibido como de mejor calidad al promedio del sector, diferenciándose

no solo por el contenido del producto sino también por ser los únicos en el sector que buscan

difundir la cultura peruana a través del envase de botella de cerámica con diseños de cultura

arqueológica del Perú.

4.4 Análisis DAFO

Análisis Externo

Oportunidades

 Crecimiento de la producción del Pisco.

 Crecimiento de la exportación de Pisco a España.

 La libre denominación de origen del Pisco a los productores para el mercado

internacional.

23

 Se incorporó en Perú el Pisco como producto Bandera, ganando prestigio en el

extranjero.

 El comercio electrónico permite el ingreso a ventas internacionales.

 Firma de tratado de exportación con la Unión Europea.

 Existencia de compañías que alquilan plantas implememtadas

Amenazas

 Competencia amplia y agresiva por empresas reconocidas que exportan vinos a

España.

 Venta de productos sustitutos de diferentes países, principalmente Chile con el

producto de aguardiente.

 Incremento de barreras no arancelarias.

 Afectación de la producción de uva por cambio climático.

 Constante enfrentamientos de poderes del Estado.

 Las barreras en los procedimientos existentes y las malas prácticas en el servicio de

carga.

Análisis interno

Debilidad

 Dependencia de proveedores para ciertos servicios de la cadena de suministro.

 No contar con el proceso productivo del Pisco.

 Ser una compañía nueva en el mercado exportador, no conocida.

 Alto costo de botella de cerámica.

Fortalezas

 Cercanía a la materia prima por la ubicación de la compañía.

 Cercanía a los proveedores productores de Pisco.

 Accesibilidad de la carretera para la exportación en el Puerto del Callao.

 Personal de la empresa altamente calificado para los procesos.

4.5 La matriz MCPE

A continuación, presentaremos el MCPE, que ha utilizado para formular las

estrategias, competitivas como corporativas, previamente se ha realizado la Matriz de análisis

FODA.

Asimismo, nos ha permitido definir las estrategias más importantes que se

considerarán para aterrizar con las acciones.

24

 OPORTUNIDADES AMENAZAS

O1

Crecimiento de la producción del

Pisco. A1

Competencia amplia y agresiva por empresas

reconocidas que exportan vinos a España.

O2

Crecimiento de la exportación a

España. A2

Venta de productos sustitutos de diferentes

países, principalmente Chile con el producto

de aguardiente.

O3

La libre denominación de origen del

Pisco a los productores para el

mercado internacional. A3 Incremento de barreras no arancelarias.

O4

Se incorporó en Perú el Pisco como

producto Bandera, ganando prestigio

en el extranjero. A4

Afectación de la producción de uva por

cambio climático.

O5

El comercio electrónico que permite

las ventas internacionales. A5

Constante enfrentamientos de poderes del

Estado.

O6

Firma de tratado de exportación con

la Unión Europea. A6

Las barreras en los procedimientos existentes

y las malas prácticas en el servicio de carga.

O7

Existencia de compañías que

alquilan plantas implantadas. A7

Fortalezas. Fortaleza- Oportunidad. FO. E. Ofensiva Fortaleza- Amenaza. FA. E. Defensiva

F1

Cercanía a la materia prima por la ubicación de la

compañía.

Establecer la cuota de mercado para la

exportación y una cartera máxima de

clientes. O2, F1
Buscar la innovación de productos y procesos que nos

diferencien de la competencia. A1 y F4

F2 Cercanía a los proveedores productores de Pisco.

Implementar una plataforma online para las

ventas a través del comercio electrónico.

O5, 06, F4

Certificar los productos en Calidad y como productos

peruanos. A2, F1

F3

Accesibilidad a la carretera para la exportación en el

Puerto del Callao.

Realizar un plan de contingencia para prever y

responder ante los desastres naturales y cambios

políticos que afecten la exportación. A4, A5, F4

F4

Personal de la empresa altamente calificado para los

procesos.

Implementar políticas en los contratos de distribución.

A6, F3

FACTORES

EXTERNOS

FACTORES

INTERNOS

25

DEBILIDADES

Debilidad-Oportunidad. DO. E.

Reorientación Debilidad Amenaza. DA. E. Supervivencia

D1

No contamos con todos los servicios de cadena de

suministro y tener que contratar y depender de

servicios de terceros.

Elegir proveedores que brinden y abarquen

todo el servicio de la cadena de suministro

para negociar los costos en conjunto.O7, D1

Tener en cuenta el plan de contingencia ante un

evento fortuito para no impedir la atención a los

clientes. A4, D2

D2

No producir directamente el Pisco y depender de los

productores.

Establecer alianzas y/o contratos con los

proveedores de Pisco para el abastecimiento

oportuno de los productos a exportar.

O1,O7, D2

Establecer políticas y procedimientos de los servicios

de carga según las normas de trámites en aduanas.

A6, D1

D3

Ser una compañía nueva en el mercado exportador,

no conocida.

Implementar una estrategia para implantar

la marca como producto peruano en el

mercado español. O2,O4,D3

D4

Falta implementación con equipos en el área de

producción.

Fuente: Elaboración Propia

26

Estrategias detectadas Importancia Definición de estrategias

E1

Establecer la cuota de mercado para la exportación y una

cartera máxima de clientes. O2, F1
1ro

Estrategia corporativa

E2

Implementar una plataforma online para las ventas a

través del comercio electrónico. O5, 06, F4

7mo

Estrategia competitiva

E3

Elegir proveedores que brinden y abarquen todo el

servicio de la cadena de suministro para negociar los

costos en conjunto.O7, D1

3cero

Estrategia corporativa

E4

Establecer alianzas y/o contratos con los proveedores de

Pisco para el abastecimiento oportuno de los productos a

exportar. O1,O7, D2

6to

Estrategia corporativa

E5

Implementar una estrategia para implantar la marca

como producto peruano en el mercado español.

O2,O4,D3

4to

Estrategia competitiva

E6

Buscar la innovación de productos y procesos que nos

diferencien de la competencia. A1 y F4

11avo

Estrategia competitiva

E7

Certificar los productos en Calidad y como productos

peruanos. A2, F1

2do

Estrategia competitiva

E8

Realizar un plan de contingencia para prever y

responder ante los desastres naturales y cambios

políticos que afecten la exportación. A4, A5, F4

9no

Estrategia corporativa

E9

Implementar políticas en los contratos de distribución.

A6, F3
5to

Estrategia corporativa

E10

Tener en cuenta el plan de contingencia ante un evento

fortuito para no impedir la atención a los clientes. A4,

D2

8vo

Estrategia corporativa

E11

Establecer políticas y procedimientos de los servicios de

carga según las normas de trámites en aduanas. A6, D1
10mo

Estrategia competitiva

Fuente: Elaboración Propia

27

Es importante, recalcar que se ha evaluado cuantitativamente las estrategias.

MATRIZ DE LA

PLANEACIÓN

ESTRATÉGICA

CUANTITATIVA E1 E2 E3 E4 E5 E6 E7 E8 E9 E10 E11

FACTORES

EXTERNOS

CLAVES EFE.

Ponde

ración

PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA

Oportunidades.

Crecimiento de la

producción del Pisco.
0.10 4 0.40 3 0.3 3 0.3 4 0.40 4 0.4 3 0.3 2 0.20 2 0.2 2 0.2 3 0.30 1 0.1

Crecimiento de la

exportación a España.
0.03 4 0.12 4 0.12 4 0.12 3 0.09 4 0.12 3 0.09 4 0.12 2 0.06 1 0.03 4 0.12 1 0.03

La libre denominación

de origen del Pisco a

los productores para el

mercado internacional.
0.08 4 0.32 3 0.24 2 0.16 2 0.16 4 0.32 2 0.16 4 0.32 2 0.16 1 0.08 1 0.08 1 0.08

Se incorporó en Perú

el Pisco como

producto Bandera,

ganando prestigio en

el extranjero.
0.04 4 0.16 2 0.08 2 0.08 3 0.12 4 0.16 2 0.08 4 0.16 1 0.04 1 0.04 1 0.04 1 0.04

El comercio

electrónico que

permite las ventas

internacionales.
0.05 4 0.20 4 0.2 2 0.1 2 0.10 4 0.2 3 0.15 3 0.15 1 0.05 1 0.05 1 0.05 2 0.1

Firma de tratado de

exportación con la

Unión Europea.
0.10 3 0.30 4 0.4 4 0.4 2 0.20 3 0.3 2 0.2 4 0.40 2 0.2 4 0.4 3 0.30 4 0.4

28

Existencia de

compañías que

alquilan plantas

implantadas.
0.01 2 0.02 1 0.01 1 0.01 1 0.01 1 0.01 4 0.04 1 0.01 2 0.02 1 0.01 1 0.01 2 0.02

Amenazas.
Competencia amplia y

agresiva por empresas

reconocidas que

exportan vinos a

España.
0.20 1 0.20 1 0.2 1 0.2 1 0.20 1 0.2 1 0.2 2 0.40 1 0.2 3 0.6 2 0.40 1 0.2

Venta de productos

sustitutos de diferentes

países, principalmente

Chile con el producto

de aguardiente.
0.15 1 0.15 1 0.15 1 0.15 1 0.15 1 0.15 1 0.15 2 0.30 1 0.15 1 0.15 1 0.15 1 0.15

Incremento de barreras

no arancelarias.
0.10 2 0.20 1 0.10 2 0.2 1 0.10 1 0.1 1 0.1 1 0.10 1 0.1 1 0.1 3 0.30 4 0.4

Afectación de la

producción de uva por

cambio climático.
0.03 1 0.03 1 0.03 1 0.03 1 0.03 1 0.03 1 0.03 1 0.03 1 0.03 1 0.03 2 0.06 1 0.03

Constante

enfrentamientos de

poderes del Estado.
0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01 1 0.01

Las barreras en los

procedimientos

existentes y las malas

prácticas en el servicio

de carga.
0.10 1 0.10 1 0.1 2 0.2 1 0.10 1 0.1 1 0.1 1 0.10 1 0.1 4 0.4 3 0.30 4 0.4

29

 1.00

FACTORES

INTERNOS

CLAVES EFI.

