
ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS
CARRERA DE INGENIERÍA EMPRESARIAL

“DISEÑO DE UN PLAN DE MARKETING PARA LA EXPORTACIÓN

DEL MANGO ECUATORIANO HACIA EL MERCADO ESPAÑOL”

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE
INGENIERA EMPRESARIAL

XIMENA ALEXANDRA BUSTILLOS AREQUIPA
alxibu@yahoo.com

DIRECTOR: ING. PATRICIO ESTRADA HEREDIA
estradap@uio.satnet.net

2010

DECLARACIÓN

Yo, Ximena Alexandra Bustillos Arequipa, declaro bajo juramento que el

trabajo aquí descrito es de mi autoría; que no ha sido previamente presentada

para ningún grado o calificación profesional; y que he consultado las referencias

bibliográficas que se incluyen en este documento.

A través de la presente declaración cedo mis derechos de propiedad

intelectual correspondientes a este trabajo, a la Escuela Politécnica Nacional,

según lo establecido por la Ley de Propiedad Intelectual, por su Reglamento y por

la normativa institucional vigente.

Ximena Alexandra Bustillos Arequipa

CERTIFICACIÓN

Certifico que le presente trabajo fue desarrollado por Ximena Alexandra Bustillos

Arequipa, bajo mi supervisión.

Ing. Patricio Estrada Heredia

DIRECTOR DEL PROYECTO

AGRADECIMIENTO

A mi Madre quien me ha empujado hasta el cansancio para culminar
esta meta, con su abnegación y entrega se ha convertido en el motor
principal de mi vida, gracias por todas sus enseñanzas y consejos, por
ser mi mejor amiga. Mami perdón por la demora le quiero mucho.

Gracias ñaño por la paciencia tu sabes cuan importante eres en mi
vida, por enseñarme a ser responsable este tiempo que hemos vivido
solos, por ser mi ejemplo

A mi ñaño Marco, como dijo mi ñaño tu has sido quien nos hizo
infaltable la ausencia de muestro padre, gracias por ser nuestro pilar,
nuestro apoyo en todo momento.

A mi Flaco bello gracias por el aguante, y fue aquí en esta universidad
donde conocí el amor verdadero.

Gracias a toda mi familia quienes siempre me han apoyado, me han
empujado y se han preocupado por nosotros

A mi Director de Tesis por su orientación, enseñanzas, paciencia y
amistad, brindada durante la realización del proyecto.

A todos mis compañeros siempre les voy a recordar a pesar de estar
en rumbos diferentes nunca voy a olvidar todos esos bellos momentos
que vivimos día a día en las aulas

A todos ellos mi eterno agradecimiento.

Ximena

A mi Madre, a mi hermano Jorge Eduardo

 a mi ñaño Marco y a mi Flaco

ÍNDICE

Índice General I
Índice de Tablas VI
Índice de Gráficos VIII
Resumen IX

CAPÍTULO I

MARCO METODOLÓGICO

1.1 TEMA 1

1.2 PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA 1

1.2.1 Planteamiento del Problema 1

1.2.2 Formulación del Problema 3

1.3 OBJETIVOS 3

1.3.1 Objetivo General 3

1.3.2 Objetivos Específicos 3

1.4 JUSTIFICACIÓN 4

1.4.1 Justificación Práctica 4

1.5 MARCO REFERENCIAL 5

1.5.1 Marco Teórico 5

1.5.2 Marco Conceptual 7

1.6 HIPOTESIS DE TRABAJO 11

1.6.1 Hipótesis General 11

1.6.2 Hipótesis Específicas 12

1.7 ASPECTOS METODOLÓGICOS 12

CAPÍTULO II

ANÁLISIS SITUACIONAL DEL ENTORNO NACIONAL E INTERNACIONAL

2.1ANÁLISIS EXTERNO … 13

2.1.1 Macro Ambiente 13

2.1.1.1 Factor Económico 14

2.1.1.2 Factor Político 27

2.1.1.3 Factor Social y Cultural 28

2.1.1.4 Factor Tecnológico 30

2.1.1.5 Factor Ambiental 30

2.1.1.6 Factor Internacional 31

 2.1.2 Micro Ambiente 50

 2.1.2.1 Clientes 50

 2.1.2.2 Proveedores 51

 2.1.2.3 Intermediarios 54

 2.1.2.4 Competidores 54

 2.1.2.5 Identificación de Oportunidades 56

 2.1.2.6 Identificación de Amenazas 57

2.2ANÁLISIS INTERNO 58

2.2.1 Capacidad Organizacional 58

2.2.1.1 Planeación 60

2.2.1.2 Organización 61

2.2.1.3 Dirección 62

2.2.1.4 Control 62

2.2.2 Capacidad Financiera 62

2.2.3 Capacidad Productiva 63

2.2.4 Capacidad Competitiva 64

2.2.4.1 Producto 64

2.2.4.2 Precio 64

2.2.4.3 Comunicación 66

2.2.4.4 Distribución 66

2.2.5 Identificación de Fortalezas 67

2.2.6 Identificación de Debilidades 68

2.3 MATRIZ FODA 69

2.4 EVALUACIÓN DE LOS FACORES EXTERNOS E INTERNOS 73

 2.4.1 Matriz de Evaluación de Factores Externos 73

 2.4.2 Aplicación Matriz de Evaluación de Factores Externos 73

 2.4.3 Matriz de Evaluación de Factores Internos 75

 2.4.4 Aplicación Matriz de Evaluación de Factores Internos 75

2.5 MATRIZ DE ESTRATEGIAS CRUZADAS 77

2.6 MATRIZ DE LA POSICIÓN Y LA EVALUACIÓN DE LA ACCIÓN (PEYEA) 85

2.7 DETERMINACIÓN DE LOS OBJETIVOS ESTRATÉGICOS 87

2.8 UBICACIÓN DE LOS OBJETIVOS ESTRATÉGICOS EN PERSPECTIVA 88

CAPÍTULO III

DIRECCIONAMIENTO ESTRATÉGICO

3.1 DEFINICIÓN DEL NOMBRE COMERCIAL DE LA EMPRESA 89

3.2 DEFINICIÓN DEL NEGOCIO 89

3.3 PRINCIPIOS Y VALORES 90

3.3.1 Principios 90

3.3.2 Valores 91

3.4 VISIÓN 93

3.5 MISIÓN 94

3.6 DEFINICIÓN DE ESTRATEGIAS POR PRESPECTIVAS 96

3.6.1 Estrategia del Crecimiento del Ingreso 96

3.6.2 Estrategias de la Productividad 96

3.7 OBJETIVOS 96

3.7.1 Objetivos Corporativos 96

3.7.2 Objetivos Estratégicos 97

3.8 ESTRUCTURA ESTRATÉGICA 99

3.8.1 Mapa Estratégico 99

3.9 CONTROL Y EVALUACIÓN 99

3.9.1 Verificación de Cumplimiento 99

3.9.2 Causas de Incumplimiento 105

3.9.3 Correctivos 106

CAPÍTULO IV

MARKETING MIX

4.1 OBJETIVOS 107

4.2 ESTRATEGIAS 107

4.3 ESTRATEGIAS OPERATIVAS O MIX DE MARKETING 108

4.3.1 PRODUCTO 108

4.3.2 PRECIO 120

4.3.3 DISTRIBUCIÓN 122

4.3.4 PROMOCIÓN 132

4.4 ESTRATEGIAS DE LA MEZCLA DE MARKETING 136

4.4.1 Estrategia de Producto 136

4.4.2 Estrategia de Precio 137

4.4.3 Estrategia de Distribución 138

 4.4.4 Estrategia de Promoción 138

CAPÍTULO V

TRÁMITES Y DOCUMENTOS

5.1 HERRAMIENTAS COMERCIALES .- MERCADO 139

5.5.1 Barreras 139

5.5.2 Logística 140

5.2 PROCEDIMIENTOS PARA EXPORTAR 142

5.3 PASOS NECESARIOS PARA EXPORTAR MANGO 147

5.4 NORMAS Y REQUISITOS PARA INGRESAR MANGO A ESPAÑA 148

5.4.1 Normas Generales para la Importación e Introducción de

Mercancías… 148

5.5 SANIDAD EXTERIOR 149

5.5.1 Exigencias Sanitarias y Fitosanitarias 151

5.6 FORMAS DE EMBALAJE 153

5.6.1 Funciones del Embalaje 153

5.6.2 Clasificación de Embalaje 155

5.6.3 Aspectos para determinar el Embalaje de Exportación 157

5.6.4 Tipos y Materiales de Empaque 159

5.6.5 Empaques de Consumo y Empaques de Transporte 161

5.6.6 Funciones de Empaque y Embalaje 161

5.6.7 Empaques por Productos de Exportación 162

5.6.8 Costo, Dimensiones del Empaque y Distribución 163

5.6.9 Normas y Preferencias 164

5.7 EMPAQUE Y EMBALAJE DE MANGO 165

5.8 TABLA DE COSTOS 167

5.8.1 Costos de Producción 167

5.8.2 Costos de Exportación 168

5.8.3 Formación del Precio CIF 169

5.9 TÉRMINOS DE VENTA 170

 5.9.1 La Venta en Firme 170

 5.9.2 Mercancía, Comisión o Consignación 170

 5.9.3 Contrato de “Joint Venture” 170

 5.9.4 INCOTERMS 171

 5.9.5 Formas de Pago 173

CAPÍTULO VI

ANÁLISIS ECONÓMICO FINANCIERO

6.1 ANALISIS ECONÓMICO 174

 6.1.1 Inversiones en Activos Fijos 174

 6.1.1.1 Requerimiento de Vehículos 174

 6.1.1.2 Requerimiento de Maquinaria y Equipo 175

 6.1.1.3 Requerimiento de Herramientas 175

 6.1.1.4 Requerimiento de Muebles y Enseres 176

 6.1.1.5 Requerimiento de Equipos de Oficina 176

 6.1.1.6 Requerimiento de Equipos de Computación 177

6.1.2 Inversiones Secundarias 178

 6.1.2.1 Insumos 178

 6.1.2.2 Cronograma de Inversiones 179

 6.1.2.3 Amortización de Activos Diferidos 180

 6.1.2.4 Remuneraciones 181

 6.1.2.5 Gastos 183

 6.1.2.6 Depreciaciones 183

 6.1.2.7 Mantenimiento 184

 6.1.2.8 Seguros 185

 6.1.2.9 Costos de Operación y Capital de Trabajo 186

6.2 ESTUDIO FINANCIERO 187

 6.2.1 Ingresos 187

 6.2.2 Egresos 188

 6.2.2.1 Costos de Operación 188

 6.2.2.2 Costos de Producción 188

 6.2.2.3 Costos de Mano de Obra Directa 188

 6.2.2.4 Gastos de Producción 189

 6.2.2.5 Gastos Administrativos y de Ventas 190

 6.2.3 Estados Financieros Proyectados 193

 6.2.3.1 Estado de Pérdidas y Ganancias 193

 6.2.3.2 Punto de Equilibrio 194

 6.2.3.3 Flujo de caja Neto 195

 6.2.3.4 Balance General 196

 6.2.3.5 Flujo de Caja Financiado 198

 6.2.4 Evaluación Financiera 199

 6.2.4.1 Valor Actual Neto 199

 6.2.4.2 Tasa Interna de Retorno (TIR) 201

 6.2.4.3 Periodo de Recuperación de Capital 203

 6.2.4.4 Relación Costo Beneficio 204

CONCLUSIONES 205

RECOMENDACIONES 207

BILBIOGRAFIA 208

ANEXOS 210

ÍNDICE DE TABLAS

TABLA 2.1 INFLACIÓN AÑO 2009 14

TABLA 2.2 TASAS DE INTERES ACTIVAS Y PASIVAS 2009 16

TABLA 2.3 PIB POR CLASE DE ACTIVIDAD ECONÓMICA 19

TABLA 2.4 BALANZA DE PAGO EN MILES DE DOLARES 20

TABLA 2.5 BALANZA DE PAGOS 21

TABLA 2.6 EXPORTACIONES DE MANGO POR DESTINO 23

TABLA 2.7 ESTACIONALIDAD DE LA COSECHA DE LOS PRODUCTORES DE

MANGO EN EL MUNDO 26

TABLA 2.8 COMPONENTES DEL PIB ESPAÑOL 34

TABLA 2.9 PIB POR RAMAS DE ACTIVIDAD 35

TABLA 2.10 ASPECTOS DEMOGRÁFICOS EN ESPAÑA 39

TABLA 2.11 CONSUMO DE FRUTA FRESCA EN EL HOGAR ESPAÑOL 45

TABLA 2.12 CONSUMO D EFRUTA FRESCA EL EN HOGAR ESPAÑOL

 PRECIO MEDIO 46

TABLA 2.13 GASTO SOBRE EL TOTAL DE ALIMENTACIÓN EN FRUTA

FRESCA 46

TABAL 2.14 EMPRESAS DE DISTRIBUCIÓN ALIMENTARIA 50

TABLA 2.15 PROOVEDORES DE MANGO 52

TABLA 2.16 PROVEEDORES DE SERVICIOS 53

TABLA 2.17 PRINCIPALES COMPETIDORES EN VENTA DIRECTA 54

TABLA 2.18 ESTRUCTURA DEL PRECIO DEL MANGO DE EXPORTACIÓN

POR CAJA

TABLA 2.19 MATRIZ FODA 69

TABLA 2.20 MATRIZ DE IDENTIFICACIÓN OA ESCENCIALES PARA

FACTORES EXTERNOS 73

TABLA 2.21 MATRIZ DE IDENTIFICACIÓN FD ESCENCIALES PARA

FACTORES INTERNOS 75

TABLA 2.22 ESTRATEGIAS FO 78

TABLA 2.23 ESTRATEGIAS DO 80

TABLA 2.24 ESTRATEGIAS FA 82

TABLA 2.25 ESTRATEGIAS DA 83

TABLA 2.26 MATRIZ DETERMINACIÓN DE OBJATIVOS ESTRATÉGICOS 87

TABLA2.27 MATRIZ UBICACIÓN DE LOS OBJETIVOS ESTRATÉGICOS EN

PRESPECTIVAS 88

TABLA 3.1 ELEMENTOS DE LA VISIÓN 93

TABLA 3.2 ELEMENTOS DE LA MISIÓN 95

TABLA3.3 MATRIZ DE LOS OBJETIVOS ESTRATÉGICOS 98

TABLA 4.1 VARIABLES DE LA MEZCLA DE MERCADOTECNIA 108

TABLA 4.2 INFORMACIÓN NUTRICIONAL DEL MANGO 111

TABLA 4.3 NIVEL DE MADUREZ DEL MANGO POR VARIEDAD 115

TABLA 4.4 CADENA DE PRODUCCIÓN DE MANGO HASTA SU

EXPORTACIÓN 116

TABLA 4.5 ESTRUCTURA DEL PRECIO DEL MANGO POR CAJA 120

TABLA 5.1 COSTOS DE PRODUCCIÓN MANTENIMIENTO UNA Ha 166

TABLA5.2 COSTOS DE EXPORTACIÓN DE UN CONTENEDOR DE

MANGO......... 167

TABLA 5.3 FORMACIÓN DEL PRECIO CIF DEL MANGO 168

ÍNDICE DE GRÁFICOS

GRÁFICO 2.1 INFLACIÓN AÑO 2009 15

GRÁFICO 2.2 TASA DE INTERÉS ACTIVAS 17

GRÁFICO 2.3 TASA DE INTERÉS PASIVAS 18

GRÁFICO 2.4 PIB POR CLASE DE ACTIVIDAD ECONÓMICA 19

GRÁFICO 2.5 BALANZA DE PAGOS GLOBAL 22

GRÁFICO 2.6 EXPORTACIONES DE MANGO POR DESTINO 24

GRÁFICO 2.7 PRODUCCIÓN DE MANGO POR TONELADAS 26

GRÁFICO 2.8 MAPA POLÍTICO EUROPA 31

GRÁFICO 2.9 FASES DEL PROCESOS ADMINISTRATIVO 59

GRÁFICO 2.10 PROCESO ADMINISTRATIVO 60

GRÁFICO 2.11 MATRIZ DE ESTRATEGIAS CRUZAS 78

GRÁFICO 3.1 MAPA ESTRATÉGICO 99

GRÁFICO 4.1 DISTRIBUCIÓN CORTA PARA EXPORTACIÓN DE MANGO 124

GRÁFICO 4.2 CANALES DE COMERCIALIZACIÓN DE MANGO 130

GRÁFICO 4.3 DISTRIBUCIÓN CON INTERMEDIARIOS DE MANGO 131

GRÁFICO 4.4 DISTRIBUCIÓN DIRECTA DE MANGO 131

RESUMEN EJECUTIVO

El presente estudio, es un plan de marketing para la exportación de mango, un

producto conocido y consumido a nivel mundial, la comercialización de este

producto tiene como destino el País Europeo (España).

Además se identifican los mercados potenciales para ingresar el producto,

tomando en cuenta los aspectos culturales, sociales, políticos y económicos a fin

de establecer las oportunidades y amenazas que se encuentran en entorno de

dicho mercado; en función del análisis situacional del ambiente externo e interno.

Se diseña el direccionamiento estratégico en función de la definición del negocio,

principios y valores, visión, misión, estrategias por perspectivas, objetivos,

estructura estratégica, control y evaluación.

La mezcla de mercadotecnia o Marketing Mix es el conjunto de herramientas

tácticas controlables de mercadotecnia que la empresa combina para producir una

respuesta deseada en el mercado meta. La mezcla de mercadotecnia incluye todo

lo que la empresa puede hacer para influir en la demanda de su producto; en

consecuencia se establece, para lo cual se toma en consideración el concepto de

las 4 P's, que hoy por hoy, se constituye en la clasificación más utilizada para

estructurar las herramientas o variables de la mezcla de mercadotecnia y generar

las estrategias en función del: Producto, Precio, Plaza (distribución) y Promoción

Estableceremos los trámites, documentos legales y los registros sanitarios que se

requieren para exportar el mango y las formas de ingreso al mercado español.

Por último se define el estudio económico y financiero el cual permite conocer el

diagnostico económico y financiero en el tiempo para determinar los niveles de

rentabilidad y el periodo de recuperación de las inversiones.

ABSTRACT

The present study, is a plan of marketing for the export of mango, a well-known

product and consumed around the world, the commercialization of this product has

as destiny the European country Spain.

In addition the potential markets are identified to enter the product, taking into

account the different aspect as cultural, social, political and economic, in order to

establish the opportunities and threats that are in surroundings of this market;

based on the situacional analysis of the external and internal atmosphere.

The strategic trends is based on the definition of the business, principles and

values, vision, mission, strategies by perspective, objectives, strategic structure,

control and evaluation.

The mixture of marketing research or Marketing Mix is the controlable tactical set

of tools of marketing research that the company combines to produce an answer

wished in the market puts. The marketing research mixture includes everything

what the company can make to influence in the demand of its product; for which

the concept of the 4 Ps is considered, that in the present time, is the most used

classification to structure the tools or variables of the marketing research mixture

and to generate the strategies based on: Product, Price, Place (distribution) and

Promotion

Here, we will settle down the legal proceedings, documents and the sanitary

registries that are required to export the handle and the forms from enter the

Spanish market.

Finally the economic and financial study is defined which allows to know the

economic and financial diagnosis in the time to determine the yield levels and the

period of recovery of the investments.

CAPÍTULO I

MARCO METODOLÓGICO

1.1. TEMA

“Diseño de un plan de marketing para la exportación del mango ecuatoriano hacia

el mercado español”

1.2. PLANTEAMIENTO Y FORMULACIÓN DELPROBLEMA

1.2.1. Planteamiento del Problema

Ecuador es el segundo país exportador de mango a la Unión Europea, después de

Brasil, a nivel de Sudamérica; no existe apoyo financiero a las exportaciones, en

consecuencia esta variables es una oportunidad para los exportadores, condición

que permite un crecimiento sustentable y sostenido en el tiempo y para el sector

agrícola del Ecuador, permitiendo ingresar mayor cantidad de divisas y generar un

flujo de dinero que permite la recuperación de la economía Ecuatoriana.

Ecuador exporta mango a la Unión Europea y esta a su vez, reexporta hacia otros

países de la Unión europea, determinándose que en el 2006, los países de la UE

re exportaron 118 mil toneladas de mangos con un valor de 131 millones de

Euros. Casi el 90% de estas exportaciones eran hacia otros países de la UE, los

principales países exportadores eran Holanda, Francia y Bélgica. Y en menor

proporción se encuentra España, Alemania y el Reino Unido; restando ingresos

por las exportaciones a Ecuador, en consecuencia con este proyecto se intenta

quitar estos intermediarios del canal de distribución y exportar el mango en forma

directa al mercado español a fin obtener mayor rentabilidad económica.

España debido a las condiciones y estaciones climáticas no posee recursos

naturales para producir mango para satisfacer el consumo interno y externo,

condición que le hace depender de la importación de varios productos agrícolas

entre ellos tenemos el mango.

El consumo de productos tropicales en la alimentación española es alto, en esta

alimentación se incluye el mango, variable que se convierte en una oportunidad de

negocio para los países productores de esta fruta tropical (mango). El mango es la

cuarta fruta tropical de mayor comercialización en el mundo, razón por la cual se

exporta como fruta fresca en un 98%.

Cada año la compañía exporta el 70% del total de su producción a los Estados

Unidos. El restante 30% de la producción de mango es exportado a Europa,

Canadá, Nueva Zelanda, México y Chile

Ecuador es un país que tiene todas las características y las condiciones climáticas

para la producción de mango en consecuencia en la actualidad existen 6.420

hectáreas destinadas al cultivo de mango de exportación, divididas en 192 fincas,

ubicadas en las Provincias de Guayas (90%), Los Ríos, Manabí y el Oro, con el

10%. Las variedades de exportación que cultiva son: Tommy Atkins (56.5%),

Haden (21%), Kent (14.1%), Edward (2.2%), Keitt (1.9%) y Ataulfo (0.5%).

En Ecuador la estacionalidad de la cosecha se presenta desde el mes de

septiembre hasta el mes de febrero. El principal mercado de destino es Estados

Unidos con el 79%, la Unión Europea 15.7% y Canadá el 6%, Ecuador ostenta la

más alta tasa de crecimiento anual de los países exportadores en el periodo 1980-

2000, con el 61.60%.

Tomando como referencia estos antecedentes, Ecuador tiene la oportunidad para

exportar mango al mercado español.

1.2.2. Formulación del problema

¿Qué elementos debe contener un plan de marketing, dentro de los aspectos,

logísticos, operativos, estratégicos de mercadeo internacional para la exportación

de mango hacia España?

1.3. OBJETIVOS

1.3.1. Objetivo General

Desarrollar un Plan de Marketing para la exportación del Mango Ecuatoriano hacia

España diseñado por etapas, en las que se analice el entorno propio y el entorno

internacional, las formas de entrada al mercado exterior, el mix del marketing, los

pasos y las estrategias de negociación Internacional.

1.3.2. Objetivos Específicos

 Realizar el diagnóstico situacional para determinar el nivel de desarrollo

actual de la producción y comercialización nacional e internacional de

mango.

 Definir el direccionamiento estratégico, para determinar la misión, visión,

estrategias y objetivos estratégicos del proyecto.

 Establecer un plan de marketing estratégico con sus herramientas para

definir objetivos y estrategias para el ingreso al mercado objetivo para la

exportación.

 Determinar el mix del marketing para la exportación.

 Determinar un programa de acción y control para evaluar el plan de

marketing.

 Establecer los trámites y documentos legales para la exportación de la

fruta.

 Establecer los registros sanitarios que se requieren para exportar el

mango.

 Realizar el estudio financiero y económico para determinar el nivel de

las inversiones, ingresos por ventas, costos de producción,

determinación de estados de resultados, evaluación del proyecto

mediante el valor presente neto, tasa interna de retorno, periodo de

recuperación de la inversión y la relación costo beneficio para

determinar la factibilidad del proyecto.

1.4. JUSTIFICACIÓN

1.4.1. Justificación Práctica

El mango es una de las frutas con mayor crecimiento en producción y en

exportaciones. Sustanciales volúmenes se comercializan en Norteamérica, Europa

y Asia. El éxito notable de este fruto en el comercio mundial, puede apreciarse en

los volúmenes de importación de países como EE.UU., Japón y de la Unión

Europea.

Los tres principales mercados importadores a nivel mundial son Estados Unidos la

Unión Europea y Asia. Cabe señalar, que la producción en estos países de mango

es mínima y para abastecerse de producto necesitan comprar. A pesar de que la

demanda de mango se concentra en la población inmigrante latino y asiático, cada

vez hay más consumidores en el resto de la población.

Ecuador tiene que aprovechar estos mercados para obtener mayores ingresos y

ayudar al sector agrícola ya que de ésta actividad dependen miles de familias

Ecuatorianas.

El proyecto en sí aborda el nivel de desarrollo actual de producción y

comercialización nacional e internacional de mango. Luego se establece un plan

de marketing estratégico para definir objetivos y estrategias para el ingreso al

mercado objetivo, después de analizar las fortalezas, oportunidades, debilidades y

amenazas del proyecto, se fija el mis del marketing del producto. Y para evaluar el

plan de marketing de determinará un plan de acción y control. Por último

estableceremos los trámites, documentos legales y los registros sanitarios que se

requieren para exportar el mango y las formas de ingreso al mercado español.