Fortalezas
Cercanía a la materia

prima por la ubicación

de la compañía.
0.10 2 0.20 2 0.2 2 0.2 4 0.40 3 0.3 2 0.2 3 0.30 4 0.4 3 0.3 1 0.10 1 0.1

Cercanía a los

proveedores

productores de Pisco.
0.20 2 0.40 1 0.2 3 0.6 4 0.80 3 0.6 2 0.4 4 0.80 2 0.4 3 0.6 1 0.20 1 0.2

Accesibilidad a la

carretera para la

exportación en el

Puerto del Callao.
0.15 4 0.60 3 0.45 4 0.6 2 0.30 3 0.45 4 0.6 1 0.15 4 0.6 3 0.45 3 0.45 3 0.45

Personal de la empresa

altamente calificado

para los procesos.
0.10 4 0.40 4 0.4 4 0.4 4 0.40 4 0.4 4 0.4 4 0.40 4 0.4 4 0.4 3 0.30 3 0.3

Debilidades
No contamos con

todos los servicios de

cadena de suministro y

tener que contratar y

depender de servicios

de terceros.
0.10 2 0.20 1 0.1 2 0.2 1 0.10 1 0.1 1 0.1 1 0.10 1 0.1 1 0.1 3 0.30 1 0.1

No producir

directamente el Pisco 0.08 2 0.16 2 0.16 2 0.16 1 0.08 2 0.16 1 0.08 1 0.08 1 0.08 1 0.08 3 0.24 1 0.08

30

y depender de los

productores.

Ser una compañía

nueva en el mercado

exportador, no

conocida.
0.15 2 0.30 3 0.45 1 0.15 2 0.30 1 0.15 1 0.15 1 0.15 1 0.15 1 0.15 1 0.15 1 0.15

Falta implementación

con equipos en el área

de producción.
0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12 1 0.12

 1.00 4.59 4.02 4.39 4.17 4.38 3.66 4.40 3.57 4.3 3.98 3.46

Puntaje de atractividad. PA

 Calificación del Atractivo. CA

Fuente: Elaboración Propia

PA: El rango del puntaje de atractivo es: N°

No es atractivo, 1

Algo atractivo, 2

Razonablemente atractivo, 3

Altamente atractivo. 4

31

4.6 Definir las estrategias corporativas

Las estrategias corporativas nos ayudan a entender la realidad de la compañía, hacia

dónde queremos llegar y cómo vamos a recorrer ese camino. Dentro de los subtipos que

tenemos para esta estrategia, nos enfocaremos en 2 principales: La estrategia de crecimiento,

con el objetivo de aumentar las ventas, los beneficios y la cuota de mercado de la empresa y

por otro lado la estrategia de contratación, dónde la organización busca reducir los costos

fijos y la diversidad de las operaciones.

De acuerdo al Análisis FODA y MCPE tenemos las siguientes estrategias para

accionar:

 Establecer la cuota de mercado para la exportación y una cartera máxima de clientes

 Elegir proveedores que brinden y abarquen todo el servicio de la cadena de suministro

para negociar los costos por todo el servicio.

 Implementar políticas en los contratos de distribución y procesos.

 Establecer alianzas y/o contratos con los proveedores de Pisco para el abastecimiento

oportuno de los productos a exportar.

 Tener en cuenta el plan de contingencia ante un evento fortuitito para no impedir la

atención a los clientes.

 Realizar un plan de contingencia para prever y responder ante los desastres naturales

y cambios políticos que afecten la exportación.

4.7 Definir las estrategias competitivas

La estrategia competitiva es toda acción ofensiva o defensiva que se emplea para crear

y sostener una posición de ventaja en el sector, de forma que se obtenga mayores resultados

al promedio de empresas competidoras en el sector, creando valor para los compradores

(Porter, 1985). Una empresa obtiene ventajas competitivas cuando consigue realizar esas

actividades estratégicamente importantes mejor o a menor costo que sus competidores,

reflejadas en la cadena de valor de la empresa. Según Porter, existen dos tipos básicos de

ventaja competitiva los costes bajos y la diferenciación.

En el caso de Pisco Bandera, busca emplear principalmente la estrategia de

diferenciación al ofrecer un producto percibido como de mejor calidad al promedio del

sector, diferenciándose no solo por el contenido del producto sino también por ser los únicos

en el sector que buscan difundir la cultura peruana a través del envase de botella de cerámica

con diseños de episodios de la cultura del Perú. Aquí presentamos unas estrategias

competitivas derivadas del análisis FODA, y dada por la importancia en la Matriz

Cuantitativa de planeación estratégica.

 De acuerdo al Análisis FODA y MCPE tenemos las siguientes estrategias para

accionar:

 Certificar los productos en Calidad y visualizarlo como productos peruanos y

producidos en Pisco en el mercado español.

32

 Implementar una estrategia para implantar la marca como producto peruano en el

mercado español, diferenciándose de otros productos.

 Implementar la plataforma online para las ventas apostando por la diferenciación el

comercio electrónico.

 Buscar la innovación de productos y en cada uno de los procesos.

4.8 Cuadro de mando integral.

A continuación, se detalla el cuadro de mando integral basado en los objetivos

estratégicos definidos para la organización en los próximos 5 años. Los primeros dos años,

estaremos enfocados en el cumplimiento de las perspectivas financieras y de clientes, de

forma que garanticemos la salud económica de la empresa.

Elaboración propia

Para conocer el desenvolvimiento de la organización en función de los objetivos

estratégicos planteamos los siguientes indicadores de seguimiento con sus respectivas metas.

FINANCIERA Aumentar las

exportaciones

Aumentar las

utilidades

CLIENTES
Mejorar el

conocimiento de

Marca

Obtención de nuevos

clientes

PROCESOS

INTERNOS
Reducción de costos

de procesos
Calidad de los

procesos

APRENDIZAJE Y

CRECIMIENTO
Optimizar

capital humano
Motivación Optimizar

Tecnología

Producto con

mayor calidad

Satisfacción de

clientes

Reducción de

costos financiero

Figura 1 Cuadro de mando integral

33

Tabla 3 Tablero de indicadores de seguimiento de objetivos estratégicos

Perspectiva Objetivo Estratégico Indicador Meta
Resultado

anual

Financiera
Aumentar las

exportaciones

Cumplimiento de

venta presupuestada
100%

Financiera
Aumentar las

utilidades

Incremento de utilidad

neta anual
>=3%

Financiera
Reducción de costos

financiero

%Gasto financiero

sobre la venta
<=2%

Clientes

Mejorar el

conocimiento de

marca

Incremento de

participación de

mercado anual

>=0.25%

Clientes
Obtención de nuevos

clientes

Incremento de

distribuidores al año
>=1

Clientes
Satisfacción de

clientes

Número de

exportaciones al año
4

Procesos
Reducción de costos

de procesos

%Costo de venta sobre

la venta
<=48%

Procesos
Calidad de los

procesos

Número de productos

defectuosos
0

Procesos
Producto con mayor

calidad

Número de productos

defectuosos
0

Aprendizaje y

crecimiento

Optimizar capital

humano
%Personal capacitado 100%

Aprendizaje y

crecimiento
Motivación

T2B de satisfacción

laboral
80%

Aprendizaje y

crecimiento
Optimizar Tecnología

Incremento de

productividad
>=20%

Elaboración propia

34

Figura 2 Comunidad de Madrid

CAPITULO V: PLAN COMERCIAL Y MARKETING

5.1 Estrategia de segmentación, definición del público objetivo y posicionamiento

Dado a conocer los parámetros en el que se desarrolla el mercado español, las bebidas

espirituosas están proporcionando un mayor crecimiento en el consumo de los españoles en

general. Sin embargo, el Pisco todavía no se encuentra dentro los productos de mayor

preferencia, pero cuenta con una tendencia positiva de crecimiento ya que las exportaciones

peruanas hacia España lo reflejan en la cantidad del producto. El público objetivo en el cual

nos enfocaremos en atender serán las personas que residen en la ciudad de Madrid, ya que

consideramos que cuenta con un mayor potencial de consumo por el número de habitantes,

sobretodo porque residen extranjeros mayormente latinoamericanos los cuales ya conocen el

producto y se sentirían familiarizados, con respecto a los nuevos consumidores consideramos

que la bebida les proporcionará una sensación a dulce por la presencia del alcohol,

estructurado y equilibrado y en nuestro caso el Pisco Acholado les creará una imagen versátil

e inquietante.

Análisis del mercado de Madrid – España

La comunidad de Madrid es una comunidad autónoma de España situada en el interior

de la península Ibérica, su capital Madrid es también la de Estado de España, cuenta con

alrededor de 6’507,184 habitantes según el Instituto Nacional de Estadística en el año 2018,

concentrándose la mayor parte en el área metropolitana de Madrid.

Gracias a las múltiples ferias y apoyo que Promperu, permite que nuestra bebida

nacional siga difundiéndose, luego de la presentación de la marca ‘Pisco, Spirit of Peru’ a

inicios de este año, las acciones de Promperú continúan en diferentes plataformas de

promoción comercial nacional e internacional., esto se ve reflejado también en España, uno

de los principales compradores.

Segmentación de mercado objetivo

El mercado objetivo para nuestra empresa serán los importadores y/o Mayoristas de

bebidas alcohólicas en España, debido a que éstos conocen más el mercado español, es por

ello que se decide contar con el servicio de estos intermediarios en el país de España.

35

De igual forma se ha identificado el posible mercado a atender dentro de la comunidad

de Madrid, de acuerdo al rango de edad, a continuación, se muestra en el siguiente cuadro

los habitantes de la comunidad de Madrid del rango de edad de 30 a 60 años quienes son los

que cuentan con mayor proporción poblacional para el consumo potencial del producto,

resalta denotar que también están considerados extranjeros quienes también son muy

importantes:

Tabla 4 Cuadro de población de la comunidad de Madrid

 HOMBRES MUJERES

 2018 2018

 COMUNIDAD DE MADRID
Edad Españoles Extranjeros Españoles Extranjeros Total

 30 años 30693 8958 30447 11740 81838

 31 años 31669 9124 31753 11829 84375

 32 años 33097 9502 33268 11977 87844

 33 años 34651 9902 35007 12054 91614

 34 años 35793 9920 36022 11966 93701

 35 años 37920 10795 38778 12244 99737

 36 años 39997 10747 40892 11931 103567

 37 años 41399 11028 42596 11546 106569

 38 años 43534 10963 45129 11103 110729

 39 años 46284 10576 48100 10667 115627

 40 años 47809 10427 49045 10230 117511

 41 años 49651 10117 51611 9728 121107

 42 años 49915 9578 51297 9152 119942

 43 años 49765 9184 51648 8867 119464

 44 años 48747 8325 50064 8160 115296

 45 años 48020 8020 49442 7708 113190

 46 años 47158 7369 49190 7553 111270

 47 años 45588 7239 47365 7175 107367

 48 años 45008 6773 47087 6941 105809

 49 años 44310 6649 46788 7081 104828

 50 años 44166 6081 46768 6641 103656

 51 años 43,454 5,138 46,172 5,360 100124

 52 años 43,003 4,700 46,076 5,161 98940

 53 años 42,772 4,428 46,428 5,130 98758

 54 años 40,829 4,122 44,396 4,877 94224

 55 años 39,337 3,848 42,923 4,525 90633

 56 años 37,705 3,329 41,476 4,015 86525

 57 años 37,377 3,256 41,347 4,066 86046

 58 años 36,098 2,951 40,431 3,588 83068

 59 años 35,035 2,635 39,636 3,439 80745

 60 años 34,213 2,414 39,321 3,157 79105

GRAN POBLACIÓN TOTAL 30- 60

AÑOS 3113209

Fuente: Instituto Nacional de Estadística España

36

Según el cuadro se resume que existen 3,113 209 habitantes de la comunidad de

Madrid, los cuales se puede atender de acuerdo al consumo per cápita que tienen en las

bebidas espirituosas, en el cual se encuentra nuestro producto.