1.5. MARCO REFERENCIAL

1.5.1. Marco Teórico

“Para incursionar en ventas al exterior se debe conocer los siguientes parámetros:

Examinar el entorno del marketing internacional, éste entorno ha cambiado mucho

en las últimas dos décadas y a creado nuevas oportunidades y nuevos problemas.

La economía mundial se ha globalizado. El comercio y la inversión mundiales han

crecido rápidamente, y se han abierto muchos mercados atractivos. El sistema

financiero internacional se ha vuelto más complejo y volátil, y las compañías

estadounidenses enfrentan barreras comerciales cada vez más altas, erigidas con

el fin de proteger los mercados nacionales contra la competencia exterior.

El sistema de comercio internacional.- Al vender a otro país las empresas

enfrentan diversas restricciones del comercio. La más común es el arancel,

también debería enfrentar una cuota, embargo, controles de cambio, barreras

comerciales no arancelarias.

El entorno Económico nos refleja el atractivo de un como atractivo con dos

factores económicos: la estructura de la industria del país y su distribución de

ingresos

El entorno Político - Legal de las naciones difieren mucho en sus entornos político

y legal. Debemos considerar por lo menos cuatro factores político legal para

decidir si conviene vender, o no, en un país determinado: las actitudes hacia las

compras internacionales, la burocracia del gobierno, la estabilidad política y la

reglamentación monetaria

El entorno Cultural, cada país tiene sus propias tradiciones, normas y tabús. El

que vende debe examinar las formas en los que los consumidores de los

diferentes países ven y usan ciertos productos.

Antes de elegir salir al extranjero, el exportador debe tratar de definir sus objetivos

y políticas de marketing internacional; debe decidir qué volumen de ventas quiere

tener en el extranjero. La mayor parte de las compañías comienzan en pequeño

cuando sale al extranjero. Algunas planean seguir siendo pequeñas, pues

consideran las ventas internacionales como un área secundaria de su negocio,

otras tienen planes más amplios, y ven los negocios internacionales como

igualmente importantes, o aún más negocios nacionales.

La forma más sencilla de entrar en un mercado extranjero es mediante la

exportación. La compañía puede exportar pasivamente sus excedentes de vez en

cuando, o efectuar un compromiso activo de expandir sus exportaciones a un

mercado en particular. En cualquier caso, la compañía produce todos sus bienes

en su país de origen, aunque tienen la posibilidad de modificarlos para el mercado

de exportación, La exportación es la estrategia que menos cambios requiere en

las líneas de productos, organización, inversiones o misión de la compañía.

Las empresas suelen comenzar con exportaciones indirectas; es decir, trabajan a

través de intermediarios de marketing internacionales independientes. La

exportación indirecta requiere de menor inversión, porque la compañía no necesita

una fuerza de ventas ni una serie de contratos en el extranjero.

Además, el riesgo es menor. Los intermediarios de marketing internacional,

comerciantes o agentes de exportación, organizaciones corporativas y compañías

de administración de exportación, con sede en el país exportador, aportan

conocimientos y servicios a la relación, y por ello el exportador normalmente no

comete errores”1

1.5.2. Marco Conceptual

“Agente Exportador e importaciones.- Agentes del fabricante que se

especializan en el comercio de exportaciones”2.

“Agente Intermediario.- Son mayoristas que no poseen los productos que venden.

Su propósito principal es colaborar en la compra y en la venta”3

“Amenazas.- Factores externos ambientales negativos.”4

“Aranceles.- Son los impuestos u obligaciones aduaneras recaudados gracias a

los bienes importados de otro país. Todos los países tienen aranceles con el

propósito de aumentar los beneficios y proteger a las industrias nacionales de la

competencia de los bienes producidos en el exterior. La tasas arancelarias se

basan en el valor o en la cantidad o en una combinación de ambos.” 5

“Barreras Comerciales.- Las principales fuerzas legales que afectan a las

compañías multinacionales son las barrearas levantadas por los gobiernos para

limitar el comercio y proteger a las industrias nacionales.”6

1 Kotler Philip, MARKETING, Págs.627
2 Carthy Mc, E. Jerome pag. 100.
3 Carthy Mc, E. Jerome pag. 373
4
 Stephen P. Robbins, Pág. 242
5
 Stephen P. Robbins, Pág. 242

6
 Stanton William J. Pág. 727

“Boicot o Embargo.- Es la negativa a comprarle productos a determina

compañía o nación. El gobierno utiliza los boicots, que también reciben el nombre

de embargos para castigar a otro país por lo que considera reglas injustas de

importación.”7

“Canales de distribución.- Esta formado por personas y compañías que

intervienen en la transferencia de la propiedad de un producto a medida que éste

pasa del fabricante al consumidor final o al usuario industrial.”8

“Crédito Documentario Internacional.- Todo convenio en virtud del cual una

entidad financiera emisora obrando a petición y de conformidad con las

instrucciones de un cliente denominado ordenante, se obliga hacer un pago a un

tercero denominado beneficiario a través de un banco corresponsal situado en el

país del beneficiario.”9

“Comerciante Exportador.- Es un intermediario que opera en el país fabricante y

compra bienes y servicios para exportarlos.”10

“Comerciante Intermediario.- Obtienen la propiedad de los productos que

contribuyen a comercializar.“11

Controles de Cambio.- Límites que fija el gobierno a la cantidad de intercambio

monetario con otros países y al tipo de cambio respecto a otras divisas.

“Cuotas.- Actúan como aranceles restrictivos. Establecen determinada cantidad

de productos que pueden ser importados o exportados en un país.”12

7
 Stanton William J. Pág. 727

8
 Stanton William J. Pág. 378

9 Ing Estrada Patricio. Págs. 96, 97
10

 Stanton, William J. Pág. 594
11 Stanton William J., Pág. 377
12 Carthy, E. Jerome Mc Pág. 21

“Debilidades.- Son aquellas actividades que la organización no realiza bien o los

recursos que necesita, pero no posee.”13

“Estrategia de Marketing.- Especifica un mercado meta y la mezcla

correspondiente de marketing. Es un panorama general de lo que una empresa

hará en algún mercado.”14

“Exportación.- Vender en los mercados internacionales una parte de lo que la

compañía produce. La exportación constituye un auténtico esfuerzo por buscar

nuevas oportunidades.”15

“Fortalezas.- Cualquier actividad que la organización realice bien o cualquier

recurso que controla.”16

Intermediario.- “Alguien que se especializa en el comercio más que en la

producción”17.

Leyes de contenido local.- Son regulaciones que especifican la proporción de los

componentes y mano de obra de un producto terminado con que ha de cumplir el

país importador. Con estas leyes se busca crear empleo y proteger a las

empresas nacionales.

“Los Controles.- Son definidos como puntos de verificación utilizados para

comprobar el avance del desempeño al compararlo con algo estándar”18

13 Stephen P. Robbins, Pág. 242
14 Mc Carthy, E. Jerome Pág. 45
15

 Mc Carthy, E. Jerome Pág. 615
16 Stephen P. Robbins, Pág. 242
17 Mc Carthy, E. Jerome Pág. 16
18 Subahash C. Jain, Pág. 487

“Marketing.- Es un proceso social y de gestión a través del cual los distintos

grupos e individuos obtienen lo que necesitan y desean, creando, ofreciendo e

intercambiando productos con valor para otros“19

Marketing Internacional.- Es la realización de las actividades de negocios que

dirigen el flujo de bienes y servicios de una compañía hacia sus consumidores o

usuarios en más de una nación para obtener beneficios.

“Planeación Estratégica”.- Es el intento de administrar los efectos de los

factores incontrolables del mercado sobre las fuerzas, debilidades, y objetivos de

la empresa”20.

“Marketing Mix.- Está compuesto por las variables sobre las empresas puede

ejercer un control. La empresa tendrá que tomar sus decisiones sobre las

distintas componentes del marketing mix: política del producto, políticas de

precios, política de distribución, promoción y publicidad.”21

“Mercado.- Grupo de clientes potenciales con necesidades semejantes que están

dispuestos a intercambiar algo de valor con los vendedores que ofrecen varios

bienes o servicios, es decir formas de satisfacer necesidades.”22

“Mercado meta.- Grupo relativamente no homogéneo (semejante) de clientes a

quienes una compañía desea atraer”23.

“Necesidad.- Constituye la fuerza básica que nos impulsa hacer algo”24

19 DIRECCIÓN DE MARKETING Y VENTAS, Pág. 9
20 Sordo, Juan B.Pág. 339
21 DIRECCIÓN DE MARKETING Y VENTAS, Pág. 81
22 Carthy, E. Jerome Mc Pág. 16
23 Mc Carthy, E. Jerome Pág. 46
24 Carthy, E. Jerome Mc Pág. 156

Oportunidades.- Son aquellos factores externos a la propia empresa, (es decir,

no controlables), que favorecen o pueden favorecer el cumplimiento de las metas

y objetivos que nos propongamos.

“Penetración de Mercado.- Intento de aumentar las ventas de los productos

actuales, quizá mediante una mezcla más agresiva de marketing”25.

“Proceso de Marketing.- Consiste en analizar oportunidades de marketing,

investigar y seleccionar mercados meta, diseñar estrategias de marketing, planear

programas de marketing, organizar y controlar la labor de marketing”26

“Precio.- Cantidad de dinero que se carga por algo de valor”27.

“Producto.- Lo que ofrece una empresa para satisfacer las necesidades del

consumidor”28.

“Promoción.- Comunicar información entre el vendedor y el comprador potencial

u otros miembros en el canal de distribución para influir en las actitudes y en el

comportamiento”29

1.6. HIPÓTESIS DE TRABAJO

1.6.1. Hipótesis General

El elaborar un plan de marketing permitirá determinar las estrategias para el

ingreso del mango ecuatoriano hacia el mercado español

25 Mc Carthy, E. Jerome Pág. 615
26

 Mc Carthy, E. Jerome Pág. 86.
27

 Mc Carthy, E. Jerome Pág. 475
28

 Mc Carthy, E. Jerome Pág. 243
29

 Mc Carthy, E. Jerome Pág. 382

1.6.2. Hipótesis Específicas

 Con el plan podremos fijar el nivel de desarrollo actual de producción

y comercialización nacional e internacional de mango.

 La investigación nos permitirá establecer un plan de marketing

estratégico con sus herramientas para definir objetivos y estrategias

para el ingreso al mercado objetivo para la exportación.

 Al diseñar un plan de marketing permite determinar el mix del

marketing.

 El realizar la investigación nos permite determinar un programa de

acción y control para evaluar el plan.

 El plantear un plan para exportar permite establecer trámites y

documentos legales para la exportación.

 Con la elaboración del plan estableceremos los registros sanitarios

que se requieren para vender la fruta en el exterior

1.7. ASPECTOS METODOLÓGICOS

Las metodologías que se emplearán en la investigación son: la cualitativa –

exploratoria realizar el análisis, con el objeto de precisar el problema; y en la

cuantitativa – descriptiva la inferencia estadística.

Se contemplará también el método inductivo y deductivo como metodología

general.

CAPÍTULO II

ANÁLISIS SITUACIONAL DEL ENTORNO NACIONAL E

INTERNACIONAL

2.1 ANÁLISIS EXTERNO

El análisis externo permite identificar los factores exógenos de la organización,

que condicionan su desempeño, tanto en sus aspectos positivos (oportunidades),

como negativos (amenazas).

Por lo tanto el análisis externo permitirá a la empresa, determinar una lista de

oportunidades que podrían beneficiar a la misma y de amenazas que se deberían

controlar en base a estrategias ofensivas y defensivas.

Las fuerzas externas para nuestro estudio se dividen en dos etapas identificadas

como: Macro ambiente y el Micro ambiente.

La herramienta a utilizarse en el análisis del entorno externo, es el Perfil de

Oportunidades y Amenazas del Entorno (POAE), el cual se realiza a través de una

matriz que permite determinar la importancia de los factores y el impacto que

tendrán en la empresa.

2.1.1 Macro Ambiente

El Macro ambiente se constituye por las fuerzas externas que tienen influencia

directa o indirecta en la empresa. Dentro de este análisis, se evalúan los factores:

Económicos, Políticos, Sociales, Tecnológicos, Ambientales e Internacional, que

en la actualidad afectan al desarrollo empresarial.

2.1.1.1 Factor Económico

El factor económico analiza los factores que afectan el poder de compra y los

patrones de gasto de los consumidores. El factor económico permite conocer las

principales tendencias económicas, tanto en el ingreso como en los cambiantes

patrones de gastos de consumidores. Para lo cual se analizará la inflación, tasas

de interés, producto interno bruto, balanza de pagos y el riesgo país.

! Inflación

La inflación se define como un proceso de elevación continuada y sostenida del

nivel general de precios en una economía, o lo que es lo mismo un descenso

continuado en el valor del dinero. El dinero pierde valor cuando con él no se pude

comprar la misma cantidad de bienes que con anterioridad se lo hacia.

TABLA 2.1 INFLACIÓN AÑO 2009

INFLACION ENE A NOV. 2009

MESES
INFLACIÓN
MENSUAL%

INFLACIÓN
ACUMULADA %

INFLACIÓN
ANUAL%

ENE. 0,70 0,70 8,36
FEB. 0,47 1,18 7,85
MAR. 1,09 2,28 7,44
ABR. 0,65 2,95 6,53
MAY. -0,01 2,94 5,41
JUN. -0,08 2,86 4,54
JUL. -0,07 2,79 3,85
AGO. -0,30 2,48 3,33
SEP. 0,63 3,12 3,29
OCT. 0,24 3,37 3,50
NOV. 0,34 3,71 4,02

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

GRÁFICO 2.1 INFLACIÓN AÑO 2009

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

Las tasas de inflación anual decrecientes se consideran como una

OPORTUNIDAD, por cuanto los precios de mango se mantienen, esto permite

establecer un precio de venta estable al alcance del consumidor final.

! Tasas de Interés

La tasa de interés es el rendimiento producido, por la unidad de capital en la

unidad de tiempo. Las tasas de interés del mercado se utilizan para ayudar a

tomar decisiones de producción y de inversión de capital. Al igual que cualquier

precio del mercado, las tasas de interés están determinadas por la oferta y la

demanda de los fondos que se pueden prestar.

Las tasas de interés activas son aquellas que se aplican cuando cualquier banco

del país otorga préstamos a terceros y las tasas de interés pasivas son aquellas

que se utilizan cuando el banco ha recibido por concepto de préstamos y a su vez

tienen que cancelar sus obligaciones por dicho préstamo a terceros.

Actualmente, las tasas de interés activas y pasivas se han determinado en el

sistema financiero en los siguientes niveles:

TABLA 2.2 TASAS DE INTERES ACTIVAS Y PASIVAS AÑO 2009

MESES TASAS ACTIVAS TASAS PASIVAS
ENERO 9,16% 5,10%
FEBRERO 9,21% 5,19%
MARZO 9,24% 5,31%
ABRIL 9,24% 5,35%
MAYO 9,26% 5,42%
JUNIO 9,24% 5,63%
JULIO 9,22% 5,59%
AGOSTO 9,15% 5,56%
SEPTIEMBRE 9,15% 5,57%
OCTUBRE 9,19% 5,44%
NOVIEMBRE 9,19% 5,44%
DICIEMBRE 9,19% 5,24%

 Fuente: Banco Central del Ecuador/ BANCO PRIVADOS
 Elaborado por: Ximena Bustillos Arequipa

GRÁFICO 2.2 TASA DE INTERÉS ACTIVAS 2009

 Fuente: Banco Central del Ecuador/ BANCO PRIVADOS
 Elaborado por: Ximena Bustillos Arequipa

GRÁFICO 2.3 TASA DE INTERÉS PASIVAS 2009

 Fuente: Banco Central del Ecuador/ BANCO PRIVADOS
 Elaborado por: Ximena Bustillos Arequipa

La disminución de las tasas de interés y la caída de la inflación en los últimos

meses, contribuye a que esta variable sea considerada en el Ecuador como una

OPORTUNIDAD para las empresas, en vista de que el costo del dinero es menor

y existe mayor oportunidad de acceder a un crédito.

! Producto Interno Bruto

El Producto Interno Bruto (PIB) mide el valor de la producción, a precios finales del

mercado, realizados dentro de las fronteras geográficas de un país y contribuye a

incluir las partes de ingresos generadas internamente y transferidas hacia el

exterior. En consecuencia el PIB comprende todos los flujos de ingreso generados

dentro de las fronteras geográficas del país.

TABLA 2.3 PIB POR CLASE DE ACTIVIDAD ECONÓMICA

PRODUCTO INTERNO BRUTO REAL POR CLASE DE
ACTIVIDAD ECONOMICA (COMERCIO)

Tasas de crecimiento
AÑOS COMERCIO PIB

2004 3,9 8,0
2005 5,2 6,0
2006 4,7 3,9
2007 3,3 2,5
2008 5,5 5,3
2009 2,9 3,2

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

GRÁFICO 2.4 PIB POR CLASE DE ACTIVIDAD ECONÓMICA

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

Las tasas decrecientes del Producto Interno Bruto de la actividad comercio es

decreciente a lo largo de los años 2004 al 2009, en consecuencia presenta una

curva decreciente, por lo tanto esta variable se establece como una AMENAZA

para las empresas.

! Balanza de pagos

TABLA 2.4 BALANZA DE PAGOS
En millones de dólares

AÑOS CUENTAS 2004 2005 2006 2007 2008

2. CUENTA DE
CAPITAL Y
FINANCIERA 139,6

-
101,7

-
2.088,9 -275,2

-
425,7

a. CUENTA DE
CAPITAL 8,1 13,0 18,6 22,1 32,9

b. Cuenta
Financiera 131,5

-
114,8

-
2.107,4 -297,3

-
458,7

 Inversión Directa 837 493 271 194 974

Inversión de
Cartera Neta -190 366 -1.384 -118 213

Otra Inversión -515 -974 -994 -373
-

1.645

 Activos -973 -845 -2.082 -1.622
-

1.253
 Pasivos 458 -129 1.088 1.248 -392

3. ERRORES Y
OMISIONES 683,4 420,1 340,7 11,6 179,4

4. BALANZA DE PAGOS GLOBAL
(1+2+3) 281,0 666,1 -130,6 1.386,4 948,1

5. FINANCIAMIENTO (e+f+g)
-

281,0
-

666,1 130,6
-

1.386,6
-

948,1

 Reserva
Internacional -277 -710 124 -1.497 -952

 Uso de Crédito del
FMI - - - - -

 Financiamiento -4,1 43,5 7,1 110,9 4,1

Excepcional

* Corresponde a 5.572,8 millones de dólares del canje de los Bonos Brady

TABLA 2.5 BALANZA DE PAGOS
En relación al PIB nominal

AÑOS 2004 2005 2006 2007 2008
1. SALDO EN CUENTA CORRIENTE (a+b+c+d) -1,7% 0,9% 3,9% 3,6% 2,3%

 a. BALANZA COMERCIAL 0,9% 2,0% 4,2% 4,0% 2,6%

 Exportaciones 24,4% 28,1% 31,5% 32,5% 36,4%

 Importaciones -23,5% -26,1% -27,3% -28,5% -33,8%
b. BALANZA DE
SERVICIOS

-2,9% -3,0% -3,1% -3,0% -2,9%

 Servicios Prestados 3,1% 2,7% 2,5% 2,6% 2,7%

 (Turismo) 1,4% 1,3% 1,2% 1,4% 1,5%

 Servicios Recibidos -6,0% -5,8% -5,6% -5,6% -5,6%

c. RENTAS
-5,8% -5,2% -4,7% -4,5% -3,1%

 Recibida 0,1% 0,2% 0,4% 0,6% 0,3%

 Pagada -5,9% -5,5% -5,1% -5,0% -3,4%

 (Interés) -1,9% -1,7% -1,7% -1,6% -1,0%

d. TRANSFERENCIAS
CORRIENTES 6,2% 7,2% 7,4% 7,1% 4,4%

 Remesas de emigrantes 5,6% 6,6% 7,0% 6,7% 5,4%

2. CUENTA DE CAPITAL Y FINANCIERA 0,4% -0,3% -5,0% 0,0% 0,0%

 Inversión Directa 2,6% 1,3% 0,6% 0,4% 1,9%

3. ERRORES Y
OMISIONES 2,1% 1,1% 0,8% 0,0% 0,3%

4. BALANZA DE PAGOS GLOBAL (1+2+3) 0,9% 1,8% -0,3% 3,0% 1,8%
5. FINANCIAMIENTO
(e+f+g) -0,9% -1,8% 0,3% -3,0% -1,8%

e. Reserva Internacional de
Libre Disponibilidad -0,8% -1,9% 0,3% -3,3% -1,8%

 f. Uso de crédito del FMI 0,0% 0,0% 0,0% 0,0% 0,0%

g. Financiamiento
excepcional 0,0% 0,1% 0,0% 0,2% 0,0%

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

GRÁFICO 2.5 BALANZA DE PAGOS GLOBAL

 Fuente: Banco Central del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

EL saldo de la balanza de pagos global en relación al PIB ha tenido un crecimiento

en consecuencia es una OPORTUNIDAD, por cuanto la balanza de pagos global

es la suma de las cuentas corrientes y de capital. Si tanto, la cuenta corriente

como la de capital tienen un déficit, entonces la balanza de pagos global también

lo tiene. Cuando una cuenta tiene un superávit y la otra tiene un déficit de

exactamente la misma cuantía, el saldo de la balanza de pagos global es cero, es

decir, no hay ni superávit ni déficit. Recogemos estas relaciones en la Ecuación,

Superávit de la balanza de pagos = Superávit por cuenta corriente + superávit por

cuenta de capital. Escenario que se demuestra en el histograma de frecuencias

saldo de balanza de pagos global.

Importaciones

“Las importaciones son “bienes o servicios que se producen en un país e ingresan

a otro. Comprende comercio de mercancías y de servicios.“30

Las importaciones de mango al Ecuador son nulas, en vista de que no existen

registros históricos de importaciones, por lo tanto se determina que esta variable

es una OPORTUNIDAD, la oferta de mango existente en el mercado es de

producción nacional.

Exportaciones

Las exportaciones son “bienes o servicios que se producen en un país y se

venden en otro. Comprende el comercio de mercancías y de servicios.” 31

A continuación se describen las exportaciones de mango por países de destino

expresado en contenedores:

TABLA 2.6 EXPORTACIONES DE MANGO POR DESTINO

(Expresado en contenedores)

PAISES 2005 2006 2007 2008 2009
ESTADOS UNIDOS 1.275 1.317 1.427 1.639 1.127
EUROPA 315 284 246 161 72
CANADA 110 123 92 159 151
MEXICO 52 75 82 83 48
NUEVA ZELANDA 26 38 33 33 20

30 SAMUELSON Paul, Economía, Pág. 899
31 IDEM (30)

CHILE 4 8 6 5 3
OTROS 3 2 2 9 6

TOTAL CONTENEDORES 1.785 1.847 1.888 2.089 1.427
 Fuente: www.mangoecuador.org
 Elaborado por: Ximena Bustillos Arequipa
Las exportaciones realizadas en número de contenedores, donde podemos ver

que Estados Unidos es el principal destino con aproximadamente el 75% de

participación en el periodo 2005 al 2009, en segundo lugar se encuentra Europa

con el 11,9%, en tercer lugar Canada con 7%, cuarto lugar México con 3,8%,

cuarto lugar Nueva Zelanda con el 1,7%, siguiendo con chile y otros países con

cantidades nulas; tal como se demuestra en el siguiente gráfico:

GRÁFICO 2.6 EXPORTACIONES DE MANGO POR DESTINO

 Fuente: www.mangoecuador.org
 Elaborado por: Ximena Bustillos Arequipa

Tomando como referencia las exportaciones por países de destino el mercado

Europeo tiene poca afluencia de exportaciones, en consecuencia existe una

demanda creciente del consumo de mango, en consecuencia esta variables es

una OPORTUNIDAD para la organización.

! Producción

El Ecuador tiene aproximadamente 6.500 Hectáreas destinadas al cultivo de

mango de exportación, concentradas principalmente en la Provincias de Guayas

(90%), Los Ríos, Manabí y el Oro.

Las variedades de exportación que cultiva son: Tommy Atkins (56.5%), Haden

(21%), Kent (14.1%), Edward (2.2%), Keitt (1.9%) y Ataulfo (0.5%). En

consecuencia los mangos ecuatorianos son de alta calidad.

La estacionalidad de la cosecha se presenta desde finales del mes de septiembre

a inicios del mes de febrero.

El Ecuador es el segundo país exportador de mango a nivel de Sudamérica

después de Brasil.

La producción de mango en el Ecuador en el año 2007 asciende a

198.461toneladas de las cuales se ha exportado 43.961 toneladas, en el 2008 se

cosecho 201.354 toneladas y se exportó 34.615 toneladas; tal como se demuestra

en el siguiente gráfico:

GRÁFICO 2. 7.- PRODUCCIÓN DE MANGO EN TONELADAS

 Fuente: www.mangoecuador.org
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.7 Estacionalidad de la Cosecha de los Productores de Mango en el

Mundo

PAIS Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Sudáfrica

Ecuador

Perú

Brasil

Guatemala

Honduras

Costa Rica

México

Filipinas

Pakistán
 Fuente: www.mangoecuador.org

 Elaborado por: Ximena Bustillos Arequipa

Tomando en consideración la cantidad producida y los decrecientes niveles de

exportación del mango nos indica que existe una disminución en el nivel de las

exportaciones, esta variable se considera como una AMENAZA; a pesar de tener

un incremento en la producción del mango; por consiguiente, esta variable se

considera como una OPORTUNIDAD.

2.1.1.2 Factor Político

El factor político es un conjunto de elementos humanos y materiales, reales y

formales, dinámicamente interrelacionados, que siempre interactúa con las otras

dimensiones de la vida social, económica y cultural del país.

En la actualidad Ecuador tiene establecido estudios de comercio internacional, que

se basan en dos puntos fundamentales. El primero en el análisis de nuevos

mercados de exportación o de mercados existentes; y el segundo, en el análisis

de productos exportables hacia estos mercados de la Unión Europea.

En consecuencia este estudio determina que las exportaciones e importaciones

totales de la UE con el mundo totalizaron en 2006 USD 1.477 billones FOB y USD

1.724 billones FOB, respectivamente; con lo que la UE presenta un déficit

comercial de USD 0.246 billones para ese año. Las exportaciones y las

importaciones durante ese período crecieron 15.9% y 20.7% respecto del 2005,

consecuencia determinada que las exportaciones de mango disminuyeron en el

2009 con relación a los años anteriores (2007 y 2008).

Por otro lado, las relaciones comerciales de Ecuador con la UE, se han

desarrollado bajo el Sistema de Preferencias Arancelarias Generalizadas (SPG)

que la Unión Europea le concede al Ecuador de manera unilateral. El Ecuador se

encuentra dentro de la categoría de países incluidos en el régimen especial de

estímulo del desarrollo sostenible y la gobernanza. Todas las disposiciones que se

encuentran en este acuerdo se encuentran sujetas a las normas de la OMC.

Ecuador ingreso a la Organización Mundial de comercio (OMC) se produjo el 21

de enero del 1996 y el último informe sobre la política comercial del Ecuador

dentro de la OMC se concluyó el 17 de junio del 2005. Ecuador recibe el trato de

Nación más Favorecida (NMF) dentro de la OMC. Sus promedios simples de

aranceles ad valorem para el 2006 fueron 11.7% para todos los productos, 14.6%

para los bienes agrícolas y 11.3% para los bienes no agrícolas, respectivamente.

La consolidación arancelaria es del 100% de las partidas.

La demanda de la Unión Europea (UE) del mundo por algunos de los principales

productos de exportación ecuatorianos es significativa. Es así que en el caso de

todos los productos, la demanda mundial de la UE supera a la oferta mundial

ecuatoriana.

En consecuencia tomando en consideración estos antecedentes, el mercado

europeo es dinámico, por lo cual se presentan posibilidades de encontrar nichos

de mercado y expandir la participación de los productos posicionados en la Unión

europea. El Ecuador tiene posibilidades de aumentar su oferta exportadora hacia

este mercado debido a las condiciones que impone la UE, el mercado europeo es

el mercado más grande del mundo medido por el nivel de sus exportaciones e

importaciones, por lo tanto estas variables son consideradas como una

OPORTUNIDAD, para los exportadores de frutas tropicales.

2.1.1.3 Factor Social y cultural

Los factores sociales y culturales: son aquellos cambios en la sociedad que

ocurren con el paso del tiempo y afectan directamente la forma como funcionan

las organizaciones y el modo de vida de sus habitantes. Por lo tanto analizaremos

el ingreso per cápita y el hábito de consumo.

! Ingreso per cápita

El ingreso per cápita es la cantidad de dinero que tiene una persona para su

sobrevivencia, rubro en el que está incluida la alimentación.

La información sobre cifras de ingreso per cápita en España por cada habitante

según el Banco Mundial es de: 31.954 dólares americanos y Alcanza los 23.874

euros y se mantiene en niveles inferiores a los de la Unión Europea, en

consecuencia el PIB aumentó en los últimos ocho años una media del 2,36%, Así,

desde 1996 el aumento de la renta per cápita de los españoles superaba el 5% y,

en algunos ejercicios se elevó por encima del 7%, condición que se establece

como una OPORTUNIDAD para las exportaciones de mango al mercado español.

! Hábitos de consumo

Los consumidores españoles ya no están dispuestos a comprar productos que

para su criterio no sean de calidad, exigen que éstos se encuentren acordes a sus

preferencias, obligando a las organizaciones exportadoras a satisfacerlos.

Las frutas y hortalizas, tanto frescas como transformadas, tienen un protagonismo

notable en la alimentación y demanda del consumidor español. Durante el 2005 al

2009, en términos medios, cada individuo consumió 93,2 kilos de frutas frescas,

56,2 kilos de hortalizas frescas y 13,5 kilos de frutas y hortalizas transformadas; en

cifras de gasto per cápita, el consumo referido supuso 115,3 euros, 83,4 euros y

24,3 euros, respectivamente. Por lo tanto los hábitos de consumo de frutas frescas

(mango) en la alimentación diaria son creciente.

Por los antecedentes antes mencionado, los hábitos de consumo han

evolucionado de forma muy rápida en los últimos años, por lo que el mercado

presenta una OPORTUNIDAD, para la organización en vista de que en el Ecuador

existen productores de mango para exportación.

2.1.1.4 Factor Tecnológico

Con respecto a este factor, se cuenta con una oportunidad debido a que es

factible acceder a tecnología innovadora y de punta en el mercado local. La cual

se identifica como cuartos fríos de almacenamiento de frutas, cercanos al

aeropuerto y a los puertos de Quito y Guayaquil.

Para la comercialización y exportación de mango, es necesario acceder y utilizar

el internet para realizar las ventas, en consecuencia para el canal de distribución

es una OPORTUNIDAD, porque serán provistos por empresas multinacionales a

precios cómodos y al alcance del mercado local.

2.1.2.5 Factor Ambiental

El cultivo de mango está expuesto a varios factores que influyen en la

contaminación ambiental como es: incremento de plagas y enfermedades,

presencia del fenómeno del niño, la carencia de políticas de cultivos para el sector

agrario; estas variables contribuyen a la disminución de la producción de mango

de exportación; por lo tanto esta variable es considerada como una AMENAZA.

2.1.1.6 Factor Internacional

Ubicación Geográfica

GRAFICO 2.8 MAPA POLÍTICO EUROPA

 Fuente: Instituto Geográfico Militar
 Elaborado por: Ximena Bustillos Arequipa

! Datos Generales de España

Nombre oficial: Reino de España
Capital: Madrid

Ciudades principales:
Barcelona, Valencia, Sevilla, Zaragoza, Málaga, Bilbao,
Valladolid, Las Palmas de Gran Canaria, Murcia y
Palma de Mallorca.

Población 45,116,894 (2007)

Idioma
 Idioma Oficial: Español
 Idiomas Regionales: Catalán, Vasco, Galicia ,

Valenciano

Horario

 GMT + 1 (Greenwich Mean Time) desde el final de
octubre al final de marzo.

 GMT + 2 el resto del año.
 Una hora menos en Canarias durante todo el año.

Clima:

 Inviernos fríos, veranos suaves y abundantes
lluvias todo el año en las regiones atlánticas.

 Inviernos suaves, secos y veranos calurosos con
poca lluvia en las regiones mediterráneas.

Religión: 81% es Católica
Moneda: Euro

Forma de Gobierno:
Monarquía constitucional con dos cámaras legislativas:
Senado (259 miembros) y Congresos de los Diputados
(350 miembros)

Jefe de Estado: Rey Juan Carlos I (desde el 22 de noviembre de 1975)

Puertos Principales:
Avilés, Barcelona, Bilbao, Cádiz, Cartagena, Castellón
de la Plana, Ceuta, Huelva, A. Coruña, Las Palmas
(Islas Canarias), Santander, Tarragona, Valencia, Vigo,

Aeropuertos Principales:

A. Coruña, Asturias, Barcelona, Bilbao, Burgos,
Córdova, Gran Canaria, Granada, Madrid – Barajas,
Málaga, Murcia – San Javier, Palma de Mallorca,
Pamplona, San Sebastián, Santander, Santiago,
Sevilla, Valencia, Valladolid, Vigo, Victoria, Zaragoza.

Jefe de Gobierno: José Luis Rodríguez Zapatero
Superficie total: 504,750 km²
Superficie cultivable: 499,400 km²
Cultivos anuales: 31 %
Cultivos perennes: 10 %
Praderas y pastos: 21 %
Bosques y monte bajo: 31 %
Superficie en regadío: 33,600 km²

Fronteras terrestres:

1,903.2 km; Países fronterizos: Andorra 65 km Francia
623 km Gibraltar 1.2 km Portugal 1,214 km; Nota:
excluye la lengua de tierra de la frontera entre las
plazas de soberanía y Marruecos.

Kilómetros de costa:
4,964 km Reivindicaciones marítimas: zona de
exclusividad económica: 200 millas náuticas Aguas
territoriales: 12 millas náuticas.

Problemas
medioambientales:

Polución del mar Mediterráneo por aguas residuales y
afluentes de la producción costera de petróleo y gas,
contaminación atmosférica, deforestación,
desertización

Catástrofes naturales: Sequías periódicas

Orografía:

gran meseta llana central rodeada de montañas y
colinas escarpadas, Pirineos al norte Punto más bajo:
Océano Atlántico 0 m Punto más alto: Pico del Teide
en las Islas Canarias 3,718 m

 Fuente: Guía para exportar a España, Ecuador Exporta, CORPEI
 Elaborado por: Ximena Bustillos Arequipa

“España es un país altamente desarrollado con una economía vital que se ha

convertido en una de las de mayor crecimiento en la Unión Europea. Esta variable

es una OPORTUNIDAD. Su economía ha superado la media de crecimiento

europea durante los últimos 10 años y es la quinta economía de la Unión Europea

y la octava entre los países de la OECD. (Organización de Cooperación y

Desarrollo Económicos) El potencial de España como compañero de negocios es

reflejado por su PIB, que ha alcanzado los 1434.3 billones de dólares en 2007, lo

que la posiciona en el noveno lugar a nivel mundial, con un crecimiento anual del

3.3%” 32.

El sector servicios supone cerca del 60% del PIB en 2007. Venta al por menor,

turismo, banca y telecomunicaciones han contribuido crucialmente a las

actividades económicas. La industria del turismo es especialmente importante y

España ha sido el segundo destino turístico más visitado en el mundo con más de

58 millones de visitantes33. Otras industrias en auge son los servicios

profesionales incluyendo servicios relacionados con el comercio y transporte.

Respecto al sector agrícola, España es un importante productor de vino, aceite de

oliva, frutas y vegetales.

La industria manufacturera más importante de España es la automotriz, que

supone el 5% del PIB exportando más del 80% de su producción. España fue el

quinto mayor producto de automóviles en el 2006. La introducción de mercancías

de otros Estados miembros de la UE está exenta del pago de aranceles. La

importación de mercancías procedentes de países terceros queda sometida a los

derechos del Arancel Aduanero Común de la UE

! Entorno Económico

32 Guía para Exportar a España; Ecuador Exporta CORPEI; Págs: 1- 4
33 Instituto Nacional de Estadística de España; www.ine.es

“España es un país altamente desarrollado con una economía muy vital que ha

sido la que mejor se ha venido comportando en la Unión Europea. Su economía

ha superado la media de crecimiento europea durante los últimos 10 años y es la

quinta economía de Europa y la octava de la OECD” 34.

Ingresos

Producto Interno Bruto a Precios de Mercado 1.049.848 millones de euros en el

2007. En la tabla siguiente podremos observar los componentes del producto

interno bruto.

TABLA 2.8 COMPONENTES DEL PRODUCTO INTERNO BRUTO ESPAÑOL:

Precios Corriente (millón euros, 2007)

COMPONENTES DEL PRODUCTO INTERNO BRUTO
ESPAÑOL: Precios Corriente (millón euros, 2007)

VALUE %

Consumo Total 789,842 75.2
Consumo Privado 587,713 56.0
Consumo de NPISH’s 9,391 0.9
Consumo Público 192,738 18.4
Formación de Capital Bruto 326,433 31.1
Equipo 83,842 8.0
Construcción 187,887 17.9
Otros Productos 54,704 5.2
Variación de existencias 2,226 0.2
Demanda Nacional 1,118,501
Exportación de bienes y servicios 275,024 26.2
Importación de bienes y servicios 343,677 32.7
Producto Interior Bruto a Precios de Mercado 1,049,848 100
Crecimiento del PIB (2007) 3.8%

 Fuente: Instituto Nacional de Estadística de España, http://www.ine.es
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.9 PIB POR RAMAS DE ACTIVIDAD

Current prices (million euros, 2007)

 PIB POR RAMAS DE ACTIVIDAD
Current prices (million euros, 2007)

VALUE %

Agricultura y Pesca 27,342 2.6
Energía 27,807 2.6

34Instituto Nacional de Estadística de España http://www.ine.es/welcoing.htm)

Industria 141,838 13.5
Construcción 115,181 11.0
Servicios 628,627 60.0
Servicios de mercado 490,098 46.7
Non-market services 138,529 13.2
Impuestos menos subsidios en productos 109,053 10.4
TVA 64,436 6.1
Impuestos Netos en productos importados 1,862 0.2
otros impuestos netos sobre productos 42,755 4.1
PIB a precios de mercado 1,049,848 100.00

 Fuente: Instituto Nacional de Estadística de España, http://www.ine.es
 Elaborado por: Ximena Bustillos Arequipa

“Características de los principales sectores productivos”35

La principal característica de la agricultura española es la gran extensión de

superficie agraria dedicada al cultivo de cereal (6,6 millones de ha en 2006) y a los

cultivos leñosos, especialmente a los de olivo y vid. No obstante, en cuanto al

valor de la producción, la principal aportación es la de los cultivos hortofrutícolas,

no produce frutas tropicales. En consecuencia esta variable es una

OPORTUNIDAD para el mercado ecuatoriano.

Entre las industrias españolas más importantes figuran la alimentaria, la de

fabricación de automóviles, la química y la de productos metálicos. La importancia

relativa de los sectores de mayor contenido tecnológico se aprecia en su

participación sobre el total de la industria en términos de comercio exterior. En

2006 el 51,6% de las exportaciones de la industria manufacturera correspondieron

a los sectores con nivel de intensidad tecnológica medio-alto y el 8,5% a los de

nivel de intensidad tecnológica alta. En dicho año las exportaciones de productos

industriales representaron el 81,5% del total exportado. Los sectores exportadores

más representativos fueron los bienes de equipo, el automóvil, los alimentos, los

productos químicos y las semi manufacturas no químicas. El sector, servicios es el

que contribuye mayoritariamente al PIB y al empleo. En 2006 España fue el

35 Instituto Nacional de Estadística de España, http://www.ine.es/welcoing.htm

segundo destino del turismo mundial. En dicho año visitaron el país 58,5 millones

de turistas.

Comercialización y Servicios Bancarios

Las grandes superficies especializadas no alimentarias continúan ganando cuota

de mercado en España, aunque en alimentación los hipermercados siguen

perdiendo cuota en favor de los supermercados, formato comercial este último de

menor dimensión y muy arraigado dentro del comercio de alimentación que ofrece

las ventajas de estar en el interior de las ciudades formando parte del comercio de

proximidad, mientras que los hipermercados suelen estar en aglomeraciones

comerciales periféricas. Por otra parte, los centros comerciales continúan en

expansión. A finales de 2006 había 463 centros comerciales en funcionamiento,

con una superficie bruta alquilable de 11,3 millones de m2 y una creciente

incorporación del ocio y la restauración a sus instalaciones. Es de resaltar el

incremento de las grandes superficies especializadas no alimentarias, en particular

en los sectores del mueble, bricolaje, electrodomésticos e informática, así como el

de los establecimientos en régimen de franquicia, modalidad bajo la que a

principios de 2006 había 63.750 establecimientos, de los que 33.750 eran

comercios minoristas (5.652 de alimentación y 5.142 de moda) y servicios anexos.

En alimentación envasada (alimentación seca) continúa el declive de las tiendas

tradicionales frente al autoservicio. En el 2007 la participación de las tiendas

tradicionales en las ventas de alimentación seca fue del 4,4%, la de los pequeños

autoservicios del 21,2%, la de los supermercados (de 400 m2 a 2.500 m2) del

52,0% y la de los hipermercados (más de 2.500 m2) del 22,5%.

En alimentación fresca (frutas, hortalizas, carnes y pescados) la tienda tradicional

y los mercados municipales siguen manteniendo el liderazgo con algo más del

50% de cuota de mercado, esta variable es una OPORTUNIDAD, para el mercado

Ecuatoriano. Nuevas formas comerciales están en plena expansión; en 2007 el

comercio minorista electrónico creció el 110% respecto al año anterior, alcanzando

una facturación de 355 millones de euros.

“Accesibilidad del Mercado - Régimen de Comercio”36

La introducción de mercancías originarias de los Estados miembros de la UE o

procedentes de países terceros que se encuentren en libre práctica en dichos

Estados miembros y la expedición de mercancías españolas a los Estados

miembros de la UE no están sujetas a restricciones cuantitativas ni licencias,

excepto las de determinado material de defensa y ciertos productos y tecnologías

de doble uso. La importación de productos agrarios procedentes de países

terceros se realiza en régimen de libertad comercial, sin restricciones nacionales ni

comunitarias al respecto. Sólo se exige la presentación de un certificado de

importación (AGRIM) para despachar a libre práctica determinados productos,

conforme a la normativa comunitaria del sector agrario correspondiente. Como

excepción a la norma general, se mantiene la autorización administrativa para la

importación de marfil y de determinados tabacos. La importación de productos

industriales de países terceros se efectúa igualmente en régimen de libertad

comercial con algunas excepciones: la importación de ciertas mercancías (textiles

y confección, calzado y ciertos productos siderúrgicos) de determinados países se

encuentra sometida a restricciones cuantitativas o a medidas de vigilancia; y la de

otras mercancías específicas (drogas, material de defensa y productos y

tecnologías de doble uso) está sujeta a autorización previa. En cuanto a la

exportación a países terceros, tanto la de productos agrarios como industriales se

realiza bajo el régimen de libertad comercial, excepto la de material de defensa y

de productos y tecnologías de doble uso que está sujeta a autorización previa.

Tras los compromisos adquiridos en el marco de los Acuerdos de la Ronda

Uruguay, a efectos del control cuantitativo y presupuestario, la exportación de

36Instituto Nacional de Estadística de España, http://www.ine.es/welcoing.htm

ciertos productos agrarios ha quedado sometida a la presentación de un

certificado de Exportación (AGREX). Existe un régimen específico de

abastecimientos para Canarias por el que se regulan los intercambios comerciales

y que implica una serie de ayudas intracomunitarias para determinados productos

agrarios y una exención de derecho de importación para las mismas mercancías

cuando proceden de países terceros. Ceuta y Melilla no forman parte del territorio

aduanero de la UE y tienen un régimen comercial diferente al del resto del país,

basado en el respeto a la libertad comercial tradicional en el comercio exterior de

estas zonas.

! Aspectos Demográficos37

Al igual en otros países de nuestro entorno, los proyectos de vida familiar en

España han conocido un proceso de privatización creciente, de profundas

consecuencias en la dinámica demográfica. La prolongación de la vida, a su vez,

ha tenido igualmente profundas consecuencias sobre las experiencias familiares.

Así, y como consecuencia de la prolongación de la vida y la caída de la

fecundidad, las estructuras de las redes familiares han pasado de tener una forma

de "berenjena" a tener una forma más parecida a un "guisante". El proceso de

privatización creciente de los proyectos de vida familiar no ha comportado la

emergencia de un rechazo hacia la familia como objetivo existencial, ni tampoco

del matrimonio como forma de consolidación de dicho proyecto, por más que las

convivencias no matrimoniales estén ganando presencia social. La renuncia a la

procreación tampoco es un modelo social emergente, sino que la caída tan

acusada de la fecundidad procede de la extensión del modelo de familia reducida

o mínima, pero no de una renuncia creciente a la formación de una familia.

En España la esperanza media de vida para la mujer es de 85,4 años y para el

hombre de 79,3 años. El número de nacimientos en el año 2007 ha aumentado

37 Instituto Nacional de Estadística de España, http://www.ine.es/welcoing.htm

con respecto al 2006, en 3,000 personas. Las muertes se sitúa en 5.6%

(crecimiento del 0.1% respecto a 2006).La edad media en primer matrimonio es de

28 años para las mujeres y de 31 para los hombres.

TABLA 2.10.- ASPECTOS DEMOGRÁFICOS EN ESPAÑA

DISTRIBUCION POR SEXO PORCENTAJE
HOMBRE 42,5%
MUJER 52,5%

DISTRIBUCION POR EDADES PORCENTAJE

0 – 14 13,3%

15 – 34 28,5%

34 – 64 45,6%

- 65 12,6%

 Fuente: Instituto Nacional de Estadística de España, http://www.ine.es
 Elaborado por: Ximena Bustillos Arequipa

La población de España es de 45.116.894, la tasa de crecimiento es de 0.072%,

condición que establece una gran demanda de alimentación especialmente por la

inclusión en su dieta alimenticia de frutas frescas, para mejorar su condición de

vida, debido a la gran polución de las aguas del mar mediterráneo, esta variable

de crecimiento de la población española, es una OPORTUNIDAD para los

exportadores de frutas frescas.

! El Consumo Español38

La población española siempre busca sacar el mejor provecho a su dinero por

cuanto es exigente en la calidad de los bienes y servicios, busca los productos que

38 Guía para Exportar a España; Ecuador Exporta CORPEI, Págs., 48 ,58.

le brinden la mayor satisfacción al mejor precio posible. El consumidor es

interesado en la información de los productos y servicios que adquiere, es

escéptico a las ofertas de mercado, no siempre es leal a una marca o a un

establecimiento.

En 1986 el ingreso a la Unión Europea ha sido uno de los patrones por la cual el

consumo ha variado considerablemente, permitiendo acceder a un mercado más

amplio, teniendo una relación más estrecha en lo que son productos de alta

calidad y la expansión hacia los países del este provocara nuevos cambios en el

consumo. Otro factor importante es la población emigrante a pesar de que tiene un

ritmo lento es muy continuo, esto causa variación el consumo final y a la lealtad

comercial.

En Estados Unidos en la parte alimenticia ellos prefieren la comida rápida y

preparada para llevar, en la cultura tradicional española y en Europa en general no

forma parte de su alimentación, ya que prefieren la “comida tranquila”, bajo una

preparación tradicional y un buen ambiente. Se mantiene la costumbre de tomarse

una larga pausa para la hora de la comida incluso con tiempo para una “siesta”.

Sin embargo, hay que advertir que de acuerdo al estudio especializado, las

grandes tendencias que estaría marcando el comportamiento del consumidor en

España a futuro serían:

 Emergencia de las “meal solutions”, es decir, disminución del gasto

dedicado a la alimentación en casa.

 Consumo en cualquier lugar y cualquier momento.

 Enfoque hacia la salud, mediante el consumo de frutas frescas

(alimentos saludables/funcionales) con la necesidad de las máximas

garantías de calidad y seguridad.

 Mayor información disponible y desconfianza frente a la “ofertas”.

 Hábitos del consumidor español

 Alimentación: Preferencia por alimentos congelados y platos

precocidos, que requieren poca elaboración. Adicionalmente alimentos

con ingredientes y productos naturales.

 Nuevos productos: Prima lo sano, unido a la comodidad y la rapidez.

 La moda y el vestir: La comodidad como característica principal al

momento de elegir la ropa; importancia de la moda, el diseño y la

calidad. Los jóvenes prefieren las marcas.

 Mobiliario: Los muebles clásicos y de maderas naturales prevalecen

sobre la nueva concepción del mueble “kit”. En el futuro se gastará más

en decoración y en amoblar el hogar, con una tendencia a incrementar

el espacio destinado a la despensa.

 Viajes, vacaciones y ocio: Son los rubros donde se espera que se

incremente más el gasto en los hogares españoles. Los viajes de placer

serán cada vez de menor duración y en cualquier época. La oferta

turística requerirá una mayor especialización y diversificación para cubrir

las diferentes expectativas.

 Canales de compra más utilizados:

" La tienda especializada se sitúa hoy como primera opción en

todos los productos, excepto en la alimentación no perecedera y

en los artículos de menaje y utensilios de cocina que suelen

comprarse en los hipermercados.

" En el futuro se reformarán los grandes almacenes e

hipermercados, aunque se mantendrán las tiendas de proximidad.

" La venta por Internet se impondrá a la venta por catálogo.

" Uso creciente de Internet para reservas de viajes y hoteles.

Consumo de ecuatorianos y latinoamericanos radicados en España.