Con respecto a las equivalencias monetarias en términos de dólar norteamericano

(USD) y del Sol peruano (PEN)

Tabla 5 Tipo de cambio Dólar a Euro

 US Dólar Euro

1,00 USD 0.886670 EUR

Tabla 6 Tipo de cambio Sol a Euro

Fuente: Conversor de monedas:www.xe.com al 13 de Junio 2019

El Riesgo País es el diagnóstico de los riesgos políticos y comerciales que afectan a

las operaciones de comercio e inversión en el exterior. Esta valoración, realizada a partir del

estudio de la situación política y económica de los países, así como de su entorno de negocios,

se fundamenta en la experiencia adquirida por CESCE en el aseguramiento de riesgos

derivados de la internacionalización desde hace más de 40 años.

El riesgo país para España es el siguiente:

Figura 3 Referencia de riesgo

Fuente:http://www.secrex.com.pe

Sol Euro

1,00 PEN 0.265890 EUR

http://www.xe.com/
http://www.secrex.com.pe/riesgo-pa%C3%ADs

37

5.2 Plan de Marketing Operativo (Marketing-mix)

5.2.1 Estrategia de producto

Como ya hemos mencionado en el punto anterior, el consumidor español en el

contexto actual busca productos de calidad a un precio razonable, permitiendo gastar parte

del presupuesto mensual en productos con valor añadido como Premium y clasificados, sobre

todo en el caso de licores. El español valora contar con la información del producto de forma

rápida y clara, por lo que el diseño del producto requiere transmitir al consumidor toda la

información básica a través del envase. Además, el diseño engloba mejor que nadie la marca

y su estrategia (Nielsen, 2017). Por esta razón, nuestra estrategia de producto será buscar

generar valor añadido a través de dos elementos, el Pisco acholado y el envase de botella de

cerámica que muestra episodios de la cultura peruana, siendo coleccionable. Asimismo, el

empaque exterior llevara las especificaciones del producto y la historia de la cultura que

representa el envase interior.

5.2.2 Estrategia de precios

El precio del producto para el consumidor español es un factor clave en la decisión

de compra, la coyuntura económica actual induce al consumidor en acercarse a tiendas de

descuento. Sin embargo, para el caso de los licores, el consumidor está dispuesto a gastar un

poco de más por productos Premium de calidad y valor añadido. Nuestra estrategia de precios

será buscar un punto intermedio entre el precio de Pisco estándar y el Pisco de Calidad,

penetrando el mercado con el precio diferenciado a la competencia.

Para establecer el precio del Pisco tomaremos como referencia el precio promedio

por litro que gasta el consumidor español en bebidas espirituosas 10.66 euros por litro

(Ministerio de agricultura, pesca y alimentación, 2017) y el rango de precio de vinos ultra

Premium de 14 hasta 150 euros por botella (Rabobank, Wine is Business, 2005). Por tanto,

estableceremos que nuestro precio al distribuidor por botella de 750ml será 20 euros.

5.2.3 Estrategia de comunicación

Como medio principal para la difusión y captación de nuevos clientes utilizaremos la

participación en las ferias internacionales y nacionales, a su vez, el marketing digital será una

de nuestras herramientas donde el cliente mediante nuestra página web podrá conocer a

profundidad la composición de nuestro producto, los beneficios que obtendrá por la

comercialización de este, asimismo, será testigo de experiencias compartidas por otros

clientes, como también, descargar nuestro catálogo de productos y precios para

posteriormente poder contactarnos mediante ese medio o a nuestros números de contactos

que estarán dentro de la página web.

5.2.4 Estrategia de distribución

La distribución de las bebidas alcohólicas en España se concentra en el canal de venta

minorista, quien distribuye el 98.6% de las ventas, mientras que el no tradicional el 1.4%

restante, teniendo los supermercados e hipermercados el 77% de participación (Euromonitor,

2017). Esto se ve reflejado en el perfil del consumidor, donde cerca del 61% elige a un

supermercado como lugar habitual de compra seguido del hipermercado y de tiendas

especializadas (América Retail, 2017).

38

Para el caso de las bebidas espirituosas, los hogares recurren mayoritariamente para

realizar sus compras a los supermercados (60,6% de cuota de mercado), mientras que los

hipermercados alcanzan en estos productos una cuota del 22,0%. Los establecimientos

especializados representan el 7,0%, mientras que otras formas comerciales alcanzan la cuota

del 10,4% (Universidad Complutense de Madrid, 2017). Por tanto, la distribución de nuestro

producto será a través de los supermercados e hipermercados ubicados en la comunidad de

Madrid.

5.3 Estimación de la demanda

Con respecto a los hábitos de consumo dentro del estudio se puede identificar lo

siguiente:

El sector de bebidas espirituosas creció en el 2016 y empieza a salir de la crisis. Las

ventas alcanzaron los 214 millones de litros en España, con un aumento del 2% respecto al

año anterior (Solunion, 2018).

El turismo, por su parte, registró el año pasado un nuevo récord, contribuyendo a

alcanzar las cifras registradas. Los más de 75 millones de turistas extranjeros que visitaron

España el año pasado han sido los motores de estos resultados. De hecho, los españoles son

de los que menos consumo per cápita presenta en la Unión Europea. En concreto, se sitúa en

6,2 litros por persona y año, muy por debajo de la media europea. (Federación Española de

Bebidas Espirituosas, 2016)

Del Informe también se desprende que, tan solo en imposición indirecta (IVA e IIEE),

los espirituosos contribuyeron al erario público con 1.300 millones de euros en el 2016, pese

a representar únicamente el 4% del consumo total de bebidas con contenido alcohólico, las

bebidas espirituosas contribuyen con el 72% de la recaudación por Impuestos Especiales.

(Federación Española de Bebidas Espirituosas, 2016)

Dentro del canal de hostelería, son los hoteles y restaurantes y los bares y cafeterías

los que han experimentado un mayor incremento, un 8,3% y 5,5% respectivamente. Entre

ambos segmentos, representan ya el 85% del consumo total en hostelería. Según Emilio

Gallego, “una de las principales conclusiones de este análisis sobre el impacto económico de

las bebidas espirituosas en la hostelería es que son uno de los principales pilares de

crecimiento de la hostelería en nuestro país y, por lo tanto, del sector turístico. Da un valor

diferencial a nuestra oferta, que nos hace únicos frente a países competidores. El estudio

concluye que los espirituosos son una categoría muy relevante para el hostelero”. (Federación

Española de Bebidas Espirituosas, 2016)

Con respecto a los hábitos y consumo de bebidas espirituosas en España, se puede

describir que la demanda de este tipo de bebida tiene una doble vertiente puesto que se

consumen tanto en el hogar como en el sector Horeca (Hoteles, Restaurantes y Cafés). Las

últimas cifras disponibles cuantifican un consumo de bebidas espirituosas de 35,9 millones

de litros en el entorno doméstico y de 46,7 millones de litros en la esfera extra doméstica (un

43,5% y un 56,5%, respectivamente). No obstante, las diferencias se acentúan en la parcela

del valor puesto que el sector Horeca concentra el 81,2% del gasto efectuado en este conjunto

de bebidas. (Universidad Complutense de Madrid, 2017)

39

Figura 4 Consumo y gasto en bebidas espirituosas en el hogar

Fuente: Universidad Complutense de Madrid, 2017

En este cuadro se puede observar que, dentro de los tipos de bebidas espirituosas, el

Pisco se encuentra dentro del grupo de Otras Bebidas Espirituosas, los cuales cuentan con un

comportamiento de consumo Per Capita en Litros de 0,3 según el Estudio de la Universidad

Complutense de Madrid.

Esta cifra, podrá ayudar estimar la demanda total de bebidas espirituosas que nuestros

distribuidores podrán colocar ya sea en los supermercados y los hoteles de Madrid. Además,

el siguiente grafico muestra el precio medio por litro de bebidas espirituosas, siendo este 36

euro/litros, con esta cifra podremos estimar el ingreso más adelante.

Figura 5 Consumo y gasto extradoméstico en bebidas espirituosas

Por tanto, para el caculo de la demanda de pisco en los próximos 5 años, utilizaremos

la siguiente formula:

𝐷𝑒𝑚𝑎𝑛𝑑𝑎 = 𝑃𝑂 𝑥 𝐶 𝑥 𝑃

PO= Publico objetivo

C= Consumo per cápita

40

Fc= Factor de crecimiento del consumo per cápita

P = Participación en el mercado

Para el caso de la proyección de la población de 30 a 60 años en Madrid, utilizaremos

la ratio de crecimiento anual de la población española, siendo este 0.2% anual. Asimismo, el

consumo per cápita será de 0.3 litros por persona con un crecimiento anual de 2%. Dado que

el crecimiento es 2% y nuestro producto será introducido al mercado, establecemos que el

primer año tendremos como participación este porcentaje de crecimiento del mercado y a

partir del 2 año creceremos a razón de 0.25%. A continuación, se muestra la tabla de los

cálculos de la estimación de la demanda.

Tabla 7 Estimación de la demanda

 2020 2021 2022 2023 2024

Población Objetivo 3,125,674 3,131,926 3,138,189 3,144,466 3,150,755

Consumo Percapita 0.31 0.32 0.32 0.33 0.34

Total demanda (L) 975,585 997,087 1,019,063 1,041,523 1,064,478

Demanda (L) 19,091 21,951 24,927 28,024 31,246

Demanda (Unid) 25,455 29,268 33,236 37,366 41,661

41

CAPITULO VI: PLAN DE RECURSOS HUMANOS

6.1 Definición de Organigrama de la empresa

Según Franklin (2016), para definir un organigrama se debe considerar cinco grupos

de clasificación. Tomando en cuenta ello, el organigrama de esta empresa se explica de la

siguiente manera:

Por su naturaleza, es micro administrativo ya que concierne a una sola organización

y hace referencia de ella en forma global.

Por su finalidad, es informativo porque se explica de forma general y tiene el objetivo

de ser expuesto a todo público, de tal manera que es accesible a personas no especializadas.

Por su ámbito, es general debido a que contiene información representativa de la

organización hasta determinado nivel jerárquico, según su magnitud. En este caso, la

organización pertenece al sector privado, por ende, el gráfico se manifiesta hasta el nivel de

departamento.