Debido al alto índice de migración a España, existe una tendencia creciente y

positiva ya que se ha constituido en el “mercado de añoranza” esto es visto por

los empresarios como una oportunidad para vender sus productos y expandir el

mercado, es el caso de Ecuador y de muchos países Latinoamericanos.

Ecuador representa la segunda colonia extranjera en España según cifras en el

año 2004 llegaron a 505 mil personas, esta presencia inmigrante implica un

cambio social muy significativo dentro de la sociedad española, y los nuevos

hábitos alimentarios de estos grupos constituyen uno de los aspectos que más

están influyendo en las nuevas tendencias en la distribución y la comercialización,

los inmigrantes en solo 5 años han pasado de representar del 1.6% de la

población española a ser más del 6% y en muchas ciudades han pasado a ser

más del 10% de la población total.

Una parte de la población emigrante se adapta a las costumbres y hábitos del

país, al tiempo que conservan también gran parte de la suyas, y a los que deben

dar respuesta los comercios, fabricantes y distribuidores que compiten en el

mercado español.

Adaptación a los hábitos españoles

El almuerzo constituye la principal comida del día de los inmigrantes y se compone

de una amplia variedad de productos: carnes, aves, ensaladas, y especial

protagonismo para el arroz, sobre todo para los inmigrantes de América Central y

del Sur. La cena suele ser más ligera y en ella destacan productos como

ensaladas o verduras, que permiten una forma de cocinar también más ligera. La

principal bebida que consumen los inmigrantes es el agua, si bien mantienen un

elevado porcentaje de consumo de zumos (jugos), bien naturales o envasados,

especialmente los inmigrantes procedentes de América Central y del Sur.

También beben muchos refrescos, el 43% declaran tomarlos habitualmente. La

cerveza ocupa un lugar relevante en su consumo de bebidas alcohólicas, algo que

se da incluso entre los inmigrantes magrebíes. Los procedentes de América

Central y del Sur son los que conservan más sus tradiciones alimentarias.

Productos de calidad, sanos y a buen precio

Las exigencias de los inmigrantes sobre los productos de alimentación no son muy

diferentes de las de cualquier consumidor español: quieren “calidad a buen

precio”. Miran mucho el precio de los productos, pero exigiendo que tengan

calidad y se muestran muy sensibles a otros aspectos vinculados a la salud en los

alimentos, como la frescura, la fecha de caducidad, o que sean naturales y

sabrosos.

Así, en el árbol de decisión de compra figura en primer lugar el precio,

inmediatamente después la “fecha de caducidad”, por delante incluso de la imagen

de los productos o de la marca. En resumen, los inmigrantes demandan productos

“de calidad, sanos y a buen precio”, algo no muy alejado de las exigencias del

resto de los españoles.

! Consumo Español de Fruta Fresca39

En España no se consume la fruta necesaria, existe una cierta resistencia ante

este manjar tan saludable. La Organización Mundial de la Salud recomienda tomar

al menos 400 gramos diarios de fruta, lo equivalente a un par de raciones diarias,

el 43% de la población española no se adapta a este consejo, es decir existe una

resistencia al consumo de fruta fresca.

Los hogares más consumidores de frutas frescas son los más maduros, parejas

adultos sin hijos, con hijos mayores y hogares de retirados. En el 2006 se

incrementa el consumo de frutas en los hogares mono parentales, parejas jóvenes

sin hijos y familias con niños pequeños.

39 Ministerio de Agricultura, Pesca y Alimentación, España, www.mapa.com

En la tabla 2.12, se realiza una comparación de consumo de fruta fresca mes a

mes de los años 2007 / 2008, en los meses donde la evolución es negativa el

consumo de frutas decreció en relación al año anterior, esto se da por los

diferentes comportamientos de compra del consumidor español

El consumo en frutas frescas, se ha ido consolidando durante los últimos años

apoyados en diferentes fenómenos que, al mismo tiempo, sirven para caracterizar

a este sector tan relevante en la alimentación española.

Las frutas frescas han ido consiguiendo una imagen de alimentos saludables,

consonante con los hábitos de alimentación de un grupo creciente de

consumidores y, además, vinculado con el objetivo emergente de calidad de vida.

En la actualidad se dispone de casi todas las frutas frescas durante cualquier

época del año, lo que permite un consumo continuo de este tipo de alimentos y,

por tanto, desterrar la visión de temporalidad que acompañaba a estos productos

El consumidor español en el año 2008, consumió un 10,38% de fruta fresca del

consumo total de alimentos, con un precio promedio por kilo de 1,54€, en las

tablas 2.12 y 2.13 se detalla el consumo y el gasto mes a mes del consumidor

Existen muchos consumidores españoles que prefieren en conserva, pulpa o en

jugo ya que no disponen de mucho tiempo para consumir la fruta en pepa.

TABLA 2.11CONSUMO DE FRUTA FRESCA EN EL HOGAR ESPAÑOL

COMPARACIÓN 2007 / 2008

MES
Cantidad(millones

de Kgs) Evolución
Valor millones de

€ Evolución

2007 2008 % 2007 .2008 %

ENERO 325,14 343,32 5,6 394,86 458,34 16,1

FEBRERO 338,89 329,89 –2,7 422,93 458,63 8,4

MARZO 338,09 343,48 1,6 427,81 494,42 15,6

ABRIL 308,53 312,87 1,4 398,51 459,9 15,4

MAYO 364,77 375,53 2,9 513,45 576,99 12,4

JUNIO 394,33 369,43 –6,3 612,27 574,01 –6,2

JULIO 404,23 389,43 –3,7 533,83 567,65 6,3

AGOSTO 372,45 364,68 –2,1 457,91 479,29 4,7

SEPTIEMBRE 396,10 382,49 –4,3 515,08 504,46 –2,1

OCTUBRE 381,32 382,82 0,4 545,39 547,6 0,4

NOVIEMBRE 347,48 332,51 –4,3 479,29 463,13 –3,4

DICIEMBRE 292,02 341,95 7,8 391,92 415,09 5,9

Fuente: Ministerio de Agricultura, Pesca y Alimentación, España; www.mapa.com
Elaborado por: Ximena Bustillos Arequipa

TABLA 2.12
CONSUMO DE FRUTA FRESCA EN EL HOGAR ESPAÑOL

PRECIO MEDIO (Kg €)
AÑO 2008

 MES PRECIO MEDIO

 ENERO 1,45

 FEBRERO 1,51

 MARZO 1,56

 ABRIL 1,59

 MAYO 1,64

 JUNIO 1,65

 JULIO 1,54

 AGOSTO 1,41

 SEPTIEMBRE 1,43

 OCTUBRE 1,57

 NOVIEMBRE 1,58

 DICIEMBRE 1,6

 PROMEDIO 2008 1,54
 Fuente: Ministerio de Agricultura, Pesca y Alimentación, España; www.mapa.com
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.13
GASTO SOBRE EL TOTAL DE ALIMENTACION

FRUTA FRESCA
AÑO 2008

GASTO EN LA CANASTA FAMILIAR

 MES %

 ENERO 9,21

 FEBRERO 9,81

 MARZO 9,89

 ABRIL 9,66

 MAYO 11,14

 JUNIO 11,97

 JULIO 11,88

 AGOSTO 11,14

 SEPTIEMBRE 10,81

 OCTUBRE 10,76

 NOVIEMBRE 10,18

 DICIEMBRE 8,05

 PROMEDIO 2008 10,38
Fuente: Ministerio de Agricultura, Pesca y Alimentación, España; www.mapa.com
Elaborado por: Ximena Bustillos Arequipa

Las principales frutas frescas que consumen los españoles están las; las naranjas,

mandarinas, limones, plátanos, manzanas, peras, melocotones, albaricoques,

fresas, melón, sandía, ciruelas, cerezas, uvas y kiwi. En el hábito de consumo de

frutas no se encuentra el mango a pesar de ser abastecida todo el año, variable

que se convierte en una AMENAZA.

La principal alimentación de los españoles es todo tipo de carne en la cual gasta

un 22,9% del total del gasto en alimentación, seguido por los mariscos con un

14,2%, las frutas frescas en un 10,34% y los derivados de lácteos en un 7,8%

! “Las Infraestructuras”40

En la última década se ha llevado a cabo un importante proceso de renovación de

sus infraestructuras, el Gobierno pretende continuar en el futuro su programa de

intensas inversiones en esta área.

 Carreteras: La red vial española alcanza los 664.610 kilómetros, de los

que 536.432 km son tramos interurbanos, y 10.443 km correspondían a

vías de gran capacidad (autopistas, autovías y dobles calzadas).

 Ferrocarriles: La red ferroviaria en el 2000 alcanzaba los 14,310 km, de

los que el 54 % estaban electrificados. Existe una línea de alta velocidad

que enlaza Madrid con Sevilla. Entre el 2000 y 2007 se prevé una

inversión de 41.000 millones de Euros, y la creación de una red de alta

velocidad de 7.200 km.

 Puertos: Existen 50 puertos de titularidad estatal a lo largo de las costas

españolas. Los principales puertos de carga son: Barcelona, Valencia,

Bilbao y Vigo. En el plan de infraestructuras 2000-2007 se prevé una

inversión que alcanzará los 7.513 millones de Euros en crecimiento y

modernización de puertos.

 Aeropuertos: Hay 42 aeropuertos civiles, los más importantes por

número de pasajeros son: Madrid, Barcelona, Palma de Mallorca y

Alicante. La inversión proyectada durante el 2000-2007 será de 9,316

millones de Euros en infraestructuras.

40 Oficina Comercial de España en Quito

 Telecomunicaciones: España posee una buena red de

telecomunicaciones. A los 64.000 km de cable de fibra óptica hay que

añadir una de las mayores redes de cable submarino y de conexión vía

satélite con todo el mundo.

! Entorno Cultural

Las culturas condicionan los hábitos y los comportamientos de los consumidores.

Los gustos, las actitudes, los valores, la estética, están atribuidos a la cultura, en

consecuencia por el ingreso de ecuatorianos su entorno cultural y habito

alimenticio está cambiando considerablemente, con tendencia a consumir

productos ecuatorianos, especialmente frutas.

! “Entorno Legal”41

Sistema Fiscal

Existen tres categorías de tipos impositivos del Impuesto sobre el Valor Añadido

(IVA): el general del 16%, el reducido del 7% y el superreducido del 4%. Algunas

transacciones quedan exentas. El IVA no es aplicable en las Islas Canarias, Ceuta

y Melilla. En Canarias se aplica el Impuesto General Indirecto Canario, cuyo tipo

general es del 5%, y en Ceuta y Melilla el Impuesto sobre la Producción, los

Servicios y la Importación.

El tipo general de gravamen del Impuesto sobre Sociedades es del 32,5%; a partir

del enero del 2008 es del 30%. Entre otras, se aplican tipos especiales a algunas

instituciones de inversión colectiva, incluidos los fondos de inversión inmobiliaria

(1%), a determinadas cooperativas (20%) o a entidades dedicadas a la

41 Oficina Comercial de España en Quito

investigación y explotación de hidrocarburos (37,5%, a partir del 1.1.2008 será del

35%).

 Protección de Patentes y Marcas

España forma parte del Convenio de París para la Protección de la Propiedad

Industrial y del Convenio que establece la Organización Mundial de la Propiedad

Intelectual (OMPI). En materia específica de patentes, es país signatario del

Convenio de Munich sobre concesión de patentes europeas, del Tratado de

Cooperación en Materia de Patentes (PCT) y del Acuerdo entre la Oficina Europea

de Patentes, la Oficina Española de Patentes y Marcas y la Oficina Sueca de

Patentes y Registros sobre cooperación en materia de búsquedas internacionales.

En cuestión específica de marcas forma parte del Arreglo de Madrid y de su

Protocolo.

Normalización y Certificación de Productos

Algunos productos, cualquiera que sea su origen o procedencia, han de ceñirse a

determinadas reglamentaciones técnicas nacionales que dan lugar a una

homologación. Así mismo es obligatorias las Directivas y Reglamentos de la UE.

Por otra parte, como en todos los países, existen unos requisitos técnicos

voluntarios impuestos por la competitividad del mercado para los que hay diversos

sistemas de certificación.

Las normas de calidad ISO, serie 9000, están cada vez más consideradas como

factor de competitividad vía calidad certificada. También están teniendo creciente

importancia la serie ISO 14000 sobre medio ambiente y la certificación de la

prevención de riesgos laborales según la especificación técnica OHSAS 18001.

La Asociación Española de Normalización y Certificación (AENOR) es el

organismo reconocido por la Administración española para desarrollar actividades

de normalización y, además, es un organismo de certificación. La Entidad

Nacional de Acreditación (ENAC), igualmente reconocida por la Administración

española, acredita a los organismos de certificación, laboratorios de ensayos y

calibración y organismos de control, sector por sector.

2.1.2 Microambiente

El Microambiente establece el análisis de los factores que están fuera de la

organización, los mismos que no pueden ser controlados por la empresa; entre

éstos tenemos los siguientes: los clientes, proveedores, intermediarios y

competidores.

2.1.2.1 Clientes

EL mercado español se encuentra estructurado por redes las cuales se

denominan RED MERCA que funcionan como centros de acopio y distribución a

los detallistas como supermercados e hipermercados. A continuación de describen

las siguientes empresas potenciales en el mercado Español.

TABLA 2.14 EMPRESAS DE DISTRIBUCION ALIMENTARIA

CLIENTES PRODUCTOS LIGAR
Mercamadrid Mercado de frutas y

hortalizas
Madrid

Mercabarna Mercado de frutas y
hortalizas

Barcelona

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

Mercamadrid y Mercabarna, son empresas de rango internacional de

comercialización alimentaria en todas las comunidades españolas.

Mercamadrid: es una sociedad cuyo objetivo es la distribución alimentaria y tiene

una superficie total de las instalaciones que ocupan de 176 hectáreas y hay

instaladas 700 empresas comercializadoras de productos perecederos y de

servicios generales, con los mercados de pescados, frutas y hortalizas y

carnes, que se prestan a los miles de personas que diariamente acceden a sus

instalaciones que registran una afluencia media de 15.000 vehículos diarios, y

18.000 compradores de un radio de influencia que supera los 400 km.

Mercabarna: es la sociedad gestora de la Unidad Alimentaria que concentra los

Mercados Mayoristas de la ciudad de Barcelona: Mercado Central de Frutas y

Hortalizas, Mercado Central del Peix, Mercat Central de la Flor y el Escorxador

(matadero). En esta Unidad Alimentaria de 90 hectáreas, hay más de 900

empresas del sector agroalimentario.

Tomando en consideración que Mercamadrid y Mercabarna son empresas de

rango internacional de comercialización alimentaria en todas las comunidades

españolas es variable considerada como una OPORTUNIDAD, para el mercado

ecuatoriano.

2.1.2.2 Proveedores

“Los proveedores son compañías e individuos que proporciona recursos

necesarios para que la compañía produzca sus bienes y servicios”42

El análisis de los proveedores se lo realizará de acuerdo a la producción de

mango de exportación; en consecuencia las principales empresas proveedoras del

producto (mango de exportación) son las prestigiosas empresas reconocidas a

nivel nacional localizadas en: la zona norte comprende Santa Lucía, Palestina,

Colimes, Balzar y Vinces con un 35 %; la zona del sur-este comprende Pedro

Carbo, Isidro Ayora, Lomas de Sargentillo, Nobol y Petrillo con un 30 %; la zona

del sur-oeste comprende Chongón,Cerecita, Safando, Progreso y Playas tienen

un 28 %; la zona de Los Rios (Babahoyo y Baba), Manabí y El Oro con 5% y

42 KOTLER Philip, Fundamentos de Mercadotecnia, Pág. 122

finalmente la zona de Taura y Boliche con 2%. Su siembra se encuentra

concentrada en la Provincia del Guayas con el 95% y el resto del 5 % en las

provincias de Los Ríos, El Oro y Manabí.

TABLA 2.15 PROVEEDORES DE MANGO

PROVEEDOR PRODUCTOS PROCEDENCIA

BRESSON Tommy Atkins, Ecuador

PILOT Keitt, tommy Ecuador

PIVANO S.A. Tommy Atkins, Kent, y
Keitt

Ecuador

REFIN S.A. Tommy Ecuador

RENESA Kent, y Keitt Ecuador

RICABERTO Tommy atkins, haden Ecuador

SEGRAFITI Tommy Atkins y ataulfo Ecuador

PRODUCTORES
INDEPENDIENTES

keitt, tommy atkins,
haden, kent, van dyke y
ataulfo.

Ecuador

 Fuente: Fundación Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.16 PROVEEDORES DE SERVICIOS

 PROVEEDOR PRODUCTOS PROCEDENCIA

Hotel Marriot Servicio hotelero, eventos Ecuador

Hotel Sheraton Servicio hotelero, eventos Ecuador

Hotel Swiss Hotel Servicio hotelero, eventos Ecuador

Hotel Dann Carlton Servicio hotelero, eventos Ecuador

Hotel Oro Verde Servicio hotelero, eventos Ecuador

IBM Servicio computacional Ecuador

Editora Americana Impresiones, folletos Ecuador

Tinta y papel Impresiones, folletos Ecuador

Rivas Herrera Publicidad Ecuador

Andinanet Internet Ecuador

Corporación Nacional de

Telecomunicaciones

Comunicaciones Ecuador

Espotel S.A. Soluciones de portales.
Desarrollo de páginas WEB.
Servicios de estandarización de
comunicaciones, capacitación
técnica, cableado estructurado y
de Fibra Óptica.
Control y monitoreo de la red de
enlace.

Ecuador

MoviStar Telefonía celular

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

Los proveedores de mango de exportación, servicios hoteleros, comunicaciones,

elaboración de publicidad, tecnología se encuentran en el en el mercado local, en

consecuencia constituyen una OPORTUNIDAD, ya que tienen un poder bajo de

negociación, debido a los altos volúmenes de compra, creando atracción de los

proveedores de hacer negocio con la empresa, en donde se puede exigir precio y

calidad.

2.1.2.3 Intermediarios

“Son compañías que sirven como canales de distribución y que ayudan a la

empresa a encontrar clientes o venderles; son los mayoristas y minoristas que

compran y revenden mercancías”43

La empresa, trabaja con la modalidad de venta directa, en donde se identifica

como clientes principales a las empresas asociadas a Mercamadrid (120

empresas comercializadoras de frutas y hortalizas) y Mercabarna 300 empresas

comercializadoras de frutas y hortalizas), fuerza de ventas, constituida por un

promedio de cuatrocientos veinte empresas, quienes adquieren productos de:

frutas frescas, para comercializarlos al consumidor final. En consecuencia las 420

empresas comercializadoras de frutas y hortalizas son una OPORTUNIDAD, para

los exportadores ecuatorianos.

2.1.2.4 Competidores

Las principales fuerzas de los competidores son las siguientes empresas:

Agrisamsa, Agriproduct S.A., Durexporta y Exofrut-Rapallo.

TABLA 2.17 PRINCIPALES COMPETIDORES EN VENTA DIRECTA

COMPETENCIA CATEGORÍAS PROCEDENCIA

AGRISAMSA Tommy Atkins Ecuador

AGRIPRODUCT S.A., kent, van dyke y ataulfo. Ecuador

Durexporta Tommy atkins, haden Ecuador

Exofrut-Rapallo Tommy Atkins y ataulfo Ecuador

 Fuente: Fundación Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

43 KOTLER Philip, Fundamentos de Mercadotecnia, Pág. 122

Las empresas antes mencionadas tienen capacidad instalada alta, altas

inversiones, productor y exportador de mango lo que constituyen la competencia

más fuerte actualmente, en la exportación de frutas frescas (mango); esta

variables es una AMENAZA de alto impacto para los exportadores.

! Barreras de entrada

El ingreso de nuevos competidores en la industria, no es tan fácil, ya que el poder

de las barreras de entrada en la industria de venta directa es fuerte, debido a que

existen altas inversiones de capital, desconocimiento del mercado y clientes,

pagos de aranceles aduaneros, seguro de preembarque, lo que generan altas

restricciones para cualquier nueva empresa que quiera incursionar en la

exportación de mango a al mercado español, constituyendo esto una AMENAZA

para la empresa.

La rivalidad de la competencia es media, en donde se compite por precio, calidad

e imagen, no solo con el sistema de venta directa, sino también con las ventas al

por mayor; productos de calidad, precios bajos, lo que genera que el consumidor

busque el producto en la competencia más barata, lo cual perjudica en la

rentabilidad. Esto constituye una amenaza.

! Productos sustitutos

No existen productos sustitutos que afecten a la comercialización de mango, ya

que la relación de calidad de mango ecuatoriano es alta y es apetecido en la dieta

alimenticia española, condición que puede incrementar sus ventas, siendo esto

una oportunidad.

2.1.2.5 Identificación de Oportunidades

Las Oportunidades son los hechos, tendencias, circunstancias que permitirán

directa o indirectamente el desarrollo y crecimiento de la Empresa, siempre que se

aproveche de forma oportuna y adecuada estas oportunidades son los siguientes:

1. Tasas de inflación anual decrecientes.

2. Disminución de las tasas de interés.

3. Saldo creciente de la balanza de pagos global en relación al PIB.

4. Demanda creciente del consumo de mango.

5. Importaciones de mango al Ecuador nulas.

6. Incremento en la producción del mango.

7. Los mangos ecuatorianos son de alta calidad.

8. Demanda creciente del consumo de mango en la UE.

9. Ecuador es el segundo país exportador de mango a nivel de Sudamerica

10. Mercado europeo es dinámico y el más grande del mundo.

11. Demanda de la Unión Europea (UE) del mundo por algunos de los

principales productos de exportación ecuatorianos es significativa.

12. Ingreso per cápita de los españoles.

13. Hábitos de consumo crecientes de frutas frescas (mango) en la

alimentación diaria.

14. Acceder a tecnología innovadora y de punta en el mercado local.

15. España es un país desarrollado con una economía de mayor

crecimiento en la Unión Europea.

16. La agricultura española no produce frutas tropicales.

17. Liderazgo en el uso de frutas frescas en la alimentación española con

más del 50% de cuota de mercado.

18. Crecimiento de la población española.

19. Enfoque hacia la salud, mediante el consumo de frutas frescas.

20. Alto índice de migración a España.

21. Tendencia a consumir frutas frescas.

22. Aplicación de las Normas ISO 9001, 14001 Y 1801.

23. Mercamadrid y Mercabarna son empresas de rango internacional de

comercialización alimentaria en todas las comunidades españolas.

24. Carencia de productos sustitutos.

2.1.2.6 Identificación de Amenazas

Las amenazas son tendencias, circunstancias que afectan directa o

indirectamente a la comercialización de los productos de la Empresa, por ende al

desarrollo oportuno y logro de objetivos propuestos, en consecuencia se han

identificado a las siguientes:

1. Tasas decrecientes del Producto Interno Bruto.

2. Inestabilidad política.

3. Disminución en el nivel de las exportaciones

4. Incremento de plagas y enfermedades.

5. Presencia del fenómeno del niño.

6. Carencia de políticas de cultivos para el sector agrario.

7. Preferencia por alimentos congelados y platos precocidos.

8. Resistencia al consumo de fruta fresca con un 5,9%

9. En España el hábito de consumo de frutas no se encuentra el mango a

pesar de ser abastecida todo el año.

10. Capacidad instalada alta.

11. Inversiones altas.

12. Productor y exportador de mango.

13. Altas inversiones de capital.

14. Desconocimiento del mercado y clientes.

15. Pagos de aranceles aduaneros

16. Seguro de preembarque.

2.2 ANÁLISIS INTERNO

El análisis interno es el estudio de los factores claves que en su momento han

condicionado el desempeño pasado, la evaluación de este desempeño y la

identificación de las fortalezas y debilidades que presenta la organización en su

funcionamiento y operación en relación con la misión.

El análisis interno es la evaluación de la gestión administrativa de la empresa,

comparando con la competencia, en consecuencia, es importante que este

análisis se complemente con el estudio del entorno y de la competencia, es decir

se realiza el análisis del interior de la empresa, para identificar fortalezas y

debilidades.

Para el análisis interno se han identificado las siguientes capacidades: directiva,

competitiva, financiera, productiva y talento humano.

La herramienta a utilizarse en el análisis del entorno interno es el Perfil de

Capacidad Interna de la Empresa (PCE), herramienta que permite evaluar las

fortalezas y debilidades con relación a las oportunidades y amenazas que le

presenta el medio externo.

2.2.1 Capacidad Organizacional

La capacidad organizacional de una empresa se fundamenta en el proceso

administrativo, establecido en las siguientes fases. Planeación, Organización,

Dirección y Control, para lo cual se define los siguientes procedimientos:

GRAFICO 2.9.- FASES DEL PROCESO ADMINISTRATIVO

Fuente: CHIAVENATO Idalberto, Introducción a La Teoría General De La Administración,
Editorial: Mcgraw-hill, 7ª edición, México 2005
Elaborado por: Ximena Bustillos Arequipa

Las Funciones del Administrador se establecen como un proceso sistemático; es

decir no solo conforma una secuencia cíclica, si no que se encuentran

relacionadas en una interacción dinámica, por lo tanto. Las funciones del

administrador se fundamentan en el proceso administrativo el cual es cíclico,

dinámico e interactivo, como se muestra en el siguiente gráfico:

GRÁFICO 2.10 PROCESO ADMINISTRATIVO

Fuente: CHIAVENATO Idalberto, Introducción a La Teoría General De La Administración,
Editorial: Mcgraw-hill, 7ª edición, México 2005.
Elaborado por: Ximena Bustillos Arequipa

Basándonos en este enfoque del proceso administrativo desarrollaremos

definiremos la planeación, organización, dirección y control del proyecto:

2.2.1.1Planeación

La organización del proyecto se realizará en dos fases, la fase mecánica que

identifica la misión, visión, objetivos, valores y estrategias; además se realizará la

organización mediante la estructura organizacional identificada mediante un

organigrama de la organización. La fase dinámica establecerá la dirección

mediante la aplicación de la estrategia y el control determinado en el cumplimiento

de los objetivos, a través de indicadores de gestión para en base a este

procedimiento establecer la medición, corrección y retroalimentación.

2.2.1.2 Organización

La empresa tiene una estructura organizacional por procesos, en la cual se

identifica la Junta de Accionistas, Gerencia General, Dirección Administrativa,

Dirección de Operaciones y Dirección Comercial, la cual se identifica en el

siguiente organigrama estructural.

ORGANIGRAMA ESTRUCTURAL

 Fuente: Directa
Elaborado por: Ximena Bustillos Arequipa

 Estructura por procesos.

 Estructura organizacional plana y flexible

Estas variables identificadas en el proceso de la estructura organizacional se

establecen como FORTALEZAS, para la organización.

2.2.1.3 Dirección

La dirección como proceso de liderar la organización ha identificado las siguientes

fortalezas:

! La gerencia propicia el crecimiento de la imagen corporativa y la

responsabilidad social.

! Los líderes muestran agresividad para enfrentar a la competencia

La empresa tiene un sistema de gestión por procesos que generar información

administrativa, financiera y técnica para la toma de decisiones gerenciales. Por la

existencia de un estilo gestión empresarial, estas variables son una FORTALEZA.

2.2.1.4 Control

La empresa en el proceso de control ha identificado las siguientes FORTALEZAS:

! Indicadores de gestión.

! Sistema de control por perspectivas.

2.2.2 Capacidad Financiera

La empresa en su proceso de capacidad financiera ha identificado las siguientes

FORTALEZAS:

! Capital propio

! Liquidez financiera del 60%

La empresa en el proceso de capacidad financiera ha identificado las siguientes

DEBILIDADES:

La empresa, tiene debilidad en el bajo nivel de inyección de capital de parte de los

accionistas, a pesar de tener liquidez, debido a su crecimiento, se puede crear

problemas en un futuro en el caso de soportar crisis económicas, como la obtenida

en el año 2008, que afectó a todo el país y a nivel mundial.

! La estrategia de la empresa no es competir por precio, sino por calidad,

manteniendo una alta percepción de la relación precio calidad, y apoyado

de los valores agregados que la empresa ofrece, lo cual le hace atractivo al

consumidor final, creando mayor lealtad.

! Baja capacidad de endeudamiento a largo plazo es una debilidad, debido a

que aproximadamente los pasivos corrientes representan el 40% de los

activos.

! Debido a que los productos son perecibles tienen una demanda inelástica,

con respecto a los precios, esto constituye una debilidad, por lo que

cualquier aumento a los precios, afectaría en la rentabilidad de la

organización.

La estructura financiera de la empresa es la siguiente: capital propio 60%,

capital acreedores 40%

2.2.3 Capacidad Productiva

La empresa en el proceso de capacidad productiva ha identificado las

siguientes FORTALEZAS:

! Producción de mango durante los meses de septiembre a Febrero.

! Mango de alta calidad.

! Capacidad productiva promedio de 250.354 toneladas

! Producción de mango de exportación con empresas certificadas con

normas ISO 9001, 14001 y 18001.

! Se mantienen buenas normas y estándares de calidad en la producción

La empresa en el proceso de capacidad productiva ha identificado la siguiente

DEBILIDAD:

! Alta posibilidad de ingreso de plagas en las plantaciones de mango de los

pequeños productores independientes de mango.

2.2.4 Capacidad Competitiva

En esta capacidad se evalúa aspectos como: el producto, el precio, la

comunicación y distribución.

2.2.4.1 Producto

La empresa comercializará: mango de exportación con calidad certificada como

fruta fresca sin agregar ningún valor de las siguientes variedades: keitt, tommy

atkins, haden, kent, van dyke y ataulfo, Por lo tanto esta variable es una

FORTALEZA para la empresa.

2.2.4.2 Precio

El precio es una variable que puede convertirse en una debilidad o una fortaleza

para una empresa. Si éste es competitivo se constituye en una fortaleza; pero si

es más alto que el de la competencia, sin un valor agregado definitivamente es

una debilidad. Para nuestro caso comercializaremos mango de exportación, bajo

el slogan “línea de productos de agrícolas de calidad mundial”, basados en

este principio esta variable es una FORTALEZA para la empresa, por cuanto los

mangos de exportación tienen precios competitivos que los de la competencia.

TABLA 2.18 ESTRUCTURA DEL PRECIO DEL MANGO DE

EXPORTACIÓN POR CAJA

INCOGNITAS DESCRIPCIÓN

PM = Precio de mango

PCM = Precio Caja de mango

%i = Porcentaje de inflación

1 = Coeficiente de determinación

Margen de comercio 5% a 15%, promedio 10%

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

Reemplazando estos valores en la formula el precio de la caja de mango se fijara

de la siguiente manera

ESTRUCTURA DE PRECIOS

DATOS PRECIOS

Precio de la caja de mango en Gye USD$ 4,5

Contenido unidades caja de mango de 4 Kg 9 a 13 mangos por caja

Precio Kg. USD$ 1,125

Margen de comercio 10%= 0.1125

Precio exterior 1,2375

Precio caja 4 kg en el exterior 4,95

Inflación mes de noviembre 0,34%

Precio referencial exterior USD$ 6,63

Precio exportador USD$ 4,95

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

REEMPLAZANDO EN LA FORMULA TENEMOS:

PM = PCM (1 + %i)

Precio por caja en el exterior se establecerá en USD$ 6,63, este precio es menor

al de la competencia, consecuentemente es una FORTALEZA.

2.2.4.3 Comunicación

La promoción es una herramienta con la que la empresa se va a dar a conocer en

el mercado. Todo esfuerzo que se realice para incrementar el volumen de ventas

se puede ver afectado si el consumidor final no conoce de su existencia y sus

productos; además de que es el mecanismo que contribuye a su posicionamiento.

Para lo cual la empresa utiliza los medios de comunicación para promocionar y

posicionar sus productos: frutas frescas (mango exportación), a través de

televisión e internet en el mercado internacional. En consecuencia esta variable es

una FORTALEZA para la empresa.

2.2.4.4 Distribución

La comercialización del producto (mango) se realizará mediante las redes

MERCA, para lo cual se identificó a las siguientes: Mercamadrid, Mercabarna,

estas redes de comercialización alimentaria, son centros de acopio más grandes

del mundo a nivel europeo y segundo a nivel mundial después del mercado

internacional Tokio.

Mercamadrid, se encuentra ubicado en la comunidad autónoma de Madrid y

Mercabarna en la comunidad autónoma de Barcelona. En estos centros

internacionales de acopio operan importadores productores asi como los

importadores independientes consolidados en el mercado como CULTIVAR,

S.A, FRUIT CMR, S.A y el GRUPO FRENANDEZ, S.A., entre otros, estas

variables son una FORTALEZA en vista de que abastecen a los mayoristas y

detallistas de los mercados de la Unión europea.

En estas redes internacionales tienen presencia importadores productores, entre

los más importantes están las compañías multinacionales bananeras como Dole y

Del Monte. Estas empresas a través de sus filiales comercializan sus productos en

la Unión Europea. Mientras que los importadores independientes generalmente

funcionan a través de importaciones a consignación, encargándose de realizar las

ventas de los productos de los exportadores a mayoristas y detallistas a cambio de

una comisión que oscila entre el 5 y 15 %., esta variable es una DEBILIDAD, para

la empresa.

2.2.5 Identificación de Fortalezas

Las fortalezas son atributos, internos que aportan al fortalecimiento de la Empresa

y que permiten el cumplimiento y logro de los objetivos, estos son potencialidades

que están bajo el control de la empresa. Su mejor y eficiente utilización ha de

producir los mejores resultados. A continuación se describen las siguientes

Fortalezas:

1. Estructura por procesos.

2. Estructura organizacional plana y flexible

3. La gerencia propicia el crecimiento de la imagen corporativa y la

responsabilidad social.

4. Los líderes muestran agresividad para enfrentar a la competencia

5. Indicadores de gestión.

6. Sistema de control por perspectivas.

7. Capital propio

8. Liquidez financiera del 60%

9. Producción de mango durante los meses de septiembre a Febrero.

10. Mango de alta calidad.

11. Capacidad productiva promedio de 250.354 toneladas

12. Producción de mango de exportación con empresas certificadas con

normas ISO 9001, 14001 y 18001.

13. Se mantienen buenas normas y estándares de calidad en la producción

14. Mango de exportación con calidad certificada.

15. Precios competitivos.

16. Precio menor al de la competencia.

17. Promocionar y posicionar sus productos: frutas frescas (mango

exportación), a través de televisión e internet en el mercado internacional.

18. Comercialización del producto (mango) mediante las redes

Mercamadrid, Mercabarna.

2.2.6 Identificación de Debilidades

Las debilidades son actitudes, cualidades, que inhiben un incremento en la

comercialización de los productos, estos son factores que dificultan en parte la

comercialización para la empresa y a veces pueden ser un obstáculo para lograr

los objetivos propuestos. A continuación se describen las siguientes debilidades:

1. Bajo nivel de inyección de capital de parte de los accionistas.

2. Baja capacidad de endeudamiento a largo plazo.

3. Demanda inelástica, con respecto a los precios.

4. Alta posibilidad de ingreso de plagas en las plantaciones de mango de

los pequeños productores independientes de mango.

5. Presencia importadores productores como Dole y Del Monte.

2.3 MATRIZ FODA

La matriz FODA tiene es una técnica que sirve para la formulación de estrategias:

FO, FA, DO y DA, las cuales se obtiene al combinar e interrelacionar las fortalezas

internas con las oportunidades externas y las debilidades con las amenazas.

La matriz FODA es una estructura conceptual que permite hacer un análisis

sistemático, que facilite la adecuación de las amenazas y oportunidades con las

fortalezas y debilidades de una organización. A continuación se describe la matriz

FODA.

TABLA Nº 19 MATRIZ FODA

ANÁLISIS INTERNO ANÁLISIS EXTERNO

FORTALEZAS (+) OPORTUNIDADES (+)

1. Estructura por procesos. 1. Tasas de inflación anual

decrecientes.

2. Estructura organizacional

plana y flexible

2. Disminución de las tasas de

interés.

3. La gerencia propicia el

crecimiento de la imagen

corporativa y la

responsabilidad social.

3. Saldo creciente de la balanza de

pagos global en relación al PIB.

4. Los líderes muestran

agresividad para enfrentar a

la competencia

4. Demanda creciente del consumo

de mango.

5. Indicadores de gestión. 5. Importaciones de mango al

Ecuador nulas.

6. Sistema de control por

perspectivas.

6. Incremento en la producción del

mango.

7. Capital propio 7. Los mangos ecuatorianos son de

alta calidad.

8. Liquidez financiera del 60% 8. Demanda creciente del consumo

de mango en la UE.

9. Producción de mango durante

los meses de septiembre a

Febrero.

9. Ecuador es el segundo país

exportador de mango a nivel de

Sudamérica

10. Mango de alta calidad. 10. Mercado europeo es dinámico y

el más grande del mundo.

11. Capacidad productiva

promedio de 250.354

toneladas

11. Demanda de la Unión Europea

(UE) del mundo por algunos de

los principales productos de

exportación ecuatorianos es

significativa.

12. Producción de mango de

exportación con empresas

certificadas con normas ISO

9001, 14001 y 18001

12. Ingreso per cápita de los

españoles.

13. Se mantienen buenas normas

y estándares de calidad en la

producción

13. Hábitos de consumo crecientes

de frutas frescas (mango) en la

alimentación diaria.

14. Mango de exportación con

calidad certificada.

14. Acceder a tecnología innovadora

y de punta en el mercado local.

15. Precios competitivos 15. España es un país desarrollado

con una economía de mayor

crecimiento en la Unión Europea.

16. Precio menor al de la

competencia.

16. La agricultura española no

produce frutas tropicales

17. Promocionar y posicionar sus

productos: frutas frescas

(mango exportación), a través

17. Liderazgo en el uso de frutas

frescas en la alimentación

española con más del 50% de

de televisión e internet en el

mercado internacional.

cuota de mercado.

18. Comercialización del producto

(mango) mediante las redes

Mercamadrid, Mercabarna.

18. Crecimiento de la población

española.

 19. Enfoque hacia la salud, mediante

el consumo de frutas frescas.

 20. Alto índice de migración a

España.

 21. Tendencia a consumir frutas

frescas.

 22. Aplicación de las Normas ISO

9001, 14001 Y 1801.

 23. Mercamadrid y Mercabarna son

empresas de rango internacional

de comercialización alimentaria

en todas las comunidades

españolas.

 24. Carencia de productos sustitutos

DEBILIDADES (-) AMENAZAS (-)

1. Bajo nivel de inyección de

capital de parte de los

accionistas.

1. Tasas decrecientes del Producto

Interno Bruto.

2. Baja capacidad de

endeudamiento a largo plazo

2. Inestabilidad política.

3. Demanda inelástica, con

respecto a los precios.

3. Disminución en el nivel de las

exportaciones

4. Alta posibilidad de ingreso de

plagas en las plantaciones de

mango de los pequeños

4. Incremento de plagas y

enfermedades.

productores independientes

de mango

5. Presencia importadores

productores como Dole y Del

Monte

5. Presencia del fenómeno del niño.

 6. Carencia de políticas de cultivos

para el sector agrario.

 7. Preferencia por alimentos

congelados y platos precocidos.

 8. Resistencia al consumo de fruta

fresca con un 5,9%

 9. En España el hábito de consumo

de frutas no se encuentra el

mango a pesar de ser abastecida

todo el año.

 10. Capacidad instalada alta.

 11. Inversiones altas.

 12. Productor y exportador de

mango.

 13. Altas inversiones de capital.

 14. Desconocimiento del mercado y

clientes.

 15. Pagos de aranceles aduaneros

 16. Seguro de preembarque.

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

2.4 EVALUACIÓN DE LOS FACTORES EXTERNOS E INTERNOS

2.4.1 Matriz de Evaluación de Factores Externos

El procedimiento se describe en el Anexo N° 1

2.4.2 Aplicación: Matriz de Evaluación de Factores Externos

TABLA 2.20 MATRIZ DE IDENTIFICACIÓN OA ESCENCIALES DE FACTORES EXTERNOS
FACTORES

DETERMINANTES DEL
ÉXITO

IMPORTANCIA PONDERACION CLASIFICACION RESULTDO
PONDERADO

OPORTUNIDADES
1. Tasas de inflación anual
decrecientes. 2,00 0,03 3 0,08
2. Disminución de las tasas
de interés. 3,00 0,04 3 0,13
3. Saldo creciente de la
balanza de pagos global en
relación al PIB. 4,00 0,06 4 0,23
4. Demanda creciente del
consumo de mango. 2,00 0,03 3 0,08
5. Importaciones de mango
al Ecuador nulas. 3,00 0,04 3 0,13
6. Incremento en la
producción del mango. 4,00 0,06 4 0,23
7. Los mangos ecuatorianos
son de alta calidad. 2,00 0,03 4 0,11
8. Demanda creciente del
consumo de mango en la UE. 3,00 0,04 4 0,17
9. Ecuador es el segundo
país exportador de mango a
nivel de Sudamérica 4,00 0,06 3 0,17
10. Mercado europeo es
dinámico y el más grande del
mundo. 3,00 0,04 4 0,17
11. Demanda de la Unión
Europea (UE) del mundo por
algunos de los principales
productos de exportación
ecuatorianos es significativa. 4,00 0,06 3 0,17
12. Ingreso per cápita de los
españoles. 3,00 0,04 3 0,13
13. Hábitos de consumo
crecientes de frutas frescas
(mango) en la alimentación
diaria. 2,00 0,03 4 0,11

14. Acceder a tecnología
innovadora y de punta en el
mercado local. 3,00 0,04 3 0,13
15. España es un país
desarrollado con una
economía de mayor
crecimiento en la Unión
Europea. 4,00 0,06 4 0,23
16. La agricultura española no
produce frutas tropicales 2,00 0,03 4 0,11
17. Liderazgo en el uso de
frutas frescas en la
alimentación española con
más del 50% de cuota de
mercado. 3,00 0,04 3 0,13
18. Crecimiento de la
población española. 4,00 0,06 4 0,23
19. Enfoque hacia la salud,
mediante el consumo de frutas
frescas. 2,00 0,03 4 0,11
20. Alto índice de migración a
España. 2,00 0,03 3 0,08
21. Tendencia a consumir
frutas frescas. 3,00 0,04 3 0,13
22. Aplicación de las Normas
ISO 9001, 14001 Y 1801. 3,00 0,04 4 0,17
23. Mercamadrid y Mercabarna
son empresas de rango
internacional de
comercialización alimentaria en
todas las comunidades
españolas. 3,00 0,04 3 0,13
24. Carencia de productos
sustitutos 3,00 0,04 4 0,17
TOTAL OPORTUNIDADES 71,00 1,00 3,51

AMENAZAS
1. Tasas decrecientes del
Producto Interno Bruto. 2,00 0,07 2 0,14
2. Inestabilidad política. 3,00 0,10 2 0,21
3. Disminución en el nivel de
las exportaciones 2,00 0,07 1 0,07
4. Incremento de plagas y
enfermedades. 1,00 0,03 1 0,03
5. Presencia del fenómeno
del niño. 1,00 0,03 1 0,03
6. Carencia de políticas de
cultivos para el sector agrario. 2,00 0,07 2 0,14
7. Preferencia por alimentos
congelados y platos
precocidos. 2,00 0,07 1 0,07
8. Resistencia al consumo
de fruta fresca con un 5,9% 2,00 0,07 1 0,07

9. En España el hábito de
consumo de frutas no se
encuentra el mango a pesar de
ser abastecida todo el año. 3,00 0,10 2 0,21
10. Capacidad instalada alta 2,00 0,07 2 0,14
11. Inversiones altas. 2,00 0,07 1 0,07
12. Productor y exportador de
mango. 2,00 0,07 2 0,14
13. Altas inversiones de
capital. 2,00 0,07 1 0,07
14. Desconocimiento del
mercado y clientes. 1,00 0,03 2 0,07
15. Pagos de aranceles
aduaneros 1,00 0,03 2 0,07
16. Seguro de preembarque. 1,00 0,03 1 0,03
TOTAL AMENAZAS 29,00 1,00 1,55
TOTAL 100,00 5,06

Fuente: Directa
Elaborado por: Ximena Bustillos Arequipa

El resultado en la evaluación MEFE es de 5,06, lo que nos indica que tiene

muchas oportunidades (valoradas en 3,51) de mantenerse y seguir creciendo en el

mercado y comercializando sus productos. Gracias a su capacidad de respuesta

puede hacer frente a las amenazas (valoradas en 1,55) que se presentan como

es: carencia de políticas de cultivos para el sector agrario, Resistencia al consumo

de fruta fresca con un 5,9% y el desconocimiento del mercado y clientes.

2.4.3 Matriz de Evaluación de Factores Internos

El procedimiento se describe en el Anexo N° 1

2.4.4 Aplicación: Matriz de Evaluación de Factores Internos

TABLA 2.21 MATRIZ DE IDENTIFICACIÓN FD ESENCIALES DE FACTORES INTERNOS
FACTORES

DETERMINANTES DEL
ÉXITO

IMPORTANCIA PONDERACION CLASIFICACION RESULTDO
PONDERADO

FORTALEZAS
1. Estructura por
procesos. 2,00 0,04 3 0,11
2. Estructura
organizacional plana y
flexible 3,00 0,05 3 0,16

3. La gerencia propicia el
crecimiento de la imagen
corporativa y la
responsabilidad social. 4,00 0,07 4 0,29
4. Los líderes muestran
agresividad para enfrentar
a la competencia 2,00 0,04 3 0,11
5. Indicadores de gestión. 3,00 0,05 3 0,16
6. Sistema de control por
perspectivas. 4,00 0,07 4 0,29
7. Capital propio 2,00 0,04 4 0,15
8. Liquidez financiera del
60% 3,00 0,05 4 0,22
9. Producción de mango
durante los meses de
septiembre a Febrero. 4,00 0,07 3 0,22
10. Mango de alta calidad. 3,00 0,05 4 0,22
11. Capacidad productiva
promedio de 250.354
toneladas 4,00 0,07 3 0,22
12. Producción de mango
de exportación con
empresas certificadas con
normas ISO 9001, 14001 y
18001. 3,00 0,05 3 0,16
13. Se mantienen buenas
normas y estándares de
calidad en la producción 2,00 0,04 4 0,15
14. Mango de exportación
con calidad certificada. 3,00 0,05 3 0,16
15. Precios competitivos. 4,00 0,07 4 0,29
16. Precio menor al de la
competencia. 2,00 0,04 4 0,15
17. Promocionar y
posicionar sus productos:
frutas frescas (mango
exportación), a través de
televisión e internet en el
mercado internacional. 3,00 0,05 3 0,16
18. Comercialización del
producto (mango)
mediante las redes
Mercamadrid, Mercabarna. 4,00 0,07 4 0,29
TOTAL FORTALEZAS 55,00 1,00 3,51

DEBILIDADES
1. Bajo nivel de inyección
de capital de parte de los
accionistas. 8,00 0,16 2 0,31
2. Baja capacidad de
endeudamiento a largo
plazo. 7,00 0,14 2 0,27
3. Demanda inelástica,
con respecto a los precios. 9,00 0,18 2 0,35

4. Alta posibilidad de
ingreso de plagas en las
plantaciones de mango de
los pequeños productores
independientes de mango. 12,00 0,24 1 0,24
5. Presencia
importadores productores
como Dole y Del Monte. 15,00 0,29 1 0,29
TOTAL DEBILIDADES 51,00 1,00 1,47
TOTAL 106,00 4,98
Fuente: Directa
Elaborado por: Ximena Bustillos Arequipa

Mediante la MEFI obtuvimos el resultado de 4,98 lo que significa que la empresa

tiene fortalezas valoradas en 3,51 es decir es fuerte internamente por lo que existe

la posibilidad de ingresar a los mercados y comercializar el producto, para lo cual

debe contrarrestar y disminuir las debilidades (valoradas en 1,48) para ser

sólidamente fuertes, aprovechando las fortalezas, que posee la empresa.

2.5 MATRIZ DE ESTRATEGIAS CRUZADAS

Para definir las estrategias cruzadas se establece la correlación entre fortalezas

versus oportunidades y amenazas, debilidades versus oportunidades y amenazas

de donde se determinan los objetivos estratégicos de la organización. A

continuación se gráfica la metodología de determinar los objetivos estratégicos:

GRÁFICO 2.11 MATRIZ DE ESTRATEGIAS CRUZADAS

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

MATRIZ ESTRATEGIAS CRUZADAS

TABLA 2.22 ESTRATEGIAS FO

“Usar las fortalezas para aprovechar oportunidades”

ORD. RELACIÓN ESTRATEGIA: FO

1 FORTALEZA (A)

 Estructura por procesos
 Estructura organizacional plana y flexible.
 La gerencia propicia el crecimiento de la

imagen corporativa y la responsabilidad
social.

 Los líderes muestran agresividad para
enfrentar a la competencia

 Indicadores de gestión.

 Sistema de control por perspectivas

Propiciar el mejoramiento

continuo del plan de

marketing para la mejora de

la gestión empresarial entre

la empresa exportadora y las

cadenas de distribución

alimenticia Mercamadrid y

OPORTUNIDAD (A):

 Mercado europeo es dinámico y el más
grande del mundo.

 Demanda de la Unión Europea (UE) del
mundo por algunos de los principales
productos de exportación ecuatorianos es
significativa.

 Hábitos de consumo crecientes de frutas
frescas (mango) en la alimentación diaria.

 España es un país desarrollado con una
economía de mayor crecimiento en la
Unión Europea

 La agricultura española no produce frutas
tropicales.

 Liderazgo en el uso de frutas frescas en
la alimentación española con más del
50% de cuota de mercado.

 Crecimiento de la población española.
 Enfoque hacia la salud, mediante el

consumo de frutas frescas.
 Tendencia a consumir frutas frescas.
 Mercamadrid y Mercabarna son

empresas de rango internacional de
comercialización alimentaria en todas las
comunidades españolas.

Mercabarna para aumentar el

servicio al cliente ofreciendo

productos frescos y de buena

calidad.

2 FORTALEZA (B):

 Los líderes muestran agresividad para
enfrentar a la competencia.

 Producción de mango durante los meses
de septiembre a Febrero.