Por su presentación o disposición gráfica, es vertical ya que muestran las unidades

ramificadas de desde arriba hacia abajo, a partir del titular, en la parte superior, y disgrega

los diversos niveles jerárquicos en forma escalonada.

Figura 6 Organigrama de la empresa

6.2 Determinación de roles y funciones

 Administración y finanzas: Es el departamento de apoyo encargado de dirigir,

efectuar, determinar y controlar la administración del potencial humano, los recursos

económicos, financieros, materiales y servicios que solicitan las diversas áreas de la

organización.

 Comercial: Este departamento, es la responsable de elaborar un plan de acción general

a corto y mediano plazo, que incluye un análisis de la situación de la empresa, del

producto, el mercado y la competencia; esto posibilitará la determinación de los

42

objetivos a lograr, el periodo de acción y establecer unos indicadores que permitan

medir los beneficios. Para ello, se trabaja de la mano con otros departamentos, de tal

manera que se logre planificar adecuadamente las acciones y así alcanzar los

máximos beneficios.

 Operaciones y logística: Se encarga de administrar los recursos internos de

producción, recursos humanos y administración para el desarrollo de la actividad,

asegura el desarrollo operacional, establece una estrategia de desarrollo de productos

o servicios en mercados nuevos, elabora los presupuestos y planea las alianzas.

43

CAPITULO VII: PLAN DE PRODUCCIÓN Y OPERACIONES

7.1 Localización de la Empresa

Para determinar la localización de la Empresa, hemos considerado varios factores que

harán posible la factibilidad de desarrollar el negocio y la exportación:

 Acceso a materia prima y/o producto: Se ha considerado establecer la Empresa

(Planta) en Ica – Pisco, ya que contamos en las zonas aledañas con el acceso a las

materias primas y la zona es visitada por compradores internacionales. Visitan la

localidad porque es conocido como mejores productores del Pisco. A su vez, la

ubicación generará, por la cercanía de proveedores, a reducir gastos de

aprovisionamientos derivados del transporte. También es necesario considerar que la

zona cuenta con suministro de agua, luz, teléfono y hay locales con la infraestructura

necesaria para el tipo de empresa a implantar.

 Accesibilidad o comunicaciones y transporte: Pisco se encuentra a 2horas y 30

minutos de Lima, teniendo acceso a la carretera principal del Sur que conecta a Lima

y posteriormente al puerto del Callao para la exportación.

 Permiso y beneficios fiscales: La región Iqueña, dónde queda la localidad de Pisco,

dan facilidades brindando los permisos y trámites para que funcionen las Empresas.

Estos trámites lo detallaremos en el punto “Trámites en la constitución de la

Empresa”.

7.2 Descripción del proceso productivo

El proceso productivo de destilación y embotellado será tercerizado al 100% con una

empresa proveedor que cumpla el proceso de producción respetando la Norma Técnica

Peruana NTP 211.001- 2 006 y los estándares de calidad definidos por la empresa.

Por tanto, nuestro proceso productivo comenzará con la recepción de las cajas con las

botellas de Pisco enviadas por el proveedor, las cuales serán transportadas al almacén 1; en

este las botellas sin etiquetas pasaran por el visto bueno del jefe de laboratorio quien confirma

que el Pisco del proveedor cumple con los estándares de calidad que la empresa tiene

estipulado. Para ello, el Laboratorio toma una cierta cantidad de botellas del almacén 1, como

muestra para proceder a la evaluación de calidad, los resultados se emiten a producción y a

los responsables, para que las botellas continúen el flujo de producción.

Una vez que el laboratorio confirma la calidad del Pisco, estas continúan el proceso

de etiquetado, encajado unitario y colocadas en cajas madres que contienen 10 cajas unitarias;

un personal de laboratorio supervisa la calidad del etiquetado y el envasado final. Luego, son

enviadas al Almacén 2; almacén que solo contiene botellas que cumpla la calidad físicas y

químicas del Pisco, así como la calidad del etiquetado y envasado.

Finalmente, las cajas madres serán apiladas pallets en 16 cajas madres por nivel y 3

niveles en total, es decir, 48 cajas madres por pallet. Estos pallets serán plastificados con film

para estar listo para su exportación.

44

7.3 Selección de proveedores

Proveedor de destilado:

El proveedor que realizará el destilado es Viña Tacama S.A. con número de RUC:

20216789611, con dirección fiscal: Nro. Sn Cas. Bodega Tacama (Distrito de la Tinguiña)

Ica – Ica – La Tinguiña, ofreciendo el litro de pisco a € 7.04 sin igv, además almacenarán y

embotellarán nuestra producción en los envases que les proporcionaremos.

Proveedor de Botellas y Corcho:

El proveedor que fabricará las botellas en cerámica y nos proporcionará los corchos

para cada una de ellas es doña Samaniego Montoya Celfa Monica identificada con número

de RUC: 10097276493, con dirección fiscal: Jr. Los Forestales 965 Lima – Lima – La

Molina. Cuenta con una experiencia amplia en cuanto a envases en cerámica, además de

brindarnos un servicio personalizado dado que nuestros diseños deben mantener una

secuencia histórica lo cual le permitirá a los clientes coleccionarlos de acuerdo a cada cultura.

El precio que nos ofrecen es € 3.59 por cada botella y € 0.27 por cada corcho, ambos precios

no incluyen igv. El total de producto serán entregados en el espacio donde se realizará el

empaquetamiento.

Proveedor de Cajas (Individuales y Caja Madre)

El proveedor que nos proporcionará las cajas tanto individuales como las cajas madre

de acuerdo a las dimensiones que nosotros les proporcionaremos es la empresa Ingeniería en

Cartones y Papeles S.A.C con número de RUC: 20509203050, con dirección fiscal: Av.

Tomas Alva Édison Nro. 391 Z.I Santa Rosa Lima - Lima – Ate. El precio que nos ofrecen

es € 0.64 por cada caja individual y € 1.93 por cada caja madre, ambos precios no incluyen

igv. El total de los productos serán entregados en el espacio donde se realizará el

empaquetamiento.

Proveedor de transporte:

El proveedor que nos realizará el servicio de transporte desde la ciudad de Ica, donde

se realizará el empaquetamiento, hasta el puerto del Callao será la empresa Transportes Cruz

del Sur S.A.C con número de RUC 20100227461, con dirección fiscal: Av. Francisco

Bolognesi Nro. 495 Zona Industrial Lima – Lima – Santa Anita. El costo que nos brindan

por cada viaje es de € 272.20, el precio no incluye igv.

7.4 Infraestructuras necesarias

La operación de nuestra empresa será tercerizada por lo que no se requiere de

infraestructura propia para la operación.

7.5 Determinación de la capacidad instalada

Nuestras instalaciones tendrán un almacenamiento de 10 000 litros de Pisco Bandera

S.A.C., por lote de exportación, teniendo 4 lotes por año. El área que cubrirá la planta se

estima en 480m2, la que incluye área de recepción, almacenamiento de botellas, etiquetado,

embalaje y almacenamiento de productos terminados. Asimismo, incluirá área de

administración, laboratorio de planta.

45

De acuerdo con esto, el área de la planta un área techada de 480m2 se distribuye de

la siguiente manera:

 Administración.

 Laboratorio.

 Almacén 1(Recepción de botellas sin etiqueta).

 Almacén 2(Botellas embaladas con marca propia).

 Área de embalado.

Figura 7 Distribución de planta

7.6 Costes de operación

Los costos de la operación para la producción del Pisco Acholado será variable dado

que será tercerizado. A continuación, se detallan los costos y gastos de operación

involucrados.

Tabla 8 Costos de operación

Concepto Costo sin IGV Medida

Destilado 7.04 Litro

Botella 3.59 unid

Tapa 0.27 unid

Caja personalizada 0.64 unid

Caja madre 1.93 unid

Transporte Local 272.20 viaje

Pallet 13.61 unid

Alquiler Almacén 718 mensual

Servicios (Luz y

Agua) 100 mensual

Flete Internacional 0.30 kg

Elaboración propia

12 m

40 m

12 m 12 m 10 m 6 m

5 m

4 m

12 m

46

A continuación, se detalla las cantidades proyectadas de los recursos necesarios para

cumplir con el objetivo de alcanzar la cuota de mercado planificada para los próximos 5 años:

Tabla 9 Proyecciones de variables para la estimación de costos

Proyecciones 2020 2021 2022 2023 2024

Litros anuales 19,091 21,951 24,927 28,024 31,246

Botellas anuales 25,455 29,268 33,236 37,366 41,661

Cajas madre 2,546 2,927 3,324 3,737 4,167

Pallets 54 61 70 78 87

Embarques 4 4 4 4 4

Kilo por embarque 34,560 39,040 44,800 49,920 55,680

Número de operarios 5 5 5 5 5

Botellas por envío 6,364 7,317 8,309 9,341 10,415

Precio 20 20 20 20 20

Elaboración Propia

7.7 Plan de Distribución

La distribución de nuestro producto; el pisco acholado va a depender de ciertos

factores por los cuales los consumidores potenciales puedan escoger y adquirir de acuerdo a

sus necesidades, sin embargo, para que éste cuente con un ingreso satisfactorio se deben de

analizar ciertas condiciones:

 Reconocimiento y experiencia dentro del sector que pueden estar comprendidas por

otros productos

 La empresa debe de contar con sitios webs relacionados a las bebidas espirituosas

 Verificar la existencia de ferias o conglomerados en donde se muestre degustaciones

y propiedades que generen intereses en potenciales consumidores y se puedan crear

promociones.

Las empresas que comercializan dentro del sector de bebidas espiritosas deben de

tener muy cuenta ciertos factores dentro del marco legal en el país de España. El Sector de

bebidas espirituosas es uno de los más regulados en lo que a métodos de elaboración y

comercialización se refiere, con una amplia normativa, tanto a nivel europeo y dentro del

mercado español cuyo cumplimiento garantiza la protección al consumidor. Es por que las

bebidas espirituosas elaboradas por la industria, ya sea de forma independiente al precio y

tamaño superan los debidos procesos de calidad y de seguridad establecidos legalmente a

nivel europeo.

Con respecto a los operadores económicos en hostelería y distribución se impliquen

en el cumplimiento de los requisitos que, en materia de protección al consumidor, seguridad

alimentaria y en materia fiscal, han de aplicarse en el etiquetado y la comercialización de los

alimentos y más en concreto de las bebidas espirituosas.

47

Canal de Distribución

Importador / Distribuidor Minorista

La distribución escogida y que está al alcance de nuestro proyecto es del productor /

exportador que coloca el producto al importador, pero lo cual actúa también como

distribuidor al minorista o detallista, donde finalmente el consumidor va a poder adquirir el

producto.

Se escoge ésta modalidad ya que en Madrid cuenta con distintos distribuidores que

ya emplean esta modalidad a distintos clientes, es por eso que la ventaja de este canal en el

hecho de que el importador sea, a su vez, el distribuidor, así de esta forma se cumple reducir

la cadena de distribución y aligerarlos márgenes que encarecen el producto final para el

consumidor.

Uno de los distribuidores por los que se ha optado realizar la operación de

comercialización de nuestro Pisco Imperius en Madrid es Licores Reyes quienes cuentan

con más de 35 años de experiencia en la venta y distribución de bebidas, vinos y licores en

la Comunidad de Madrid, su larga trayectoria le ha permitido que sea reconocido por clientes

y proveedores como sinónimo de calidad, seriedad y profesionalidad, su cultura

organizacional es brindar una permanente renovación de acuerdo a las necesidades de cada

cliente.

48

CAPITULO VIII: PLAN ECONOMICO-FINANCIERO

8.1 Estimación de ingresos

Las estimaciones de los ingresos del plan de negocio están en función a la demanda

proyectada para los próximos 5 años y el precio establecido de 20 euros por botella de 750ml

de Pisco. A continuación, se muestran los ingresos proyectados:

Tabla 10 Estimación de la demanda

Elaboración propia

8.2 Estimación de costes

La mano de obra del proceso no tercerizado está conformada por 5 colaboradores al

año, los cuales tienen beneficios sociales de acuerdo a lo exigido según legislación de

empresas Pyme. A continuación, presentamos el presupuesto de la mano de obra.

Tabla 11 Costo de mano de obra

Costo mano de obra 2020 2021 2022 2023 2024

Salario Operarios 3,920 3,920 3,920 3,920 3,920

Costo laboral 872 872 872 872 872

Costo total unitario 4,792 4,792 4,792 4,792 4,792

Costo total mano de obra 23,959 23,959 23,959 23,959 23,959

Elaboración propia

Para el cálculo del costo de venta se consideran los costos directos involucrados en

los procesos tercerizados y propios. A continuación, presentamos el presupuesto de costo de

venta.

Tabla 12 Costo de venta

Costo de venta 2020 2021 2022 2023 2024

Destilado 134,435 154,573 175,533 197,341 220,026

Botella 91,459 105,160 119,419 134,256 149,689

Tapa 6,929 7,967 9,047 10,171 11,340

Caja individual 16,352 18,801 21,351 24,003 26,763

Caja madre 4,907 5,641 6,406 7,202 8,031

49

Pallet 735 830 953 1,062 1,184

Transporte local 1,089 1,089 1,089 1,089 1,089

Costo mano de obra 23,959 23,959 23,959 23,959 23,959

Costo total producción 279,864 318,019 357,756 399,083 442,081

Elaboración propia

Para el cálculo de gasto de publicidad, se tomó un presupuesto establecido por la alta

dirección el cual mostramos a continuación.

Tabla 13 Gasto de publicidad

Publicidad 2020 2021 2022 2023 2024

Impresión de brochure 1,500 1,500 1,500 1,500 1,500

Ferias de exportación 5,000 5,000 5,000 5,000 5,000

Merchandising 1,500 1,500 1,500 1,500 1,500

Total Costos de Publicidad 8,000 8,000 8,000 8,000 8,000

Elaboración propia

Para el cálculo de gasto de venta se ha tomado en cuenta los gastos involucrados en

el envío hacia el puerto de Valencia y el gasto de publicidad. A continuación, se muestra el

presupuesto del proyecto.

Tabla 14 Gasto de Venta

Gasto de venta 2020 2021 2022 2023 2024

Flete Internacional 10,232 11,559 13,264 14,780 16,486

Seguro 7,636 8,780 9,971 11,210 12,498

Gasto de agenciamiento 1,000 1,000 1,000 1,000 1,000

Publicidad 8,000 8,000 8,000 8,000 8,000

Total Gasto de Venta 26,869 29,339 32,235 34,990 37,984

Elaboración propia

Para el cálculo de la depreciación de los activos fijos se ha tomado en cuenta los

porcentajes de 25% para los equipos de cómputo y 10% para los mobiliarios de oficina. A

continuación, se muestra el presupuesto de depreciación para el proyecto.

Tabla 15 Depreciación de activo fijo

Depreciación 0 1 2 3 4 5

Laptops 2,722 681 681 681 681 0

Impresora 90 22 22 22 22 0

Muebles de oficina 1,600 160 160 160 160 160

50

Total depreciación 4,412 863 863 863 863 160

Elaboración propia

Para el cálculo de la amortización de los activos intangible se ha tomado en cuenta

los porcentajes de 20%. A continuación, se muestra el presupuesto de depreciación para el

proyecto.

Tabla 16 Amortización de activo intangible

Amortización 0 1 2 3 4 5

Constitución de la empresa 529 106 106 106 106 106

Total depreciación 529 106 106 106 106 106

Elaboración propia

Para el presupuesto de gasto administrativo se ha tomado en cuenta los sueldos de la

planilla de alta dirección, así como también los alquileres, los gastos de servicios, los gastos

informáticos, la depreciación y amortización. A continuación, se muestra el presupuesto del

gasto administrativo para el proyecto.

Tabla 17 Gasto administrativo

Gasto administrativo 2020 2021 2022 2023 2024

Planilla Alta Dirección 87,075 87,075 87,075 87,075 87,075

Gasto asesoría contable y legal 15,000 15,000 15,000 15,000 15,000

Útiles de oficina 200 200 200 200 200

Materiales limpieza y fumigación 250 250 250 250 250

Alquiler Local 8,613 8,613 8,613 8,613 8,613

Telecomunicación 1,560 1,560 1,560 1,560 1,560

Servicios (Luz y Agua) 1,200 1,200 1,200 1,200 1,200

Correo corporativo 23 23 23 23 23

Hosting y dominio web 299 299 299 299 299

Licencias informáticas 1,048 1,048 1,048 1,048 1,048

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Valor de desecho mobiliario 800

Total Gasto Administrativo 116,237 116,237 116,237 116,237 116,334

Elaboración propia

8.3 Estimación de inversiones

El capital de trabajo de Pisco Bandera S.A.C se determinó bajo el método de déficit

acumulado, considerando que el método de pago con el distribuidor será de un adelanto de

51

30% previo a la exportación y un crédito a 90 días del 70% restante. Obteniendo como

resultado el menor valor en el primer trimestre, siendo este el monto a tomar para la inversión

inicial.

Tabla 18 Cálculo de capital de trabajo en el primer año del proyecto

Capital de Trabajo 1 2 3 4

Ingreso (90 días con adelanto 30%) 38,182 127,273 127,273 127,273

Costos

Costo de Venta 69,966 69,966 69,966 69,966

Gastos Administrativos 29,059 29,059 29,059 29,059

Gasto de Venta 6,717 6,717 6,717 6,717

Pago IGV SUNAT 10,106 10,106 10,106 10,106

Total Egreso 115,849 105,742 105,742 105,742

Flujo Trimestral -77,667 21,530 21,530 21,530

Flujo Acumulado -77,667 -56,136 -34,606 -13,075

Elaboración propia

Tabla 19 Estimación del capital de trabajo para todos los años del proyecto

Capital de trabajo

anual 0 2020 2021 2022 2023 2024

Variación ventas 14.98% 13.56% 12.42%

11.50

%

Capital Operativo -77,667 -89,301 -101,410 -114,010

 -

127,11

5

Capital de trabajo -77,667 -11,634 -12,109 -12,600 -13,106

Recuperación de Capital

de trabajo

127,11

5

Elaboración propia

Luego del cálculo del capital de trabajo, podemos proceder a calcular el monto que

se requiere para cada una de las inversiones del proyecto, ya sea en activo fijo tangible e

intangible.

Tabla 20 Estimación de las inversiones del proyecto

Concepto Inversión total %

Activo Fijo 4,412 5%

Activa Intangible 529 1%

Capital de trabajo 77,667 94%

 82,607

Elaboración propia

52

8.4 Estimación de financiación

En el siguiente cuadro se puede observar el monto de la inversión que va a ser

financiado y el monto correspondiente al aporte de capital de los accionistas que conforman

la empresa, con sus respectivos porcentajes.

Tabla 21 Composición del capital de la empresa

Estructura de Capital Euros %

Capital Propio 32,500 39%

Préstamo 50,107 61%

 82,607

Elaboración propia

Para financiar nuestro proyecto requerimos crédito en dólares de la caja rural de Piura,

que nos determinó una TEA de 26.82% para el monto requerido por la empresa, lo cual

encajo dentro de las expectativas de pago de la empresa a futuro.

Tabla 22 Información general del préstamo

Información del préstamo

Préstamo 55,849

TEA 26.82%

TEM 2.00%

Años 3

Meses 36

Cuota 29,385

Elaboración propia

A continuación, se muestra el cronograma de crédito en dólares.

Tabla 23 Cronograma de pagos

Periodo Saldo inicial Interés Capital Cuota

0 55,849

1 100,212.70 14,979 -44,364.07 -29,385

2 156,475.21 26,877 -56,262.51 -29,385

3 227,827.33 41,967 -71,352.11 -29,385

Elaboración propia

8.5 Estimación del punto de equilibrio

El punto de equilibrio nos mostrará la relación que existe entre los costos fijos y

variable, permitiéndonos conocer cuál es el límite mínimo de venta que debe tener la empresa

para genera utilidades. A continuación, se muestra el cálculo del punto de equilibrio.

53

Tabla 24 Punto de equilibrio en cada año del proyecto

Punto de equilibrio 2020 2021 2022 2023 2024

Costo Variable 273,685 314,310 356,943 401,025 447,017

Costo Variable Unitario 10.75 10.74 10.74 10.73 10.73

Costo Fijo 25,048 25,048 25,048 25,048 25,048

Gasto Fijo 143,106 145,576 148,472 151,227 154,318

Punto Equilibrio 18,182 18,424 18,738 19,021 19,349

Elaboración propia

El punto de equilibrio hallado se encuentra entre 70% y 40% de las ventas estimadas,

lo que permite al proyecto tener un margen de reducción de las ventas y aun estar en un

escenario de ganancia.

8.6 Estado financiero proyectado

Para la elaboración del estado de ganancias y pérdidas se han considerado las

siguientes premisas:

 Periodo de evaluación es de 5 años.

 El costo de venta que incluye el costo de producción, el transporte local y el costo de

embalaje.

 Los gastos de administración y ventas, incluyen la depreciación y amortización de los

activos tangibles e intangibles.