 Mango de alta calidad.
 Capacidad productiva promedio de

250.354 toneladas
 Producción de mango de exportación con

empresas certificadas con normas ISO
9001, 14001 y 18001

 Se mantienen buenas normas y
estándares de calidad en la producción.

 Mango de exportación con calidad
certificada.

 Precios competitivos
 Precio menor al de la competencia.
 Comercialización del producto (mango)

mediante las redes Mercamadrid,
Mercabarna.

OPORTUNIDADES (B).
 Tasas de inflación anual decrecientes.
 Disminución de las tasas de interés.
 Saldo creciente de la balanza de pagos

global en relación al PIB.
 Demanda creciente del consumo de

mango.
 Importaciones de mango al Ecuador

nulas.

Crear alianzas estratégicas

bajo la modalidad del Sistema

Joint Venture, con los

productores de mango

ecuatorianos, para propiciar

el establecimiento de

contratos de compra a futuro

con las distribuidoras

alimentarias de Mercamadrid

y Mercabarna a fin de ampliar

los mercados.

 Incremento en la producción del mango.
 Los mangos ecuatorianos son de alta

calidad.
 Demanda creciente del consumo de

mango en la UE.
 Ecuador es el segundo país exportador

de mango a nivel de Sudamérica
 Mercado europeo es dinámico y el más

grande del mundo.
 Demanda de la Unión Europea (UE) del

mundo por algunos de los principales
productos de exportación ecuatorianos es
significativa.

 Hábitos de consumo crecientes de frutas
frescas (mango) en la alimentación diaria.

 Liderazgo en el uso de frutas frescas en
la alimentación española con más del
50% de cuota de mercado.

 Crecimiento de la población española.
 Tendencia a consumir frutas frescas.
 Mercamadrid y Mercabarna son

empresas de rango internacional de
comercialización alimentaria en todas las
comunidades españolas.

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.23 ESTRATEGIA DO

“Superar las debilidades aprovechando las oportunidades”

ORD. RELACIÓN ESTRATEGIA: DO

1 OPORTUNIDADES (C)

 Demanda creciente del consumo de

mango.
 Importaciones de mango al Ecuador

nulas.
 Incremento en la producción del mango.
 Los mangos ecuatorianos son de alta

calidad.
 Demanda creciente del consumo de

mango en la UE.
 Ecuador es el segundo país exportador

de mango a nivel de Sudamerica
 Mercado europeo es dinámico y el más

grande del mundo.
 Demanda de la Unión Europea (UE) del

mundo por algunos de los principales
productos de exportación ecuatorianos
es significativa.

 Hábitos de consumo crecientes de frutas
frescas (mango) en la alimentación

Realizar una alianza

estratégica entre las empresas

distribuidoras alimentarias

Mercamadrid y Mercabarna

para establecer la asociación a

nivel internacional como

empresas proveedora de

mango al mercado de Europa.

diaria.
 La agricultura española no produce

frutas tropicales.
 Liderazgo en el uso de frutas frescas en

la alimentación española con más del
50% de cuota de mercado.

 Crecimiento de la población española.
 Alto índice de migración a España.
 Tendencia a consumir frutas frescas.
Mercamadrid y Mercabarna son empresas
de rango internacional de
comercialización alimentaria en todas las
comunidades españolas.

 Carencia de productos sustitutos.
DEBILIDADES (C)
 Bajo nivel de inyección de capital de parte
de los accionistas.

 Baja capacidad de endeudamiento a largo
plazo.

 Presencia importadores productores como
Dole y Del Monte.

2 DEBILIDADES (D)

 Bajo nivel de inyección de capital de parte
de los accionistas.

 Alta posibilidad de ingreso de plagas en
las plantaciones de mango de los
pequeños productores independientes de
mango.
OPORTUNIDADES (D)

 Importaciones de mango al Ecuador
nulas.

 Acceder a tecnología innovadora y de
punta en el mercado local.

 La agricultura española no produce frutas
tropicales.

 Liderazgo en el uso de frutas frescas en la
alimentación española con más del 50%
de cuota de mercado.

 Enfoque hacia la salud, mediante el
consumo de frutas frescas.

 Tendencia a consumir frutas frescas.
 Aplicación de las Normas ISO 9001,
14001 Y 1801.

 Carencia de productos sustitutos.

Fomentar la formación

empresarial del agricultor y

demás agentes productores de

mango en el Ecuador,

estableciendo convenios para

optimizar costos en la compra

de mango de exportación.

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.24 ESTRATEGIA FA

“Usar las fortalezas para contrarrestar las amenazas”

ORD. RELACIÓN ESTRATEGIA: FA

1 FORTALEZAS (E)

 Estructura por procesos.
 Estructura organizacional plana y flexible
 La gerencia propicia el crecimiento de la
imagen corporativa y la responsabilidad
social.

 Los líderes muestran agresividad para
enfrentar a la competencia

 Indicadores de gestión.
 Sistema de control por perspectivas.
 Producción de mango durante los meses
de septiembre a Febrero.

 Mango de alta calidad.
 Capacidad productiva promedio de
250.354 toneladas

 Producción de mango de exportación con
empresas certificadas con normas ISO
9001, 14001 y 18001.

 Se mantienen buenas normas y
estándares de calidad en la producción.

 Mango de exportación con calidad
certificada.

 Precios competitivos.
 Precio menor al de la competencia.
 Promocionar y posicionar sus productos:
frutas frescas (mango exportación), a
través de televisión e Internet en el
mercado internacional.

 AMENAZAS (E)

 Tasas decrecientes del Producto Interno
Bruto.

 Inestabilidad política.
 Disminución en el nivel de las
exportaciones

 Carencia de políticas de cultivos para el
sector agrario.

 Preferencia por alimentos congelados y
platos precocidos.

 Resistencia al consumo de fruta fresca con
un 5,9%

 En España el hábito de consumo de frutas
no se encuentra el mango a pesar de ser
abastecida todo el año.

 Desconocimiento del mercado y clientes.
 Pagos de aranceles aduaneros
 Seguro de preembarque.

Realizar la coordinación con

el Gobierno Ecuatoriano para

elaborar un reglamento de

Buenas Prácticas

Comerciales a ser adoptados

por los agentes de la cadena

alimentaria Mercamadrid y

Mercabarna, para posicionar

el mango ecuatoriano en la

mente de la población

europea, en vista de que

estas cadenas alimenticias

con los mercados más

grandes del mundo en la

Unión Europea y están en

segundo lugar a nivel mundial

después de la cadena

alimentaria de Tokio.

2 FORTALEZAS (F)

 La gerencia propicia el crecimiento de la
imagen corporativa y la responsabilidad
social.

 Los líderes muestran agresividad para
enfrentar a la competencia

 Sistema de control por perspectivas.
 Liquidez financiera del 60%
 Precios competitivos.
 Precio menor al de la competencia.
 Promocionar y posicionar sus productos:
frutas frescas (mango exportación), a
través de televisión e Internet en el
mercado internacional.

 Comercialización del producto (mango)
mediante las redes Mercamadrid,
Mercabarna.
AMENAZAS(F)

 Tasas decrecientes del Producto Interno
Bruto.

 Inestabilidad política.
 Disminución en el nivel de las
exportaciones

 Carencia de políticas de cultivos para el
sector agrario.

 Capacidad instalada alta.
 Inversiones altas.
 Altas inversiones de capital.
 Pagos de aranceles aduaneros
 Seguro de preembarque.

Establecer un convenio de

compra a futuro del mango de

exportación a los productores

para optimizar costos y

disminuir el precio de venta

en los mercados europeos a

fin de incrementar las ventas

y mejorar la rentabilidad de la

empresa.

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

TABLA 2.25 ESTRATEGIAS DA

“Reducir las debilidades para evitar las amenazas”

ORD. RELACIÓN ESTRATEGIA: DA

1 DEBILIDAES (G)

 Baja capacidad de endeudamiento a largo
plazo.

 Demanda inelástica, con respecto a los
precios.

 Presencia importadores productores como
Dole y Del Monte;

 AMENAZAS (G)

 Disminución en el nivel de las

Diseñar un sistema de gestión

de calidad para la empresa, a

fin de promocionar productos

certificados con Normas

Internacionales ISO 9001,

14001 y 18001, en los

exportaciones
 Incremento de plagas y enfermedades.
 Carencia de políticas de cultivos para el
sector agrario.

 Inversiones altas.
 Desconocimiento del mercado y clientes.
 Pagos de aranceles aduaneros
 Seguro de preembarque.

mercados europeos.

2 DEBILIDAD (H):

 Bajo nivel de inyección de capital de parte
de los accionistas.

 Baja capacidad de endeudamiento a largo
plazo.

 Demanda inelástica, con respecto a los
precios.

 Alta posibilidad de ingreso de plagas en las
plantaciones de mango de los pequeños
productores independientes de mango.

 Presencia importadores productores como
Dole y Del Monte.

 AMENAZAS (H):

 Tasas decrecientes del Producto Interno
Bruto.

 Inestabilidad política.
 Disminución en el nivel de las
exportaciones

 Incremento de plagas y enfermedades.
 Presencia del fenómeno del niño.
 Carencia de políticas de cultivos para el
sector agrario.

 Preferencia por alimentos congelados y
platos precocidos.

 Resistencia al consumo de fruta fresca con
un 5,9%

 Desconocimiento del mercado y clientes.
 Pagos de aranceles aduaneros
 Seguro de preembarque.

Elaborar un plan de

capacitación para el talento

humano de la empresa en:

comercio exterior, aduanas,

negociación internacional,

convenios internacionales,

para brindar un servicio

eficiente al cliente.

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

2.6 MATRIZ DE LA POSICION Y LA EVALUACIÓN DE LA ACCIÓN (PEYEA)

POSICIÓN ESTRATÉGICA INTERNA CALIFICACIONES
FUERZA FINANCIERA (FF)
Rendimiento sobre la inversión. 4
Apalancamiento. 2
Liquidez. 5
Capital de trabajo. 5
Flujos de efectivo. 3
Facilidad para salir del mercado. 2
Riesgos implícitos del negocio. 3
TOTAL 24
FUERZA DE LA INDUSTRIA (FI)
Potencial de crecimiento. 5
Potencial de utilidades. 4
Estabilidad financiera. 3
Conocimientos tecnológicos. 5
Aprovechamiento de recursos. 4
Intensidad de capital. 4
Facilidad para entrar en el mercado. 5
Productividad, aprovechamiento de la
capacidad.

5

TOTAL 35
ESTABILIDAD DEL AMBIENTE (EA)
Cambios tecnológicos. -3
Tasa de inflación. -2
Variabilidad de la demanda. -4
Escala de precios de productos competidores. -4
Barreras para entrar en el mercado. -2
Presión competitiva. -2
Elasticidad de la demanda. -3
TOTAL -20
VENTAJA COMPETITIVA (VC)
Participación en el mercado. -2
Calidad del producto. -3
Ciclo de vida del producto. -3
Lealtad de los clientes. -5
Utilización de la capacidad de la competencia. -4
Conocimientos tecnológicos. -4
Control sobre los proveedores y distribuidores -2
TOTAL -23

El procedimiento de evaluación se determina en el Anexo N° 1.

SISTEMA RADAR
FUERZAS FUERZAS PROMEDIO
FUERZA FINANCIERA (FF) FF 3,43
FUERZA DE LA INDUSTRIA (FI) FI 4,38
ESTABILIDAD DEL AMBIENTE (EA) EA -2,86
VENTAJA COMPETITIVA (VC) VC -3,29

VARIABLES APLICACIÓN

El promedio de FF es = 3.43 El vector direccional coordina el eje X es:

El promedio de FI es = 4.38 -3.29 + (+4.38) = 1.090

El promedio de EA es = -2.86 El vector direccional coordina el eje Y es:

El promedio de VC es = -3.29 -2.85 + (+3.29) = 0.570

2.7 DETERMINACIÓN DE LOS OBJETIVOS ESTRATÉGICOS

TABLA 2.26 MATRIZ DETERMINACIÓN DE OBJETIVOS ESTRATÉGICOS

No. RELACIÓN OBJETIVOS ESTRATÉGICOS

1. FORTALEZAS (A);
OPORTUNIDADES (A)

Maximizar la rentabilidad

2. FORTALEZA (B);
OPORTUNIDADES (B)

Optimizar los costos y gastos

3. FORTALEZAS (A Y B);
OPORTUNIDADES (A Y B)

Aumentar las ventas

4. FORTALEZA (F)
AMENAZA (F)

Aumentar la fidelización de la fuerza de
ventas.

5. DEBILIDAD (H)
AMENAZA (H)

Brindar desarrollo personal, profesional y
económico.

6. DEBILIDAD (G)
AMENAZA (G).

Satisfacer las necesidades a la Fuerza de
Ventas.

7. FORTALEZA (E)
AMENAZA (E)

Aumentar la fidelidad del consumidor final.

8 DEBILIDAD (D)
OPORTUNIDAD (D)

Satisfacer las necesidades del consumidor
final

9. FORTALEZAS (A);
OPORTUNIDADES (A)

Administrar en forma eficiente los procesos
de la cadena de valor.

10. FORTALEZAS (A);
OPORTUNIDADES (A)

Investigar y desarrollar nuevos productos y
servicios.

11. FORTALEZAS (A);
OPORTUNIDADES (A)

Promover una cultura estratégica de calidad
para el desempeño eficiente.

12. DEBILIDADES (H Y F)
AMENAZAS (H Y F).

Desarrollar las competencias críticas de los
empleados para alinear la estrategia

13. DEBILIDADES (H Y F)
AMENAZAS (H Y F).

Tecnología de la información.

14. OPORTUNIDAD (C)
DEBILIDAD (C)

 Fuente: Directa

Poseer información estratégica, contable y
oportuna para la toma de decisiones.

 Elaborado por: Ximena Bustillos Arequipa

2.8 UBICACIÓN DE LOS OBJETIVOS ESTRATÉGICOS EN PERSPECTIVAS

TABLA 2.27 MATRIZ UBICACIÓN DE LOS OBJETIVOS ESTRATÉGICOS EN

PERSPECTIVAS

UBICACIÓN EN

PERSPECTIVASORD. OBJETIVOS ESTRATÉGICOS

PF PCL PI PFC

1 Maximizar la rentabilidad X

2 Optimizar los costos y gastos X

3 Aumentar las ventas X

4 Aumentar la fidelización de la fuerza de ventas. X

5 Brindar desarrollo personal, profesional y

económico.

 X

6 Satisfacer las necesidades a la Fuerza de Ventas. X

7 Aumentar la fidelidad del consumidor final. X

8 Satisfacer las necesidades del consumidor final X

9 Administrar en forma eficiente los procesos de la

cadena de valor.

 X

10 Investigar y desarrollar nuevos productos y

servicios.

 X

11 Desarrollar las competencias críticas de los

empleados para alinear la estrategia

 X

12 Promover una cultura estratégica de calidad para el

desempeño eficiente.

 X

13 Poseer información estratégica, contable y

oportuna para la toma de decisiones.

 X

14 Tecnología de la información X

 PF: PERSPECTIVA FINANCIERA PI: PERSPECTIVA INTERNA

 PCL: PERSPECTIVA DEL CLIENTE PFC: PERSPECTIVA DE FORMACIÓN Y CRECIMIENTO

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

CAPÍTULO III

DIRECCIONAMIENTO ESTRATÉGICO

3.1. DEFINICIÓN DEL NOMBRE COMERCIAL DE LA EMPRESA

Tomando como referencia el diagnostico situacional y el análisis de los factores

externos e internos, se determina que es procedente crear una empresa

comercializadora de frutas tropicales para la Unión Europea, en vista de que

existen oportunidades y fortalezas para comercializar frutas tropicales al mercado

europeo.

Para lo cual es necesario identificar a la empresa con una razón social con la cual

se posicionará el producto en el mercado español.

En consecuencia la empresa se denominará: “EXPOXIME FRUTAS

TROPICALES ECUATORIANAS.”

3.2. DEFINICIÓN DEL NEGOCIO

“Consiste en definir el terreno real de interés empresarial: general o

diversificado”44

En consecuencia, el negocio en el que incursiona la empresa EXPOXIME

FRUTAS TROPICALES ECUATORIANAS, que es la comercialización de frutas

tropicales en el mercado español.

44 SERNA Humberto, Planificación y Gestión Estratégica, Pág. 5

3.3. PRINCIPIOS Y VALORES

3.3.1. Principios

Los principios que debe cultivar la empresa son los siguientes:

! Calidad y confiabilidad

La calidad siempre será factor determinante en la decisión de compra de las

personas, un producto de mala calidad sufrirá de estancamiento a largo plazo y

por lo tanto es necesario probar, reprobar y mejorar siempre las especificaciones

de los productos.

! Mejoramiento continuo

Establecer el mejoramiento continuo en todos los procesos de la empresa.

Ofreciendo productos de buena calidad y a precios competitivos.

! Los mejores productos

Ofrecer productos de alta calidad y certificados mediante Normas Internacionales

ISO 9001, 14001 y 18001, desarrollados con las mejores tecnologías para

satisfacer las necesidades de todos los clientes. Ello se complementa con una

excelente relación calidad-precio.

! Excelencia en el servicio

La filosofía corporativa es la satisfacción total de los clientes. Servir con alegría es

lo que diferencia y marca el camino del éxito. Existe el convencimiento que un

servicio excelente enriquece a quien lo recibe y engrandece a quien lo otorga.

! Reconocimiento

Se reconoce y valora permanentemente a los colaboradores y los empleados por

el logro de sus metas.

! Buscar mercados de alto crecimiento

Las oportunidades más rentables se encuentran en los mercados emergentes, en

los nichos de mercado inexplorados y en los mercados que presenten tasas de

crecimiento altas. Los mercados de bajo crecimiento generalmente son los más

competidos, los inexplorados presentan grandes oportunidades de negocios y

grandes retornos sobre las inversiones.

! Superar al cliente

Aprender a sorprender a sus clientes. Cuando una persona recibe más de lo que

piensa siente satisfacciones adicionales. Si un comprador aparte de la satisfacción

por una compra, recibe un incentivo adicional producto de mayor calidad, precio,

cantidad o servicio se sentirá motivado a continuar consumiendo.

! Pensar estratégicamente

Analizar tendencias, realizar planes, generar estrategias de corto, mediano y largo

plazo y observar adecuadamente el entorno y tener visión de negocios será

garantía de éxito.

3.3.2. Valores

Los valores son “pensamientos estratégicos que guían la acción de la

organización”45. Es decir se manifiestan en las acciones que la gente emprende,

en lo que piensa que es importante y en la forma en que distribuye su tiempo, su

energía y sus habilidades.

45 IDEM (3), Pág. 68

! Integridad

Es la coherencia que permite mantenerse firmes en las convicciones y

compromisos. Sólo se podrá servir de modelo si se inspira confianza.

! Honestidad

Demostrar transparencia y valorar la verdad en todos los ámbitos del proceder.

! Equidad

Pensar con justicia, actuar con la razón. Respetar que todos son iguales, sin

importar el nivel o status que se tenga.

! Lealtad

El compromiso es defender todo aquello en lo que se cree, primero pensando en

lo nuestro.

! Respeto

Valorar la diversidad de las personas, aceptándolas con sus diferencias.

! Transparencia

Gestionar las actividades gerenciales y operativas con claridad ante sus

clientes y el consumidor final

3.4. VISIÓN

La visión “es un conjunto de ideas generales, algunas de ellas abstractas, que

proveen el marco de referencia de lo que una empresa quiere y espera ver en el

futuro; señala el camino que permite a la alta gerencia establecer el rumbo para

lograr el desarrollo esperado de la organización en el futuro.”46

Para elaborar la visión se debe responder a las siguientes preguntas:

¿Cuál es la finalidad o rol de la institución?

¿Cuál es el ámbito de acción?

¿Qué principios necesitan ser acentuados?

¿Qué valores se requieren cultivar?

¿Cuál debería ser la posición futura.

¿En qué tiempo alcanzar lo propuesto?

En consecuencia los elementos para formar la visión para el periodo 2010 al 2020

son los siguientes:

TABLA 3.1ELEMENTOS DE LA VISIÓN

ELEMENTOS DESCRIPCIÓN
Finalidad institución Corporación Latina
Ámbito de acción Venta directa de productos de belleza
Principios institucionales

 Calidad y confiabilidad

 Mejoramiento continuo

 Mejores productos

 Excelencia en el servicio

 Reconocimiento

 Buscar mercados de alto crecimiento

 Superar al cliente

 Pensar estratégicamente

46 IDEM (3), Pág. 158

Valores institucionales
 Integridad

 Honestidad

 Equidad

 Lealtad

 Respeto

 Transparencia
Posición futura Ser una empresa líder a nivel de Sudamérica
Tiempo propuesto: 10 años

Fuente: Directa
Elaborado por: Ximena Bustillos Arequipa

Tomando en consideración los elementos de la visión a continuación se describe

la visión de la empresa EXPOXIME FRUTAS TROPICALES ECUATORIANAS.

VISIÓN DE LA EMPRESA “EXPOXIME FRUTAS TROPICALES
ECUATORIANAS”

Ser reconocida a nivel mundial como la exportadora de venta directa de frutas

tropicales más prestigiosa y competitiva, basada en el principio de “pensar

estratégicamente”, durante el periodo 2010 al 2020.

3.5. MISIÓN

La Misión “indica la manera como una organización pretende lograr y consolidar

las razones de su existencia, señala las prioridades y la dirección de los negocios

de una empresa, identifica los mercados a los cuales se dirige, los clientes que

quiere servir y los productos que quiere ofrecer, así mismo, determina la

contribución de los diferentes agentes en el logro de propósitos básicos de la

empresa y lograr así su visión organizacional.”47

47 IDEM (3), Pág. 169

La misión se estructura respondiendo a las siguientes preguntas:

¿Qué?: Lo que hace la organización

¿Quién?: El sujeto organizacional actuante

¿Cuándo?: Para ubicar en el tiempo lo que se va a hacer

¿Dónde?: Para ubicar en el espacio o ámbito

¿Para qué?: Define el propósito que se persigue

TABLA 3.2 ELEMENTOS DE LA MISIÓN

ELEMENTOS DESCRIPCIÓN
Qué Venta directa de frutas tropicales
Quién EXPOXIME FRUTAS TROPICALES

ECUATORIANAS
Cuándo 2010 al 2020
Dónde Mercado internacional Europeo
Para qué Comercializar frutas tropicales

Fuente: Directa
Elaborado por: Ximena Bustillos Arequipa

MISIÓN DE LA EMPRESA “EXPOXIME FRUTAS TROPICALES

ECUATORIANAS”

Comercializar a nivel internacional frutas tropicales, que cumpla con todas las

expectativas de calidad según las exigencias particulares de nuestros clientes,

durante el periodo 2010 al 2020.

3.6. DEFINICIÓN DE ESTRATEGIAS POR PERSPECTIVAS

3.6.1. Estrategia del Crecimiento del Ingreso

Mejorar la estabilidad ampliando las fuentes de ingresos que se obtienen de los

clientes actuales.

3.6.2. Estrategia de la Productividad

Mejorar la eficiencia operativa trasladando a los clientes o canales de distribución

más efectivos en costo.

3.7. OBJETIVOS

El siguiente componente de la filosofía empresarial constituye el planteamiento de

objetivos, los mismos que deben ser formulados con la estrategia SMART; es

decir los objetivos deben ser: Específicos, Medibles, Alcanzables, Realizables y

Temporales a fin de poder evaluarlos.

“Los objetivos corporativos son los resultados globales que una organización

espera alcanzar en el desarrollo y operacionalización concreta de su misión y

visión”48. Los objetivos estratégicos sirven para definir el futuro de la organización.

3.7.1. Objetivos Corporativos

Los objetivos corporativos de EXPOXIME FRUTAS TROPICALES

ECUATORIANAS son los siguientes:

48 IDEM (3), Pág. 181

1. Rentabilidad: maximizar la rentabilidad, mediante la comercialización de

frutas tropicales en cooperación con las redes de distribución alimentaria

Mercamadrid y Mercabarna.

2. Satisfacer las necesidades del cliente, mediante la entrega de productos de

calidad y en condiciones óptimas con precios diferenciados a los de la

competencia.

3. Estructura: Lograr la excelencia empresarial en los procesos del negocio

utilizando tecnología de punta.

4. Gestionar y administrar en forma eficiente los procesos de la cadena de

valor.

5. Desarrollar una cultura estratégica de calidad para el desempeño eficiente,

mediante la certificación de la empresa con norma Internacional ISO 9001,

14001, 18001.

3.7.2. Objetivos Estratégicos

Los objetivos estratégicos de la empresa se basan en función a los objetivos

estratégicos de la organización. También son llamados los objetivos tácticos ya

que son los objetivos formales de la empresa y se fijan por áreas para ayudar a

ésta a lograr su propósito. En consecuencia para identificar los objetivos tácticos

se utiliza la metodología por perspectivas definidas en el Cuadro de Mando

Integral, el cual está constituido por las siguientes perspectivas:

 Perspectiva financiera

 Perspectiva cliente

 Perspectiva de procesos internos

 Perspectiva de formación y crecimiento

En consecuencia a continuación se describen los objetivos estratégicos por

perspectivas de la empresa “EXPOXIME FRUTAS TROPICALES

ECUATORIANAS”

TABLA 3.3 MATRIZ DE LOS OBJETIVOS ESTRATÉGICOS

PERSPECTIVAS OBJETIVOS ESTRATÉGICOS

Perspectiva Financiera

 Maximizar la rentabilidad

 Optimizar los costos y gastos

 Aumentar las ventas

Perspectiva del Cliente

 Aumentar la fidelización de la fuerza de

ventas.

 Brindar desarrollo personal, profesional

y económico.

 Satisfacer las necesidades a la Fuerza

de Ventas.

 Aumentar la fidelidad del consumidor

final.

 Satisfacer las necesidades del

consumidor final.

Perspectiva de Procesos

Internos

 Administrar en forma eficiente los

procesos de la cadena de valor.

 Investigar y desarrollar nuevos

productos y servicios

Perspectiva de

Formación y

Crecimiento

 Desarrollar las competencias críticas de

los empleados para alinear la estrategia.

 Promover una cultura estratégica de

calidad para el desempeño eficiente.

 Poseer información estratégica, contable

y oportuna para la toma de decisiones.

 Tecnología de la información

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

3.8. ESTRUCTURA ESTRATEGICA

3.8.1. Mapa Estratégico

GRÁFICO 3.1 MAPA ESTRÉGICO

 Fuente Directa
 Elaborado por: Ximena Bustillos Arequipa

3.9. CONTROL Y EVALUACIÓN

3.9.1. Verificación de Cumplimiento

Para evaluar la gestión empresarial se tomará en cuenta el cumplimiento de los

objetivos corporativos en función del cumplimiento de los objetivos estratégicos,

para lo cual se determinará el cumplimiento de las metas establecidas en función

de:

 Conformación de la alianza estratégica.

 Elaboración de los convenios con los productores de frutas tropicales.

 Establecimiento de canales de distribución.

 Volumen de ventas.

 Utilidades.

 Ingreso a mercados extranjeros.

 Capacitación al talento humano

 Gestión empresarial

 Utilización de tecnología.

! INDICADOR DE EFECTIVIDAD

La efectividad determina la cuantificación del logro de la meta de los objetivos, en

consecuencia es sinónimo de eficacia y se le define como capacidad de lograr el

efecto que se desea alcanzar. Los indicadores de eficacia o efectividad, tienen que

ver con hacer realidad un intento o propósito y están relacionados con el

cumplimiento al ciento por ciento de los objetivos planteados. A continuación se

describen el siguiente indicador:

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
EFECTIVIDAD EN LAS VENTAS

Es el grado de cumplimiento del plan
de ventas, en términos de volumen
despachado, tanto para el mercado
nacional como para exportación, así
como el total. El indicador es medido
porcentualmente (%).

Eficiencia en la gestión de
comercialización y ventas.

DESCRIPCIÓN DE LA FORMULA

! INDICADORES DE EFICIENCIA

La eficiencia es la capacidad administrativa de producir el máximo de resultados

con el mínimo de recursos, el mínimo de energía y en el mínimo de tiempo

posible. A continuación se describen el siguiente indicador:

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
USO DE LA CAPACIDAD INSTALADA
Indica el uso racional de las
instalaciones productivas, con base en
la capacidad instalada. El indicador es
medido porcentualmente (%).

 Disponibilidad de las instalaciones.
 Eficiencia en el mantenimiento.
 Efectividad en el transporte.
 Capacidad de las instalaciones.

STOCK DE INVENTARIOS
Permite conocer el uso del capital
invertido en inventarios con relación a
las ventas netas. El indicador es
medido porcentualmente (%).

 Eficiencia en el uso de los insumos
 Determinación optima de los niveles

de reposición.
 Efectividad en el pago a

proveedores.
 Eficiencia en el tiempo de compras.

DESCRIPCIÓN DE LA FORMULA

! INDICADOR DE CALIDAD

La calidad representa una forma de hacer las cosas en las que, fundamentalmente

se pone énfasis en la preocupación por satisfacer al cliente y por mejorar los

procesos y resultados. Es decir es el cumplimiento de los requisitos en un

producto para satisfacer al cliente.

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
RENDIMIENTO DE CALIDAD
Mide la calidad de los procesos,
permitiendo detectar las deficiencias en
etapas próximas en su origen (en las
operaciones). El indicador es medido
porcentualmente (%).

 Disponibilidad de las instalaciones.
 Eficiencia en el mantenimiento.
 Efectividad en el transporte.
 Capacidad de las instalaciones.

CALIDAD DE USO
Mide la calidad de los productos con
base en la aceptación por parte de los
clientes. El indicador es medido
porcentualmente (%).

 Eficiencia en la gestión de
comercialización y ventas.

 Atención y verificación en los
reclamos de los clientes.

 Eficiencia en la gestión de calidad.

DESCRIPCIÓN DE LA FORMULA

! INDICADOR DE PRODUCTIVIDAD

Es la medición de la cantidad producida en correlación con los recursos utilizados

para comercializar el producto y el proceso de producción.

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
PRODUCTIVIDAD DE LA MANO DE
OBRA
Mide la contribución de la mano de obra
al volumen de producción. El indicador
es medido en toneladas.

 Efectividad en el uso de las
instalaciones.

 Tiempo efectivo de trabajo.
 Cumplimiento plan de desarrollo y

capacitación.
 Eficiencia en la gestión de calidad.

COSTO UNITARIO DE PRODUCCIÓN
Resume la globalidad de los costos
incluidos en el proceso de producción.
Es un indicador integral de
productividad, y es medido en dolares
por tonelada producida conforme.

 Efectividad en el uso de las
instalaciones.

 Cumplimiento en la ejecución
presupuestaria.

 Eficiencia en el uso de los recursos.
 Administración de los programas de

reducción de costos.
 Eficiencia en la gestión de calidad.

PRODUCTIVIDAD DEL CAPITAL
Mide la productividad de los activos de
la empresa, y se expresa como
toneladas producidas conforme por
dólar de activo.

 Efectividad en el uso de las
instalaciones.

 Eficiencia en el uso de los recursos.
 Eficiencia en la gestión de calidad.
 Control efectivo de los activos.

DESCRIPCIÓN DE LA FORMULA

! INDICADORES DE APALANCAMIENTO

Utilización de los activos de costos fijos y el crédito con la finalidad de incrementar

la rentabilidad de los accionistas de la empresa.

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
RELACIÓN DEUDA / CAPITAL
Mide el nivel de apalancamiento del
negocio, con recursos externos con
base en el patrimonio. El indicador es
medido porcentualmente (%).

• Efectividad en el uso de las
instalaciones.

• Tiempo efectivo de trabajo.
• Cumplimiento plan de desarrollo y

capacitación.
• Eficiencia en la gestión de calidad.

DESCRIPCIÓN DE LA FORMULA

! INDICADORES DE RENTABILIDAD

Es la relación porcentual que determina cuanto se obtiene a través del tiempo

por cada dólar invertido.

DESCRIPCIÓN DEL INDICADOR

DESCRIPCIÓN DEL INDICADOR VARIABLES FUNDAMENTALES
RENTABILIDAD TOTAL
Es la rentabilidad medida en términos
de la capacidad de generar utilidades
con los activos disponibles. El indicador
es medido porcentualmente (%).

 Cumplimiento del Plan de Ventas.
 Efectividad en el Plan de

Producción.
 Cumplimiento en la ejecución

presupuestaria.

MARGEN NETO
Mide la rentabilidad en función de las
ventas generadas. El indicador es
medido porcentualmente (%).
ROTACIÓN DEL ACTIVO
Mide las veces que en un año se mueve
el activo de la empresa y muestra la
intensidad con que los activos totales se
están utilizando.

 Eficiencia en el uso de los recursos.
 Eficiencia en la gestión de

comercialización y ventas.
 Control efectivo de los activos y

pasivos.
 Administración de los programas de

reducción de costos.
 Eficiencia en la gestión de calidad.

MARGEN EN OPERACIONES
Mide las ganancias en operaciones en
función de las ventas generadas, sin
tomar en cuenta la carga financiera y
los impuestos. El indicador es medido
porcentualmente (%).

DESCRIPCIÓN DE LA FORMULA

3.9.2. Causas de Incumplimiento

Para medir la gestión empresarial se identificarán las causas de incumplimiento,

ya sea por parte de la empresa “EXPOXIME FRUTAS TROPICALES

ECUATORIANAS” o por los actores que intervienen en las exportaciones y

centros de distribución alimentaria.

3.9.3. Correctivos

Realizar el seguimiento del cumplimiento de los objetivos corporativos en

correlación con los objetivos estratégicos, para definir una retroalimentación

rediseño y mejoramiento de los procesos de la empresa “EXPOXIME FRUTAS

TROPICALES ECUATORIANAS”

CAPITULO IV

MARKETING MIX

(PLAN DE MARKETING Y COMERCIO INTERNCIONAL)

4.1. OBJETIVOS

! Posicionar el mango ecuatoriano en el mercado español mediante la

promoción de publicidad por Internet.

! Ofrecer al consumidor final un producto fresco y de calidad que permita

satisfacer sus gustos y preferencias más exigentes.

! Conseguir una alianza estratégica con las redes de distribución alimentaria

del mercado español.

4.2. ESTRATEGIAS

Las estrategias a utilizarse para el mercadeo del mango ecuatoriano es la

Diferenciación a través de la cual se definen la estrategia del crecimiento del

ingreso y estrategia de la productividad basadas en:

a) Mejorar la estabilidad ampliando las fuentes de ingresos que se obtienen de los

clientes.

b) Mejorar la eficiencia operativa trasladando a los clientes o canales de

distribución más efectivos en costo.

Para establecer el posicionamiento del mango ecuatoriano en el mercado español

utilizaremos las estrategias operativas que se fundamentan en la 4 P´s, que en la

actualidad se constituye en la clasificación más utilizada para estructurar las

variables de la mezcla de mercadotecnia, para lo cual se identifican en: Producto,

Precio, Plaza (distribución) y Promoción

TABLA 4.1 VARIABLES DE LA MEZCLA DE MERCADOTECNIA

PRODUCTO PRECIO PLAZA POMOCION

Factor clave de

comercialización

establecido en:

Calidad, diseño y

presentación

Factores que

debe tomarse

en cuenta:

precios a

mayoristas y

políticas de

descuento

Aspectos de

comercialización:

selección del

mercado y

canales de

distribución

Combinación de

factores:

Publicidad, ferias

comerciales,

venta directa,

alianzas

 Fuente Directa
 Elaborado por: Ximena Bustillos Arequipa

4.3. ESTRATEGIAS OPERATIVAS O MIX DE MARKETING

4.3.1. Producto

! Definición del producto

“Es el conjunto de atributos tangibles o intangibles que la empresa ofrece al

mercado meta”49.

El "producto", tiene a su vez, su propia mezcla o mix de variables, entre las cuales

tenemos las siguientes características: atributos, variedad, valor nutricional,

propiedades, información nutricional y calidad.

49 PHILIP Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta Edición, Pág. 63

a) Atributos del mango:

El mango es reconocido en la actualidad como una de las frutas tropicales más

finas, es una fruta semiácida, su forma es variable, pero generalmente es ovoide-

oblonga o arriñonada, notoriamente aplanada, redondeada, u obtusa en ambos

extremos, el tamaño del fruto varía según la especie, piel delgada la cáscara

puede ser entre verde, amarillo y diferentes tonalidades de rosa, rojo y violeta,

mate o con brillo amarilla y roja, de una semilla, pulpa jugosa y carnosa casi

anaranjada, la fruta se las consume natural o en jugos, refrescos, batidos, jaleas,

compotas, mermeladas, helados, batidos y gelatinas. Su aroma es particularmente

agradable, su sabor es exótico, suculento, muy dulce y aromático.

b) Variedades:

Mango de exportación con calidad certificada es de las siguientes variedades:

keitt, tommy atkins, haden, kent, van dyke y ataulfo,

c) Valor Nutricional:

Su valor calórico es bajo dado su moderado aporte de hidratos de carbono,

principalmente sencillos. Contiene cantidades interesantes de minerales como el

potasio y magnesio.

En cuanto a vitaminas, los frutos maduros son fuente importante de provitamina A

(en nuestro organismo se transforma en vitamina A) y de vitamina C. También

contiene, en menor medida, vitaminas del grupo B entre las que destaca los

folatos. Minerales, fibras y anti-oxidantes; siendo bajos en calorías, grasas y sodio.

d) Propiedades

Su composición es distinta según la variedad que se trate, pero todos ellos tienen

en común su elevado contenido de agua. Aporta una cantidad importante de

hidratos de carbono por lo que su valor calórico es elevado. Es rico en magnesio y

en lo que a vitaminas se refiere, en provitamina A y C (200 gramos de pulpa

cubren las necesidades de una persona de dichas vitaminas).

La vitamina C interviene en la formación de colágeno, huesos y dientes, glóbulos

rojos y favorece la absorción del hierro de los alimentos y la resistencia a las

infecciones. El beta-caroteno se transforma en vitamina A en nuestro organismo

conforme éste lo necesita. La vitamina A es esencial para la visión, el buen estado

de la piel, el cabello, las mucosas, los huesos y para el buen funcionamiento del

sistema inmunológico. Ambas vitaminas cumplen además una función

antioxidante. El potasio es un mineral necesario para la transmisión y generación

del impulso nervioso y para la actividad muscular normal, interviene en el equilibrio

de agua dentro y fuera de la célula. El magnesio se relaciona con el

funcionamiento de intestino, nervios y músculos, forma parte de huesos y dientes,

mejora la inmunidad y posee un suave efecto laxante. Asimismo aporta fibra que

mejora el tránsito intestinal.

e) Información nutricional

En la siguiente tabla se muestra el valor nutritivo del mango en 100 g de parte

comestible.

TABLA 4.2 INFORMACIÓN NUTRICIONAL DEL MANGO

VALOR MEDIO DE LA

MATERIA FRESCA
COMPONENTES

Agua (g) 81.8

Carbohidratos (g) 16.4

Fibra (g) 0.7

Vitamina A (U.I.) 1100

Proteínas (g) 0.5

Ácido ascórbico (mg) 80

Fósforo (mg) 14

Calcio (mg) 10
Hierro (mg) 0.4
Grasa (mg) 0.1
Niacina (mg) 0.04

Tiamina (mg) 0.04

Riboflavina (mg) 0.07
 Fuente: Fundación mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

f) Calidad

Este aspecto es muy importante ya que el producto, por sus características,

permite un análisis visual tanto de su tamaño como de su color.

Una falta de control de calidad proporciona ventaja al intermediario, lo que

repercute finalmente en el precio de compra.

Si se establece una política rígida con respecto a la calidad, se tendrá un poder

mayor de negociación por parte de los exportadores. Se busca en consecuencia,

estandarizar la calidad manejando la presentación el tamaño y la coloración.

g) Atributos Externos del Mango50

Forma: su forma es variable, pero generalmente es ovoide-oblonga o arriñonada,

notoriamente aplanada, redondeada, u obtusa en ambos extremos, con un hueso

central grande, aplanado y con una cubierta leñosa.

Tamaño y peso: de 4-25 centímetros de largo y 1,5-10 de grosor, su peso varía

desde 150 gramos hasta los 2 kilogramos

Color: el color puede ser entre verde, amarillo y diferentes tonalidades de rosa,

rojo y violeta, mate o con brillo. Su pulpa es de color amarillo intenso, casi

anaranjado.

Sabor: exótico, suculento, muy dulce y aromático.

La recolección del mango es manual. Se debe procurar siempre cortar el fruto con

un poco de pedúnculo, ya que haciéndose a ras se derrama savia, lo que

perjudica a la fruta haciendo que se arrugue y pierda valor comercial. La cosecha

en las plantaciones necesita de gran cuidado en la selección de los frutos que

están maduros, pero que no han empezado a cambiar su color verde. El método

más seguro que se suele aplicar consiste en cosechar unos cuantos frutos al

principio de la temporada, tan pronto como su color verde empieza a aclararse y

dejar que maduren en un lugar fresco y bien ventilado. Si alcanzan su punto de

sazón en más o menos unos 10 días, la cosecha está lista para recolectarse. Los

mangos recién recogidos, almacenados a 18-22º C alcanzan el estado blando

comestible en 8-10 días.

Tras la cosecha, se deben mantener frescos, pero no a temperaturas demasiado

bajas. En cuanto a su almacenamiento, la conservación mejora si los frutos son

sometidos a un pre-tratamiento por calor, a 38ºC, antes de aplicar bajas

50 http://www.infoagro.com

temperaturas (5ºC). En caso contrario desarrollan daños por frío mucho más

rápidamente.

Largos almacenajes, especialmente a bajas temperaturas, disminuyen el

contenido de azúcar y ácidos de las frutas. Para su comercialización se

empaquetan en capas delgadas y ventiladas de cartón especial o de madera cuyo

fondo tenga un material esponjoso, con el fin de que no sufran ningún golpe para

evitar su deterioro. Los problemas de calidad son evidentes tras el transporte de la

fruta por barco, cuando el tiempo transcurrido entre la recogida y el consumo

alcanza los 35 días.

 Nombre del Producto

La identificación del producto es la variable más importante, en vista de que

permite identificarlo en el sistema de la competencia por su nombre, en

consecuencia el producto se comercializará bajo el nombre de la marca

EXPOXIME FRUTAS TROPICALES ECUATORIANAS, quien exportará al

mercado español las siguientes variedades de mango de exportación con calidad

certificada: keitt, tommy atkins, haden, kent.

 Disposiciones relativas a la presentación

! Homogeneidad

El contenido de cada envase deberá ser homogéneo y estar constituido

únicamente por mangos del mismo origen, variedad, calidad y calibre en la parte

visible del contenido del envase deberá se representativa de todo el contenido.

! Envasado

Los mangos deberán envasarse de tal manera que el producto quede

debidamente protegido. Los materiales utilizados en el interior del envase deberán

ser nuevos, estar limpios y ser de calidad tal que evite cualquier daño externo o

interno del producto. Se permite el uso de materiales, en particular papeles o

sellos, con indicaciones comerciales, siempre y cuando estén impresos o

etiquetados con tinta o pegamento no tóxico.

 Diseño y Presentación

El diseño y presentación del producto se establece bajo los siguientes atributos:

a) Marca

EXPOXIME FRUTAS TROPICALES ECUATORIANAS

b) Presentación

FRUTA FRESCA SIN VALOR AGREGADO

TOMMY ATKINS HADEN KENT KEITT

c) Nivel de madurez

TABLA 4.3 NIVEL DE MADUREZ DEL MANGO POR VARIEDAD

Amarillo – naranja con visos rojos que pueden cubrir
toda la fruta

TOMMY ATKINS:

Amarillo con visos rojos HADEN:

Verde y amarillo con visos de rojo obscuro KENT:

Verde con visos amarillos KEITT:

 Fuente: Fundación Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

d) Empaque

El empaque será elaborado en cartón troquelado las cuales llevarán el logo de

EXPOXIME FRUTAS TROPICALES ECUATORIANAS,

e) Cantidad de frutas por caja

Cada caja tendrá una capacidad para almacenar 11 mangos en promedio, en una

sola fila, llegando a tener un peso bruto de 4,5 kg.

TABLA 4.4 Cadena de Producción de Mango hasta su Exportación51

Aunque la plantación tarda en

desarrollarse de 24 a 26 meses, no es

sino hasta el tercer año luego de la

siembra cuando se realiza la primera

cosecha, la calidad final del mango

depende del grado de desarrollo de la

fruta al momento de la cosecha, frutas

que no han terminado su fase de

desarrollo se pueden conservar por

relativamente largo tiempo, pero no

logran jamás, a pesar de someterlas a

condiciones óptimas de maduración.

Fuente: Fundación Mango del Ecuador – REFIN S.A. www.refrintropicals.com
Elaboración: Ximena Bustillos

La producción de un árbol de mango es

muy elevada. Como término general,

para un ejemplar de tamaño medio

puede calcularse un rendimiento de 200

kilos, llegando normalmente algunos

árboles a cargar más de 1000 kilogramos

de fruta. Esto supone unos 30.000 –

40.000 kg/ha

51 Fundación Mango del Ecuador y Asociación de Productores y Exportadores de Mango del Perú

El empaque de la fruta es uno de los

procesos más importantes en el manejo

Post – Tratamiento, ya que primero se

clasifica la fruta por su tamaño y

madurez.

Todos los mangos destinados a la

exportación deben recibir

inmediatamente después de la cosecha

un tratamiento con agua caliente para

eliminar posibles infecciones por

antracnosis.

Fuente: Fundación Mango del Ecuador – REFIN S.A. www.refrintropicals.com
Elaboración: Ximena Bustillos

Los mangos se seleccionan en lo posible

sobre una banda transportadora por

criterios de tamaño, coloración

(madurez). Todas las frutas no

exportables se deben separar.

Dependiendo de la variedad y el

mercado, el rango de peso ideal está

entre 250 y 750 gramos de peso

(Categorías A: 200 - 350; B: 351 - 550 y

C: 551 - 800 gramos) y con un tamaño

que oscila entre 12 - 18 cm. Las frutas

destinadas para transporte aéreo deben

tener en la zona peduncular un 30% de

coloración amarilla.

 Las frutas destinadas al transporte

marítimo no se deben someter al

tratamiento mencionado. También aquí

se selecciona y clasifica por peso. Todas

las frutas con defectos visibles deben ser

rechazadas como también aquellas que

no hayan culminado su desarrollo (verde

oscuras, mayor cubrimiento de cera) y

las que estén pasadas de madurez (nariz

muy amarilla)

Dentro de cada caja, las frutas se deben

clasificar según el tamaño, variedad y

nivel de madurez. Todas las frutas dentro

de la caja deben tener niveles similares

de maduración. Cada mango se envuelve

en un papel suave y se debe apoyar en

los costados de la caja sobre una cama

de papel picado, en lugar de ponerlo

directamente en la base, además de ser

colocados en una sola fila dentro de

cartones de fibra. Se utilizan separadores

de cartón para prevenir la fricción de

frutas entre sí, además de mejorar la

presentación.

Las cajas son acomodadas en paletas

1.2m x 1.2m pudiendo apilar 22 camas

por paletas, que luego son enzunchadas

para asegurar la carga. Cada ballet

contiene aproximadamente 240 cajas.

1 contenedor contiene 22 pallets.

 El almacenamiento refrigerado sirve al

mantenimiento de la temperatura óptima

en toda la cadena de frío hasta el

consumidor. Las temperaturas de

almacenamiento del mango deben

colocarse de acuerdo con los

requerimientos específicos de cada

variedad y del grado de madurez de la

fruta.

El transporte de los mangos preenfriados

hasta el puerto se lo hace en camiones

refrigerados, no es aconsejable utilizar

camiones únicamente con aislamiento

térmico.

Fuente: Fundación Mango del Ecuador – REFIN S.A. www.refrintropicals.com
Elaboración: Ximena Bustillos

4.3.2. Precio

Precio: “Se entiende como la cantidad de dinero que los clientes tienen que pagar

por un determinado producto o servicio” 52.

El precio representa la única variable de la mezcla de mercadotecnia que genera

ingresos para la empresa, el resto de las variables generan egresos.

 Factores que intervienen en la fijación del precio

Los factores que debe tomarse en cuenta para la fijación de precios son los:

precios a mayoristas y las políticas de descuento, establecida con las

distribuidoras de alimentos. Mercamadrid y Mercabarna.

 Estructura de precios

La definición del precio del mango de exportación por caja se realiza de la manera

TABLA 4.5 ESTRUCTURA DEL PRECIO DEL MANGO POR CAJA

INCOGNITAS DESCRIPCIÓN

PM = Precio de mango

PCM = Precio caja de mango

%i = Porcentaje de inflación

1 = Coeficiente de determinación

Margen de comercio 5% a 15%, promedio 10%

 Fuente: Directa
 Elaborado por: Ximena Bustillos Arequipa

52 PHILIP Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta Edición, Pág. 63

Reemplazando estos valores en la formula el precio de la caja de mango se fijara

de la siguiente manera

ESTRUCTURA DE PRECIOS DE MANGO POR CAJA

DATOS PRECIOS

Precio de la caja de mango en Guayaquil USD$ 4,5

Contenido unidades caja de mango de 4 Kg 11 mangos promedio

Precio Kg. USD$ 1,125

Margen de comercio 10%= 0.1125

Precio exterior kg. 1,2375

Precio caja 4 kg en el exterior 4,95

Coeficiente determinación 1

Inflación mes de noviembre 0,34%

Precio referencial exterior USD$ 6,63

Precio exportador USD$ 4,95

 Fuente: Fundación Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

REEMPLAZANDO EN LA FORMULA TENEMOS:

PM = PCM (1 + %i)

El precio del mango por caja es de USD$ 6,63

4.3.3. Distribución

Plaza: “También conocida como Posición o Distribución, incluye todas aquellas

actividades de la empresa que ponen el producto a disposición del mercado meta”

53.