 El impuesto a la renta de Perú es de 28%

Tabla 25 Estado de ganancias y pérdidas del proyecto

Concepto 2020 2021 2022 2023 2024

Ventas 509,092 585,351 664,725 747,313 833,219

Costo de Ventas 279,864 318,019 357,756 399,083 442,081

Utilidad Bruta 229,228 267,332 306,969 348,230 391,138

Gasto Administrativo 116,237 116,237 116,237 116,237 116,334

Gasto de Ventas 26,869 29,339 32,235 34,990 37,984

Utilidad Operativa 86,122 121,756 158,497 197,003 236,820

Gasto Financiero 13,439 24,114 37,652

Ingresos Financieros

Utilidad Antes de

Impuestos 72,683 97,642 120,845 197,003 236,820

Impuesto a la Renta 20,351 27,340 33,836 55,161 66,310

Utilidad Neta 52,332 70,302 87,008 141,842 170,510

Rentabilidad 10% 12% 13% 19% 20%

Elaboración propia

54

8.7 Análisis económico-financiero del plan de negocios

Para la elaboración del flujo de caja económico se han considerado las siguientes

premisas:

 Como ingreso se considera el 30% al contado y 70% a crédito 90 días.

 Los egresos están compuestos por el costo de producción al proveedor, mano de obra,

gastos administrativos y de venta, así como el impuesto a la renta.

 Se suman aquellos egresos que no representan un desembolso en efectivo tals como

la depreciación y la amortización

Tabla 26 Proyección de flujo económico para el proyecto

Flujo Económico 0 2020 2021 2022 2023 2024

Ingresos 509,092 585,351 664,725 747,313 833,219

Costo de Venta 279,864 318,019 357,756 399,083 442,081

Gasto Administrativo 115,480 115,480 115,480 115,480 116,280

Gasto de Ventas 26,869 29,339 32,235 34,990 37,984

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Utilidad Antes de impuesto 85,910 121,545 158,286 196,791 236,608

Impuesto 24,055 34,033 44,320 55,102 66,250

Utilidad Neta 61,856 87,512 113,966 141,690 170,358

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Flujo de Caja Operativo 62,824 88,481 114,934 142,659 170,624

Activo Fijo -4,412

Activo Intangible -529

Capital de Trabajo -77,667 -11,634 -12,109 -12,600 -13,106

Valor de Rescate 0

Recuperación de capital 127,115

Flujo de Caja Económico -82,607 51,190 76,372 102,335 129,553 297,739

Elaboración propia

Para el flujo de caja financiro es la suma del flujo de cada economico y el flujo de

servicio de la deuda, tienendo como ingreso el escudo fiscal generado por el interés del

préstamo.

Tabla 27 Proyección de flujo financiero para el proyecto

Flujo Financiero 0 2020 2021 2022 2023 2024

Flujo de Caja Económico -82,607 51,190 76,372 102,335 129,553 297,739

Préstamo 50,107

Servicio de la deuda -26,365 -26,365 -26,365

55

Gasto financiero -13,439 -9,972 -5,576

Escudo Fiscal 3,763 2,792 1,561

Flujo de caja financiero -32,500 15,150 42,827 71,956 129,553 297,739

Elaboración propia

8.8 Análisis de Sensibilidad

8.8.1 Escenario Pesimista

Para le escenario pesimista se está consideran que solamente se venda el 60% de la

demanda estimada para el proyecto, debido a que el proveedor de pisco no logra cubrir el

100% de nuestra demanda, manteniendo constante las variables del proyecto. Con ello, se

obtienen los siguientes resultados.

Tabla 28 Estado de ganancias y pérdidas del proyecto escenario pesimista

Concepto 2020 2021 2022 2023 2024

Ventas 305,455 351,211 398,835 448,388 499,931

Costo de Ventas 177,933 200,837 224,674 249,471 275,278

Utilidad Bruta 127,522 150,373 174,161 198,916 224,653

Gasto Administrativo 116,237 116,237 116,237 116,237 116,334

Gasto de Ventas 19,645 21,279 22,941 24,632 26,542

Utilidad Operativa -8,360 12,857 34,983 58,048 81,777

Gasto Financiero 10,670 7,918 4,427

Ingresos Financieros

Utilidad Antes de

Impuestos -19,031 4,939 30,556 58,048 81,777

Impuesto a la Renta -5,329 1,383 8,556 16,253 22,898

Utilidad Neta -13,702 3,556 22,000 41,794 58,879

Rentabilidad -4% 1% 6% 9% 12%

Elaboración propia

Tabla 29 Proyección de flujo económico para el proyecto escenario pesimista

Flujo Económico 0 2020 2021 2022 2023 2024

Ingresos 305,455 351,211 398,835 448,388 499,931

Costo de Venta 177,933 200,837 224,674 249,471 275,278

Gasto Administrativo 115,480 115,480 115,480 115,480 116,280

Gasto de Ventas 19,645 21,279 22,941 24,632 26,542

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Utilidad Antes de impuesto -8,572 12,646 34,772 57,836 81,566

Impuesto -2,400 3,541 9,736 16,194 22,838

Utilidad Neta -6,172 9,105 25,036 41,642 58,727

56

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Flujo de Caja Operativo -5,203 10,074 26,004 42,611 58,993

Activo Fijo -4,412

Activo Intangible -529

Capital de Trabajo -67,344 -10,088 -10,500 -10,925 -11,364

Valor de Rescate 0

Recuperación de capital 110,221

Flujo de Caja Económico -72,285 -15,291 -426 15,079 31,247 169,214

Elaboración propia

Tabla 30 Proyección de flujo financiero para el proyecto escenario pesimista

Flujo Financiero 0 2020 2021 2022 2023 2024

Flujo de Caja Económico -82,607 51,190 76,372 102,335 129,553 297,739

Préstamo 39,785

Servicio de la deuda -20,933 -20,933 -20,933

Gasto financiero -10,670 -7,918 -4,427

Escudo Fiscal 2,988 2,217 1,240

Flujo de caja financiero -32,500 -43,907 -27,060 -9,042 31,247 169,214

Elaboración propia

8.8.2 Escenario Moderado

Para el escenario moderado se está consideran que se cumplan las variables estimadas

para el proyecto. Con ello, se obtienen los siguientes resultados en el punto 8.7.

8.8.3 Escenario Optimista

Para el escenario optimista se está considerando el incremento del precio del 10%,

manteniendo constantes las otras variables estimadas en el proyecto. Con ello, se obtienen

los siguientes resultados.

Tabla 31 Estado de ganancias y pérdidas del proyecto escenario optimista

Concepto 2020 2021 2022 2023 2024

Ventas 560,001 643,886 731,197 822,044 916,541

Costo de Ventas 279,864 318,019 357,756 399,083 442,081

Utilidad Bruta 280,137 325,868 373,442 422,961 474,460

Gasto Administrativo 116,237 116,237 116,237 116,237 116,334

Gasto de Ventas 27,632 30,217 33,232 36,111 39,234

Utilidad Operativa 136,267 179,413 223,972 270,613 318,892

57

Gasto Financiero

13,080

9,706

5,427

Ingresos Financieros

Utilidad Antes de

Impuestos 123,187 169,707 218,546 270,613 318,892

Impuesto a la Renta 34,492 47,518 61,193 75,772 89,290

Utilidad Neta 88,695 122,189 157,353 194,841 229,602

Rentabilidad 16% 19% 22% 24% 25%

Elaboración propia

Tabla 32 Proyección de flujo económico para el proyecto escenario optimista

Flujo Económico 0 2020 2021 2022 2023 2024

Ingresos 560,001 643,886 731,197 822,044 916,541

Costo de Venta 279,864 318,019 357,756 399,083 442,081

Gasto Administrativo 115,480 115,480 115,480 115,480 116,280

Gasto de Ventas 27,632 30,217 33,232 36,111 39,234

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Utilidad Antes de impuesto 136,056 179,202 223,761 270,402 318,680

Impuesto 38,096 50,177 62,653 75,712 89,231

Utilidad Neta 97,960 129,025 161,108 194,689 229,450

Depreciación 863 863 863 863 160

Amortización 106 106 106 106 106

Flujo de Caja Operativo 98,929 129,994 162,077 195,658 229,716

Activo Fijo -4,412

Activo Intangible -529

Capital de Trabajo -76,330 -11,434 -11,901 -12,383 -12,880

Valor de Rescate 0

Recuperación de capital 124,928

Flujo de Caja Económico

 -

81,271 87,495 118,093 149,694 182,778 354,644

Elaboración propia

Tabla 33 Proyección de flujo financiero para el proyecto escenario optimista

Flujo Financiero 0 2020 2021 2022 2023 2024

Flujo de Caja Económico -82,607 51,190 76,372 102,335 129,553 297,739

Prestamo 48,771

Servicio de la deuda -25,661 -25,661 -25,661

58

Gasto financiero -13,080 -9,706 -5,427

Escudo Fiscal 3,663 2,718 1,520

Flujo de caja financiero -32,500 52,416 85,443 120,125 182,778 354,644

Elaboración propia

8.9 Evaluación financiera del proyecto

8.9.1 Calculo de la tasa de descuento del accionista

Para el cálculo de la tasa de descuento del proyecto hemos tomado el cálculo de la

tasa de descuento nominal (EEUU), la tasa de descuento real de EEUU, la tasa de descuento

real de Perú y la tasa de descuento nominal de Perú. A continuación, se muestran los cálculos

establecidos.

Cálculo de la tasa de descuento nominal (EEUU)

Para calcular esta tasa se utilizan valores que afectan directamente al mercado

estadounidense, estos son los valores de los bonos del tesoro norteamericano, el rendimiento

del mercado y a su vez el riesgo sistemático (beta) que es obtenido del rubro similar al giro

de nuestro negocio el cual es Beverage (alcoholic)

Se ha tomado un Beta promedio al 2018 para el sector Beverage (Alcoholic) de 1.30

desapalancado. Para calcular la Beta del sector apalancada se debe de tomar en cuenta el ratio

Deuda/Capital del negocio, además de la tasa del Impuesto a la renta. La fórmula para

calcularla es la siguiente:

Donde:

Ba: Beta del sector Apalancada

Bd: Beta del sector Desapalancada

 t : Tasa de impuesto a la Renta.

D/C: Ratio Deuda/Capital

Para hallar la Beta apalancada del sector se toma los siguientes datos:

 Beta desapalancado del sector Beverage de 1.03.

 La Tasa del Impuesto a la Renta es de 28%

 El Ratio Deuda/Capital es de $55,849/$36,224=1.54

Según la fórmula tenemos:

Ba= Bd*[1+(1-t)*(D/C)]

Ba= 1.03*[1+(1-0.28)*(1.54)]=2.17

59

Con la Beta apalancada obtenida se procede a calcular la tasa de descuento nominal

de Estados Unidos utilizando la fórmula del CAPM

Donde:

Ke: Costo de oportunidad

B: Beta del sector Beverage (alcoholic) apalancado

Rf: Tasa libre de riesgo (BCRP, 2019)

Rm: Rendimiento del mercado estadounidense (Beta by sector, 2019)

Para hallar la tasa de descuento de Estados Unidos hemos tomado como variables a

la tasa bono tesoro promedio del año 2010 al 2018 de 2.50%. El rendimiento de mercado de

Estados Unidos promedio del año 2010 al 2018 es de 9.68%.

Según la fórmula tenemos:

Cálculo de la tasa de descuento real (Estados Unidos)

Esta tasa es calculada considerando la variable inflación de Estados Unidos promedio

de los años 2009 al 2019 de 1.80% (Inflation, 2019); la fórmula a utilizar es la siguiente:

Ke Nominal USA= (1+Ke Real)*(1+Inflación USA)-1

Según la fórmula tenemos:

11,15%= (1+Ke Real)*(1+1.80%)-1

Ke Real = 9.18%

Ke= Rf + B*(Rm-Rf)

Ke= 2.50%+ 2.17*(6.49%-2.50%)= 11.15%

60

Cálculo de la tasa de descuento real del Perú:

La tasa de riesgo de Perú del año 2018 es de 1.33%. Este índice es publicado a través

del Banco Central de Reserva de Perú.

Para calcular esta tasa se utiliza la siguiente fórmula:

Según la fórmula tenemos:

Cálculo de la tasa de descuento nominal de Perú:

Esta tasa es calculada considerando la inflación de Perú promedio de los años 2010

al 2018 ésta es de 1.92 %, según fuente del Banco Central de Reserva del Perú.

Para el cálculo se utiliza la siguiente fórmula

Ke Nominal Perú= (1+Ke Real)*(1+Inflación Perú)-1

Según la fórmula tenemos:

Ke Nominal Perú= (1+10.51%)*(1+1.92%)-1= 12.63%

Costo de oportunidad del Capital:

Este indicador es importante, dado que nos permite realizar los cálculos financieros

con mayor exactitud. Es la tasa de ganancia que deseamos obtener de nuestro negocio.

Hemos elegido 10% en el riesgo del negocio de bebidas espirituosas, ya que vemos

que, si existe un riesgo moderado en cuanto a la captación de nuestro producto, debido a que

existen pocos negocios directos en el rubro de esta bebida.

Para el cálculo se utiliza la siguiente fórmula:

Según la fórmula tenemos:

Tasa Real Perú = Ke Real Estados Unidos + Riesgo país Perú

Tasa Real Perú = 9.18% + 1.33% = 10.51%

COK= Tasa Nominal Perú incluido inflación + Riesgo Negocio Bebidas

Espirituosas

COK= 12.63% + 10%= 22.63%

61

Luego de determinar el costo de oportunidad del accionista, realizamos el cálculo del

costo de la deuda de la siguiente manera:

El costo de la deuda es la tasa de interés activa en moneda extranjera, la cual es igual

a 26.82% dada por la Caja Piura.

Tabla 34 Condiciones del préstamo

Condiciones del Préstamo

Kd anual 26.82%

Kd mensual 2.00%

Elaboración propia

Costo Promedio Ponderado de Capital (WACC)

El Costo promedio ponderado de capital se utiliza para descontar flujos apalancados

y se incluye en la formula la relación deuda patrimonio que existe de la empresa.

Para el cálculo del Costo Promedio Ponderado de Capital, se utiliza la siguiente

fórmula:

Donde:

Ke = Costo de oportunidad apalancado del proyecto ajustado

CAA = Capital aportado por los accionistas

D = Deuda financiera contraída

Kd = Costo de la deuda financiera

T = Tasa de impuesto a la renta

Dada la ecuación presentada anteriormente, se procede a calcular el Costo Promedio

Ponderado de Capital (WACC) teniendo en consideración los siguientes datos:

Tabla 35 Cálculo del costo de la deuda

Elaboración propia

Calculo del WAC

Costo de Capital 22.63%

Costo de la deuda 26.82%

Deuda más capital 82,607

Deuda 50,107

Capital 32,500

Tasa renta 28%

WAC 20.62%

62

8.9.2 Evaluación de Indicadores económicos del proyecto

a. VANE y VANF

Valor Actual Neto Económico (VANE)

Se refiere al Valor Actual Neto de la inversión y del flujo económico del proyecto,

descontados con la tasa del costo promedio ponderado de capital apalancado (WACC). Mide

la rentabilidad del proyecto, exclusivamente en base a sus flujos de operación.

Tabla 36 Valor actual neto económico de los escenarios del proyecto

Económico Pesimista Moderado Optimista

VAN -2,026 230,064 358,486

Valor Actual Neto Financiero (VANF)

El Valor Actual Neto Financiero, entendido como el procedimiento que permite

calcular el valor presente de un determinado número de flujos de caja financieros o del

inversionista

Tabla 37 Valor actual neto financiero de los escenarios del proyecto

Financiero Pesimista Moderado Optimista

VAN -16,367 212,002 340,905

Como se puede observar entre los distintos escenarios tanto el flujo actual neto

económico y financiero del proyecto es atractivo en dos de los tres escenarios, mostrando la

viabilidad del mismo.

b. Tasa Interna de Retorno (TIR)

Es aquella tasa de interés que hace igual a cero el Valor Actual Neto de un flujo de

efectivo con la inversión. Así mismo, representa la tasa más alta que un inversionista podría

pagar sin perder dinero, si todos los fondos para el financiamiento de la inversión se tomaran

prestados y el préstamo se pagara con el flujo de efectivo en la oportunidad que este se va

registrando.

Tasa Interna de Retorno Económica

La Tasa Interna de Retorno o Tasa Interna de Rentabilidad Económica (TIRE) de una

inversión, está definida como la tasa de rendimiento anual que genera este proyecto. Es la

tasa que iguala los flujos futuros descontados, con la inversión, generando así que el valor

actual neto o valor presente neto económico (VANE o VPNE) sea igual a cero.

63

Tabla 38 Tasa interna de retorno económica de los escenarios del proyecto

Económico Pesimista Moderado Optimista

TIR 21.97% 92.16% 134.74%

Tasa Interna de Retorno Financiera

Representa la rentabilidad promedio del aporte de capital propio invertido, siendo la

otra parte de la inversión financiada por fuentes externas al inversionista: para hallarlo se

utiliza el flujo de caja financiero.

Tabla 39 Tasa interna de retorno financiero de los escenarios del proyecto

Financiero Pesimista Moderado Optimista

TIR 16.49% 123.08% 212.84%

Como se puede observar entre los distintos escenarios tanto la tasa interna de retorno

económico y financiero del proyecto es mayor en dos de los tres escenarios, por lo que cubre

las expectativas exigidas por los accionistas y mostrando la viabilidad del mismo.

c. Periodo de recuperación descontado

El plazo de tiempo que se requiere para que los ingresos netos de la inversión

recuperen el costo de la inversión es de 1 año y 9 meses, según el siguiente cuadro.

Tabla 40 Flujo económico descontados

Concepto 0 2020 2021 2022 2023 2024

Flujo Económico

Descontados -82,607 41,744 50,786 55,492 57,287

107,362

Periodo de

Recuperación -40,864 9,922

Elaboración propia

Tabla 41 Flujo financiero descontados

Concepto 0 2020 2021 2022 2023 2024

Flujo Financiero

Descontados -32,500 12,354 28,479 39,019 57,287

107,362

Periodo de

Recuperación -20,146 8,333

Elaboración propia

64

CAPITULO IX: PLAN DE CONTINGENCIAS

9.1 Analizar los escenarios

 Disminución de consumo de bebidas espirituosas en la ciudad de Madrid.

- Consecuencia: Disminuye la cantidad de unidades que se pronostica exportar

anualmente, impedir nuestro crecimiento proyectado e incumplimiento de

nuestra meta como organización.

- Identificación de medidas de mitigación: Mejorar el marketing mix, para tener

mayor acogida dentro de mercado y así poder obtener mayores distribuidores

autorizados.

 Poca credibilidad.

- Consecuencia: Perdida de distribuidores autorizados de nuestro producto.

- Identificación de medidas de mitigación: Mejorar la relación con el

distribuidor, brindar un excelente servicio y demostrar que nuestro pisco es

certificado a nivel nacional.

 Incremento de los costos de la materia prima para la fabricación de nuestro producto.

- Consecuencia: Reducción de nuestra utilidad anual.

- Identificación de medidas de mitigación: Renegociar con nuestros

proveedores o realizar nueva búsqueda de estos para obtener el mejor precio

del mercado y así no vernos afectados financieramente.

 ¿Cómo ser reconocidos en el mercado español?

- Consecuencia: Reconocimiento empresarial, incremento de la demanda de

nuestro producto.

- Identificación de medidas de mitigación: Calidad de nuestro producto.

65

CONCLUSIONES

 Luego del análisis económico y financiero de los escenarios del proyecto, podemos

concluir que nuestro proyecto es rentable y viable para el inversionista.

 Después de la investigación de mercado concluimos que, al ser una empresa nueva

en el mercado español, empezaremos comercializando nuestro producto en la

comunidad de Madrid, una de las comunidades más poblada y con extranjeros

latinoamericanos.

 El precio de nuestro producto es relativamente más alto que el promedio del mercado;

sin embargo, tenemos un elemento diferenciador que es la botella coleccionable

transmitiendo conocimiento de la cultura peruana hacia los consumidores.

 La creación de la empresa requerirá una inversión de 72,285 euros, siendo 45% de la

inversión capital propio y 55% financiada con una entidad bancaria de nuestro país.

 La distribución del producto será a través de una empresa española que cuenta con

35 años de experiencia dentro del sector, permitiendo llegar a los consumidores

objetivos.

 El beneficio económico obtenido por la empresa es de un VAN de 230,064 euros y

92% de TIR con una tasa de descuento del inversionista de 22.63% y un periodo de

recupero de 1 año y 10 meses.

 El beneficio financiero obtenido por la empresa es de un VAN de 212,002 euros y

123% de TIR con una tasa de descuento del inversionista de 22.63% y un periodo de

recupero de 1 año y 9 meses.

66

BIBLIOGRAFÍA

Bautista, J., Chávez, R., Rojas, C. y Vega, J. (2004). Estrategias para el desarrollo de la

industria del pisco. Lima, Perú: Fondo Editorial de la Pontifica Universidad Católica.

Banco Central de Reserva del Perú. (2019). Bonos del Tesoro EE.UU. – 10 años (%).

Recuperado de
https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD04719XD/
html

Damodaran, A. (2019). Betas by sector (US). Publicado el 30 de enero de 2019. Recuperado

de http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html

Betalleluz, L. E. (2009). Mejora de la productividad en la elaboración de pisco puro no

aromático. Ingeniería Industrial, (27), 51-60.

Caja Piura. (2018). Tasas de interés compensatorias en moneda extranjera. Publicado el 03

de enero del 2018. Recuperado de
https://www.cajapiura.pe/_files/PDFs/Transparencia/Tarifario/interes_activo/T-6.pdf

Calienes, C. (2007). Cadena de valor de pisco peruano: el caso de la Asociación de

Exportación de Pisco Perú. (Tesis de Maestría, Universidad Federal do Rio Grande

do Sul, Brasil)

Carrascal, V. (2008). Tecnología de la destilación, VII Congreso del Pisco. Tacna, Perú.

Escalante, E. (2016). Promulgan Ley Nº 30056 que modifica la actual Ley MYPE y otras

normas para las micro y pequeñas empresas. Publicado el 24 de setiembre del 2016.

Recuperado de: https://mep.pe/promulgan-ley-no-30056-que-modifica-la-actual-ley-

mype-y-otras-normas-para-las-micro-y-pequenas-empresas/.

Gestión. (2018). Riesgo país Perú baja y cierra en 1.33 puntos porcentuales. Publicado el

26 de diciembre del 2018. Recuperado de https://gestion.pe/economia/riesgo-pais-

peru-baja-cierra-1-33-puntos-porcentuales-253967-noticia/?ref=gesr

Guerrero, C. C. (2014). La Protección Jurídica de las Denominaciones de Origen peruanas.

Docentia et Investigatio, 6(1), 139-151.

Huertas, L. (2004). Historia de la producción de vinos y piscos en el Perú. Revista Universum.

19(2), 44-61.

INDECOPI (2006). Norma Técnica Peruana NTP 211.011. Bebidas alcohólicas. Pisco.

Requisitos. Publicada el 2 de noviembre del 2006. Recuperado de:

https://www.elpiscoesdelperu.com/boletines/enero2008/NTP21100_Pisco.pdf

https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD04719XD/html
https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/PD04719XD/html
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html
https://www.cajapiura.pe/_files/PDFs/Transparencia/Tarifario/interes_activo/T-6.pdf
https://mep.pe/promulgan-ley-no-30056-que-modifica-la-actual-ley-mype-y-otras-normas-para-las-micro-y-pequenas-empresas/
https://mep.pe/promulgan-ley-no-30056-que-modifica-la-actual-ley-mype-y-otras-normas-para-las-micro-y-pequenas-empresas/
https://gestion.pe/economia/riesgo-pais-peru-baja-cierra-1-33-puntos-porcentuales-253967-noticia/?ref=gesr
https://gestion.pe/economia/riesgo-pais-peru-baja-cierra-1-33-puntos-porcentuales-253967-noticia/?ref=gesr
https://www.elpiscoesdelperu.com/boletines/enero2008/NTP21100_Pisco.pdf

67

José Perea Cáceres. (1999). Elaboración y tipos de pisco. En El pisco: tiene sabor peruano.

Cornell University: Mitinci Industrias, 43-48.

Ministerio de Agricultura (2008). Informe de registro de productores de uva en las regiones

de Ica, Arequipa, Moquegua, Tacna y Lima provincias. Publicado en setiembre del

2008. Recuperado de:

http://minagri.gob.pe/portal/download/pdf/herramientas/boletines/DocumentoFinal

Vid.pdf

Moncayo, L. (2014). Caracterización de los piscos del Perú a través de su composición

aromática. (Tesis de la Universidad de Zaragoza, España). Recuperado de:

http://zaguan.unizar.es/record/13513/files/TESIS-2014-024.pdf

Porter, M. E. (2008). Las cinco fuerzas competitivas que le dan forma a la estrategia. Harvard

Business Review, 1-10. Recuperado de:

https://utecno.files.wordpress.com/2014/05/las_5_fuerzas_competitivas-

_michael_porter-libre.pdf

PROMPERU. (2013). Guía de acceso para alimentos al mercado de la Unión Europea.

Recuperado de :

http://www.siicex.gob.pe/siicex/documentosportal/1025163015radF176B.pdf

Secrex (2018). Riesgo País. Recuperado de http://www.secrex.com.pe/riesgo-pa%C3%ADs

Solunion Blog. (2016). Análisis del sector de bebidas espirituosas y licores. Recuperado de

https://www.solunion.es/blog/analisis-del-sector-de-bebidas-espirituosas-y-licores/

Superintendencia Nacional de Aduanas y de Administración Tributaria. Concepto Tasa y

Operaciones – IGV. Recuperado de:

http://orientacion.sunat.gob.pe/index.php/empresas-menu/impuesto-general-a-las-

ventas-y-selectivo-al-consumo/impuesto-general-a-las-ventas-igv-empresas

Worldwide Inflation Data. (2018). Inflación histórica Estados Unidos – Inflación IPC.

Recuperado de https://es.inflation.eu/tasas-de-inflacion/estados-unidos/inflacion-

historica/ipc-inflacion-estados-unidos.aspx

http://minagri.gob.pe/portal/download/pdf/herramientas/boletines/DocumentoFinalVid.pdf
http://minagri.gob.pe/portal/download/pdf/herramientas/boletines/DocumentoFinalVid.pdf
http://zaguan.unizar.es/record/13513/files/TESIS-2014-024.pdf
http://zaguan.unizar.es/record/13513/files/TESIS-2014-024.pdf
https://utecno.files.wordpress.com/2014/05/las_5_fuerzas_competitivas-_michael_porter-libre.pdf
https://utecno.files.wordpress.com/2014/05/las_5_fuerzas_competitivas-_michael_porter-libre.pdf
http://www.siicex.gob.pe/siicex/documentosportal/1025163015radF176B.pdf
http://www.secrex.com.pe/riesgo-pa%C3%ADs
https://www.solunion.es/blog/analisis-del-sector-de-bebidas-espirituosas-y-licores/
http://orientacion.sunat.gob.pe/index.php/empresas-menu/impuesto-general-a-las-ventas-y-selectivo-al-consumo/impuesto-general-a-las-ventas-igv-empresas
http://orientacion.sunat.gob.pe/index.php/empresas-menu/impuesto-general-a-las-ventas-y-selectivo-al-consumo/impuesto-general-a-las-ventas-igv-empresas
https://es.inflation.eu/tasas-de-inflacion/estados-unidos/inflacion-historica/ipc-inflacion-estados-unidos.aspx
https://es.inflation.eu/tasas-de-inflacion/estados-unidos/inflacion-historica/ipc-inflacion-estados-unidos.aspx

68

Anexo 1Requisito organolépticos del pisco

Requisitos

Organolépticos Pisco

Descripción Pisco puro no

aromáticas

Pisco puro

aromáticas

Pisco acholado Pisco mosto verde

Aspecto Claro, límpido y

brillante

Claro, límpido y

brillante

Claro, límpido y

brillante

Claro, límpido y

brillante

Color Incoloro Incoloro Incoloro Incoloro

Olor

Ligeramente

alcoholizado, no

predomina el aroma a

la materia prima de la

cual procede, limpio,

con estructura y

equilibrio, exento de

cualquier elemento

extraño.

Ligeramente

alcoholizado,

recuerda a la

materia prima de la

cual procede, frutas

maduras o sobre

maduradas, intenso,

amplio, perfume

fino, estructura y

equilibrio, exento

de cualquier

elemento extraño.

Ligeramente

alcoholizado,

intenso, recuerda

ligeramente a la

materia prima de

la cual procede,

frutas maduras o

sobre maduradas,

muy fino,

estructura y

equilibrio, exento

de cualquier

elemento extraño.

Ligeramente

alcoholizado,

intenso, no

predomina el aroma

a la materia prima

de la cual procede o

puede recordar

ligeramente a la

materia prima de la

cual procede,

ligeras frutas

maduras o sobre

maduradas, muy

fino, delicado, con

estructura y

equilibrio, exento

de cualquier

elemento extraño

Sabor

Ligeramente

alcoholizado, ligero

sabor, no predomina

el sabor a la materia

prima de la cual

procede, limpio, con

estructura y

equilibrio, exento de

cualquier elemento

extraño

Ligeramente

alcoholizado, sabor

que recuerda a la

materia prima de la

cual procede,

intenso, con

estructura y

equilibrio, exento

de cualquier

elemento extraño

Ligeramente

alcoholizado,

ligero sabor que

recuerda

ligeramente a la

materia prima de

la cual procede,

intenso, muy fino,

con estructura y

equilibrio,

exento de

cualquier

elemento extraño

Ligeramente

alcoholizado,

no predomina el

sabor a la materia

prima de la cual

procede o puede

recordar

ligeramente a la

materia prima de la

cual procede, muy

fino y delicado,

aterciopelado, con

estructura

y equilibrio, exento

de

cualquier elemento

extraño

Fuente: INDECOPI, Norma Técnica Peruana NTP 211.001. Bebidas Alcohólicas. Pisco. Requisitos

2006: Lima, Perú.

69

Anexo 2 Requisitos físicos y químicos del pisco

Requisito físico y químico Mínimo Máximo Tolerancia al

valor declarado

Método de ensayo

Grado alcohólico

volumétrico a 20/20 ºC (%)

(1)

38,0

48,0

+/- 1,0

NTP 210.003:2003

Extracto seco a 100 ºC (g/l) - 0,6 NTP 211.041:2003

Componentes volátiles y

congéneres (mg/100 ml

A.A.) (2)

Esteres, como acetato de

etilo

• Formiato de etilo (3)

• Acetato de etilo

• Acetato de Iso-Amilo (3)

10,0

-

10,0

-

330,0

-

280,0

-

 NTP 211.035:2003

Furfural - 5,0 NTP 210.025:2003

NTP 211.035:2003

Aldehídos, como

acetaldehído

3,0 60,0 NTP 211.038:2003

NTP 211.035:2003

Alcoholes superiores, como

alcoholes

superiores totales

• Iso-Propanol (4)

• Propanol (5)

• Butanol (5)

• Iso-Butanol (5)

•3-metil-1-butanol/2-metil-

1-

butanol (5)

60, 0

-

-

-

-

-

350, 0

-

-

-

-

-

 NTP 211.035:2003

Acidez volátil (como ácido

acético)

- 200,0 NTP 211.040:2003

NTP 211.035:2003

Alcohol metílico

• Pisco Puro y Mosto Verde

de uvas

no aromáticas

• Pisco Puro y Mosto Verde

de uvas

aromáticas y Pisco

Acholado

4,0

4,0

100,0

150,0

NTP 210.022:2003

NTP 211.035:2003

Total componentes

volátiles y congéneres

150,0 750,0

Fuente: INDECOPI, Norma Técnica Peruana NTP 211.001. Bebidas Alcohólicas. Pisco. Requisitos

2006: Lima, Perú.