Respecto al abastecimiento del producto aunque existe una mínima producción

que se concentra en el sur de España y Sicilia en Italia. Los principales puertos de

entrada de la fruta, son los del Atlántico y los del Mar del Norte, de los cuales

figuran en primer lugar Rótterdam (Holanda), Amberes (Bélgica), Le Havre

(Francia) y Cherenses (Reino Unido).

Según Fundación Mango Ecuador el 99% de la fruta que se comercializa al

exterior sale desde la ciudad de Guayaquil, la fruta que va a los países del norte

sale desde el aeropuerto José Joaquín de Olmedo y la fruta que va a España sale

desde el puerto de Guayaquil y llegan a puerto de Algeciras en España.

El ferrocarril conecta la Bahía de Algeciras con Madrid, Barcelona y

Zaragoza.

La Bahía de Algeciras está conectada semanalmente con el resto de la Península

con 13 trenes de mercancías que enlazan el puerto y el complejo industrial con las

estaciones de Madrid Abroñigal y Puerto Seco de Coslada; la plataforma logística

PLAZA, en Zaragoza; y la estación de mercancías de Morrot, en Barcelona. Y ésta

vía es la que más le conviene a los importadores españoles.

 Distribución Comercial

Los productores manejan el negocio a través de ‘brockers’ o intermediarios. Estos

colocan las frutas en las cadenas de supermercados.

53 PHILIP Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta Edición, Pág. 63

La comercialización de frutas en Europa es realizada por importadores

productores que controlan sus productos desde la producción y que también

compran a productores para finalmente vender a mayoristas y detallistas en la

Unión Europea; por otro lado están los importadores independientes que sostienen

relaciones comerciales directas con los exportadores.

Dentro de los importadores productores más importantes están las compañías

multinacionales bananeras como Dole y Del Monte. Estas empresas a través de

sus filiales comercializan sus productos en la Unión Europea. Mientras que los

importadores independientes generalmente funcionan a través de importaciones a

consignación, encargándose de realizar las ventas de los productos de los

exportadores a mayoristas y detallistas a cambio de una comisión que oscila entre

el 5 y 15 %.

En España dentro del centro de acopio y distribución MERCABARNA, localizado

en Barcelona, operan importadores productores como los dos primeros

mencionados e importadores independientes consolidados en el mercado como

CULTIVAR, S.A, FRUIT CMR, S.A y el GRUPO FRENANDEZ, S.A.

Con la distribución corta, el exportador elimina uno de los intermediarios de la

cadena, distribuyendo directamente a detallistas, o a sus canales de compra.

En la UE el comercio internacional se desarrolla principalmente mediante este

sistema de distribución. Las ventajas de esta distribución son un contacto más

directo con el mercado y ahorro de los márgenes comerciales que incorporan los

mayoristas. La empresa deberá hacer frente a una distribución más dispersa y un

mayor gasto por este concepto y necesitará contar con una cierta capacidad de

logística adaptada al volumen de la empresa.

GRÁFICO 4.1 DISTRIBUCIÓN CORTA PARA EXPORTAR MANGO

Fuente: Ana Nieto Churruca; MARKETING INTERNACIONAL; Pág 462
Elaborado por: Ximena Bustillos Arequipa

DISTRIBUCIÓN PARA EXPORTAR MANGO

 “Los canales de distribución”54

En cualquier mercado existen dos eslabones en el canal de distribución de

productos que son: mayoristas y minoristas pero en el caso de la distribución

directa que prescinde de ambos, para gestionar la distribución internacional así como el

resto del marketing – mix, es necesario conocer las características de los mayoristas y los

minoristas en cada mercado de venta principalmente su tamaño y organización.

Los mayoristas

La mayoría de importadores se ocupan de las formalidades y procesamiento de los bienes

importados para distribución en su país y/o para reexportar. A su vez desarrollan tareas

adicionales como corte, pelado, re-palletizado o pase de la carga a otro tamaño de pallets,

empaque, etc. En la mayoría de los casos, los importadores tienen relaciones de largo

plazo con sus proveedores y están permanentemente retroalimentándolos sobre calidad,

tamaño y empaque. En algunos casos se vale de agentes para facilitar sus transacciones.

Los agentes especializados funcionan como intermediarios para establecer contactos

entre exportadores e importadores, no comercian productos por cuenta propia. Mantienen

contactos con proveedores extranjeros y procuran producir para sus clientes, que son

generalmente mayoristas. La mayoría de agentes trabajan sobre la base de comisiones

sobre el precio de venta.

En Europa, el fuerte crecimiento de largas cadenas de retail, reflejan la creciente

tendencia en el comercio alrededor de concentrar operaciones en “línea directa”. El

método de comercio directo entre productores y exportadores y la larga cadena de retail

están eliminando la función de los importadores especializados.

Esto lleva a que las funciones parcialmente iguales de los importadores como los de

servicios logísticos proveídos, controles de calidad y coordinadores de los bienes. En

general, los importadores aun desempeñan un rol individual y especifico en la cadena,

54 Ana Nieto Churruca; MARKETING INTERNACIONAL; Págs: 463 - 467

porque ellos tienen una fuerte relación con sus proveedores y porque ellos desempeñan

un papel imprescindible como recolectores y consolidadores de productos.

La situación actual en Europa de fuerzas de la estructura de la distribución de los

exportadores de frutas y vegetales en los países en vía de desarrollo a estar altamente

enterados y atentos a las demandas fijadas por las grandes cadenas al por menor en el

comercio de importación para abastecerlas.

El objetivo de las grandes cadenas al por menor son los negocios a gran escala. Esta

demanda exige calidad y volumen uniforme por parte del exportador.

Al mismo tiempo, los grandes establecimientos se han movido hacia sistemas

centralmente controlados de compras, los cuales son mas económicos en términos de

tiempo y dinero porque debido a una fuente directa del sector del productor.

Esta consolidación de compradores esta ocurriendo a través del sistema de distribución

de alimentos, consecuentemente con los aumentos de la demanda de volúmenes y

calidades de productos frescos, las empresas procuran introducir métodos para

administrar la cadena de abastecimiento más eficientemente. Los compradores están

desarrollando sociedades crecientemente con proveedores preferentes para asegurar la

disponibilidad del producto, los cuales reúnen las especificaciones en la base de “week-in,

week out” o programaciones semanales de provisión.

Los compradores de grandes volúmenes son la energía o fuerza detrás de la

consolidación al nivel del proveedor, forzando a los transportistas a intentar marcar la

escala de sus clientes para servirles eficientemente.

La aparición de proveedores a gran escala implica que solo un número limitado de

empresas tienen suficiente recursos financieros y bancarios, para permitir llevar los costos

y los riesgos asociados con cosechas de producción en varias regiones o países sobre

periodos extendidos.

Por ejemplo: un número de cultivadores españoles esta produciendo en mas de una

región de España, así como en las Islas Canarias y en Marruecos, para prolongar

estaciones. La consistencia de abastecimientos de estaciones extendidas tiene, dentro y

de si mismo, se convierte una fuente de la ventaja estratégica para muchos transportistas.

Los minoristas o detallistas

La comercialización y las ventas al público son las funciones más importantes al nivel por

menor. La estructura del comercio al por menor para frutas y vegetales ofrece al

consumidor la posibilidad para hacer una elección de varios puntos de ventas, los más

importantes son:

" Tiendas especializadas de frutas y vegetales.

" Hipermercados / supermercados.

" Mercados al aire libre.

" Productores / granjeros.

Los canales comerciales tradicionales, por ejemplo, los mercados y agricultores,

continúan vendiendo una parte significativa de productos frescos en la mayoría de los

principales mercados.

Esto es particularmente efectivo en Italia y España, donde las grandes cadenas de

supermercados e hipermercados no han hecho las mismas incursiones como en los

mercados Europeos norteños. En Francia y el Reino Unido, muchos están tomando una

parte de las ventas de frutas frescas y vegetales crecientes.

Los hipermercados y supermercados están también en la vanguardia de las ventas

crecientes del producto pre-empacado. El surtido de productos de frutas y vegetales en

los supermercados e hipermercados se ha diversificado cada día más. El desarrollo de los

así llamados “mini productos”, ilustra solo un ejemplo de las muchas iniciativas para

adaptarse a la composición de cambio de casa del consumidor de hoy.

Al respecto, los minoristas y “desarrolladores” o innovadores (compañías de desarrollos

de productos) están colaborando para desarrollar nuevos e innovadores conceptos de

productos.

Mucho del esfuerzo se centra en el diseño de los departamentos de productos frescos

que apelan al consumidor, ambos en términos de variedad y conveniencia del producto.

Las organizaciones de supermercados también han penetrado crecientemente la función

especializada al comercio al por mayor de frutas y vegetales, y han fundado su propio

centro de distribución para recoger los productos y abastecer sus propios almacenes o

tiendas. Adicionalmente, una tendencia visible a nivel de departamentos de frutas y

vegetales de los grandes almacenes es el intento por imitar las características típicas de

las pequeñas tiendas especialista. Las cadenas de supermercados en crecimiento

intentan cada vez mas abastecer a través de contactos directos con productores y/o

asociaciones de productores, especialmente para la fruta y verduras tropicales a granel,

los cuales ya tienen un mercado considerable.

Esto ha dado lugar a vendedores de frutas y vegetales frescos enfrentando menos pero

grandes compradores.

La cuota de mercado cada vez mayor de las grandes cadenas de supermercados y el

crecimiento propulsado por la cooperación internacional tiene implicancias importantes

para los exportadores de fruta fresca a países en vía de desarrollo.

Debido a este crecimiento de los supermercados, incitados por los cambios en los hábitos

de compras y las preferencias crecientes de consumidores y almacenes está

incrementándose a través de grandes canales y compañías sofisticadas de carga,

expertos en todos los aspectos de importación y distribución.

Los distribuidores importantes en la UE incluyen las siguientes compañías:

" Fyffes (United Kingdom/Ireland); www.fyffes.com/

" Scipio / Atlanta Group (Germany);www.atlanta.de/Sites/english/

einsti_e/e_starte/e_start.html

" Dole Fresh Fruit Europe Ltd. Co. (Germany); www.dole.com/

" Pomona (France). www.pomonafruitbaskets.co.uk/

" Geest (United Kingdom) www.geest.nl/

" The Greenery (The Netherlands) www.thegreenery.nl/

" Del Monte Fresh Produce (Europe) www.delmonte.com/

La Logística

El marketing internacional define las formas de entrada, la política del producto, la fijación

de precios, la selección de los canales de distribución y las promociones más adecuadas

para conseguir los objetivos propuestos en cada uno de los mercados exteriores. La

logística internacional es un proceso complejo, que se inicia con la llegada del pedido

procedente de mercados exteriores y sólo finaliza con la entrega del producto al cliente, la

forma de entrada utilizada en los mercados condicionará el papel que la logística va a

jugar en el planteamiento de estrategia de marketing internacional.

Las alternativas que se ofrecen a la logística internacional son muy superiores a la

doméstica, los medios de transporte, el mayor número de pedidos, la complejidad del

control de inventarios, de la documentación y los seguros, las alternativas en cuanto al

embalaje a utilizar, exigen una mayor profesionalidad por parte de los responsables de la

gestión logística. La importancia de llevar a cabo una buena gestión logística reside, sobre

todo en los costes y el servicio al cliente. Los costes logísticos incluyen: costes de

almacenamiento, manejo, carga y descarga, embalajes especiales y documentación.

 Actividades de logística

La logística se desarrolla mediante una serie de actividades en cadena y de forma

interrelacionada, la manera de llevar a cabo cada una de las actividades logísticas influye

en las demás, de forma que el resultado responde al conjunto.

El inicio de la gestión logística internacional se produce en el momento en que se recibe

un pedido por parte de un cliente extranjero o de una filial de la empresa en un mercado

exterior.

 “Descripción de los canales de comercialización del mango”55

Canales de comercialización

La comercialización del mango se da a través de diferentes canales, los cuales

representan variaciones en función de la zona productora, época del año, mercado

destino, variedad y tipo de productor de que se trate, entre otros factores

GRAFICO 4.2 CANALES DE COMERCIALIZACIÓN DE MANGO

 Fuente: Ana Nieto Churruca; MARKETING INTERNACIONAL; Pág 462
 Elaborado por: Ximena Bustillos Arequipa

En términos generales, el productor integra normalmente su producción en huertas,

empaques y bodegas, así como la infraestructura lo que le permite hace llegar el mango

al mercado tanto nacional como en el exterior, mientras que el productor disperso y poco

organizado que posee huertas pequeñas regularmente requiere de los servicios del

productor integrado, del intermediario o del comisionista para comercializar su producto.

55 Fundación Mango del Ecuador,www.mangoecuador.com

GRÁFICO 4.3 DISTRIBUCIÓN CON INTERMEDIARIOS DE MANGO

 Fuente: Fundación de Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

Siguiendo con el recorrido de mango, de las huertas o de las empacadoras, se canaliza a

los mercados mayoristas, los cuales son principales puntos de abastecimiento de las

tiendas de auto servicio, mercados públicos y otros distribuidores al menudeo.

GRÁFICO 4.4 DISTRIBUCIÓN DIRECTA DE MANGO

 Fuente: Fundación de Mango Ecuador
 Elaborado por: Ximena Bustillos Arequipa

En los canales de comercialización de venta al menudeo, es donde finalmente el

consumidor concurre a comprar esta fruta; mientras que el canal de la industria se

abastece principalmente de las huertas de los productores y de los empaques; lo

relevante de la industria es que puede representar una alternativa muy importante para

disminuir la presión de la sobre oferta de mango fresco que se registra principalmente en

los meses de mayor producción.

4.3.4. Promoción

“Promoción: Comprende una serie de actividades cuyo objetivo es: informar,

persuadir y recordar las características, ventajas y beneficios del producto. Sus

variables son las siguientes“56

 “La promoción internacional”57

El objetivo principal de la promoción será el de posicionar el producto, ubicando la

marca y el origen, así como resaltando las ventajas que tiene el mango con

respecto a los productos substitutos.

En principio, deberá realizarse un sondeo de mercado para detectar, niveles de

consumo, hábitos de consumo, preferencias y la imagen que se tiene del producto

y sus atributos.

Dicho sondeo o encuesta deberá estar destinado a tres tipos de consumidores;

amas de casa; hoteles y restaurantes; y supermercados.

Si la imagen es adecuada, iniciar la promoción directa remarcando los conceptos

que son importantes para el cliente y adicionando los que se busque posicionar

(origen, marca, etc.).

La promoción es una de las cuatro herramientas básicas del marketing mix.

56 PHILIP Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta Edición, Pág. 63
57 Ana Nieto Churruca; MARKETING INTERNACIONAL; Pág499

Promoción significa comunicación con el cliente. La creación de percepción,

interés deseo y acción es la meta universal de la mezcla de promoción. No es

suficiente fabricar un producto y ponerlo en el mercado también es necesario

transmitir a los compradores la suficiente información y motivación para que

efectúen la decisión de compra.

Las actividades de promoción internacional y nacional son similares. Sin embargo,

las primeras son más complejas debido al mayor número de variables que se han

de considerar antes de llevar a cabo cualquier plan de promoción internacional.

Por un lado, la empresa puede adaptar el producto y, por tanto concentrarse con

distintas marcas, calidades diseños, características físicas, servicio postventa,

también tiene la posibilidad de aplicar precios diferentes y de utilizar varios

canales de distribución en función de los mercados exteriores en los que se

comercializa su producto.

 Definición de los Elementos Promocionales en Función de los
Segmentos de Mercado Seleccionados58

Dado que la estrategia de segmentación se propone indiferenciada, se parte en

principio de la definición de una marca genérica con denominación de origen de

zona productora y etiquetas que diferencien la variedad de mango.

La promoción puede realizarse de dos formas:

1. Campaña publicitaria masiva.

2. Promoción directa.

58 Fundación Mango del Ecuador; www.mangoecuador.org

 Estrategia Publicitaria

Se propone una campaña publicitaria masiva de bajo costo, como puede ser el

contratar espacios públicos en los sistemas de transporte colectivo (Metro, Tren,

Autobús y Espectaculares), ya que el segmento a atacar es toda la población que

posea las características de consumo de mango.

Habría necesidad de establecer asimismo una campaña de promoción directa, ya

sea haciendo festivales gastronómicos o folletos explicativos sobre el mango, sus

propiedades, su utilización, su forma de comer (según sondeos, mucha gente no

lo compra porque considera que es un producto que ensucia mucho al ser

consumido) y su periodo de maduración. Dicha campaña serviría también para

promover la marca genérica.

 Definición de la Estructura Organizacional para la Promoción del
Mango Ecuatoriano en el Mercado Objetivo.59

Primero hay que establecer la campaña publicitaria, después se puede apoyar en

las representaciones de apoyo a la promoción de mango ecuatoriano a efecto de

que el costo de la campaña sea menor. Sin embargo, se debe de tener personal

dedicado exclusivamente a estas actividades. El monitoreo se daría desde el

organismo encargado de la campaña, en colaboración con los exportadores.

 Integración de un Plan de Mercadotecnia en el Mercado Objetivo.

Para llevar a cabo la campaña de mercadotecnia integral, es necesario que exista

el producto disponible para el consumidor, por lo tanto, será necesario que se dé

una inversión inicial que implique la disponibilidad del producto en anaquel al

momento de iniciar la campaña y durante ésta.

59 Fundación Mango del Ecuador; www.mangoecuador.org

Habrá necesidad de coordinar tiempos de entrega y maduración para educar.

Se plantea la necesidad de hacer un gran esfuerzo de cooperación. Cabe

mencionar que en nuestra opinión, en estos momentos es cuando existen las

condiciones idóneas para penetrar segmentos ya que los mercados están en

evidente crecimiento y se puede explotar el posicionamiento de origen y calidad.

La publicidad a más de ser una herramienta clave en el marketing internacional,

desempeña un papel crucial a nivel mundial. En el caso de muchos productos y

mercados, una campaña de publicidad exitosa es el factor crítico para alcanzar las

metas de ventas, cada vez son más las compañías que consideran la publicidad

exitosa un requisito para las operaciones internacionales.

La publicidad es importante por los siguientes motivos:

" Requiere un compromiso de fondos significativo, el costo de una publicidad

efectiva o una ineficaz, varía poco; ambas son costosas. Una campaña de

publicidad efectiva representa un recurso tangible, transferible de un

mercado a otro. Es obvio que hay que hacer un gran esfuerzo para lograr

un desempeño efectivo de la publicidad y así crear un activo duradero.

" La publicidad es la única representativa internacionalmente para muchas. Si

la publicidad tiene éxito para establecer y mantener una imagen de

mercado deseada, puede abrir el camino a la expansión.

" La publicidad puede establecer la posición deseada para un producto en un

mercado. Una vez que se alcanza esta posición, cualquier perturbación y

cambios en el plano local, como efectos relacionados con los precios, son

medios significativos.

" La publicidad global requiere cierto grado de centralización, que en sí

mismo se convierte en una medida de control sobre las actividades

globales.

" La publicidad proporciona el método más efectivo en costos para

comunicarse con compradores potenciales y crear mercados en otros

países.

 Aspectos que influyen en la Promoción Internacional

Fuente: Ana Nieto Churruca; MARKETING INTERNACIONAL; Pág 500
Elaborado por: Ximena Bustillos Arequipa.

4.4 ESTRATEGIAS DE LA MEZCLA DE MARKETING ESTRATÉGICO

4.4.1 Estrategia de Producto

" El exportador ecuatoriano para entrar al mercado Español debe

diferenciarse de la competencia en la calidad del producto.

" Los mangos deben ser envasados de tal manera que el producto quede

debidamente protegido, los materiales utilizados en el interior del envase

deberán ser nuevos, limpios y de calidad para evitar cualquier daño externo

o interno.

" Adaptación de productos químicos innovadores y abono de excelente

tratamiento como base para el mejoramiento de la calidad del producto bajo

los requerimientos del mercado español.

" El contenido de cada envase deberá ser homogéneo y estar constituido por

mangos de la misma calidad, calibre y nivel de maduración, ya que el des

uniforme de la fruta hace que se dañe todo el producto de la caja.

" Diseñar un mismo tipo de etiqueta para los diferentes tipos de mango en la

que incluya la variedad de mango y diferenciar el color de la etiqueta por

variedad.

4.4.2 Estrategia de Precio

" Fijar el precio en función de la competencia, al hecho de que los

exportadores determinen su precio no por los costos o demandas, sino en

relación al precio de la competencia.

" Situarse en el precio medio o bien mantener determinadas diferencias a la

alza o a la baja, en estos casos los movimientos de precios se dan al

mismo tiempo, ya que la época de comercialización es muy corta, en la que

tenemos temporada alta, media y baja.

" Hacer que el cliente tenga una buena percepción del país de origen y así

cobrar lo que está dispuesto a pagar, ya que si es desfavorable y de precio

bajo, el cliente percibe a la fruta como de baja calidad.

" Establecer el precio de acuerdo al tiempo de maduración ya que si se

somete a temperaturas bajas retrasa el proceso y se mantienen en óptimas

condiciones hasta 27 días.

" Comercializar a un precio en donde el importador obtenga un mayor

margen de utilidad, esto hará que el importador cubra los costos de

colocación del producto y los riesgos del mismo.

4.4.3 Estrategia de Distribución

" Determinar una distribución corta, eliminando intermediarios de la cadena,

distribuyendo directamente a mayorista o detallistas.

" Responder a cualquier duda que pueda surgir en cualquier momento

durante el contacto con el cliente, desde el origen hasta su destino.

" Mantener un sistema apropiado de almacenamiento hasta que el producto

llegue a su destino final.

" Mantener relaciones largas con los importadores y estar permanentemente

retroalimentándolos sobre la calidad, tamaño, tiempo de maduración y

empaque

" Minimizar los tiempos de entrega del producto.

4.4.4 Estrategia de Promoción

" Participar en forma continua en ferias internacionales en la cual se pueda

hacer contacto con importadores directos ubicando la marca y el origen.

" Iniciar programas de lealtad para evitar la perdida de participación en el

mercado internacional ante el conflicto vertical entre comercializadora y

clientes.

" Precios competitivos por temporada.

" La publicidad puede establecer una posición deseada y una vez que se

alcanza esta posición, cualquier cambio o perturbación como efectos

relacionados con los precios no son muy significativos.

CAPITULO V

TRÁMITES Y DOCUMENTOS

5.1 HERRAMIENTAS COMERCIALES DE MERCADO60

5.1.1Barreras

El exportador antes de hacer la oferta del producto tiene que tener conocimiento

de los tipos de barreras que tiene el país importador como son:

Las arancelarias: que son impuestos en las aduanas de entrada y salida de las

mercaderías, restricciones.

Las no arancelarias: son requisitos que pueden ser exigidos en otros países,

para la importación de mercaderías que se deben conocer y cumplir antes de

realizar la exportación.

Fitosanitarias: en general todas las expediciones de frutas y verduras deben ir

acompañadas de un certificado fitosanitario que es emitido por un funcionario del

país exportador. Dicho funcionario podrá determinar si la fruta o verdura particular

puede exportarse al país de destino, los requisitos fitosanitarios que deben

cumplirse:

Normas relativas a la categoría y calidad; las frutas y verduras exportadas a la CE,

el Japón o los Estados Unidos deben cumplir requisitos de importación relativos a

la dimensión, categoría, calida, maduración. La autoridad pertinente del país debe

emitir un certificado basado en la inspección en el cual se indique el cumplimiento

60

 Trámites, Procedimientos y Documentos operativos, ¿Cómo Exportar?, CORPEI, Pág 7 - 10

de las normas. Plaguicidas y otros contaminantes; la mayoría de países

desarrollados ha establecido normas sobre las tolerancias de plaguicidas,

herbicidas y fungicidas utilizados en la producción y tratamiento de los productos

agrícolas. Despacho de aduana; en general los Servicios de Aduana del país

importador se encargan de la aprobación final y la autorización para importar los

productos, examina toda la documentación para la expedición y no dejarán salir

productos del puerto de entrada hasta que todos los requisitos están cumplidos.

También se encargan de recaudar los derechos de importación.

Y otros requisitos relacionados con el medio ambiente.

5.1.2 Logística

El exportador debe tomar en cuenta toda la logística que tiene que realizar para

que el producto llegue a su destino final como es el Flete, Transporte y Empaque.

El exportador tiene que tener toda la información que pudieran requerirle como

son: el modelo, especie, calidad, tiempo de entrega, etc., y estar preparado para

exportar de manera continua productos de buena calidad y precio.

Se debe también considerar ciertos requisitos que el exportador requiere.

Cuantitativas

" Permiso de exportación o importación

" Cuotas

" Precios Oficiales

" Impuestos antidumping

" Impuestos compensatorios

Cualitativas

" Regulaciones sanitarias

" Regulaciones fitosanitarias

" Requisitos de empaque

" Requisitos de etiquetado

" Regulaciones de toxicidad

" Normas de calidad, normas de origen

" Marca de país de origen

" Regulaciones ecológicas

" Factores políticos

En la oferta del producto el exportador deberá enviar una factura proforma

mediante: e-mail, carta, fax, en las que se debe indicar toda información de la

empresa: dirección completa, representante, teléfono, número de fax, e-mail, tipo

de empresa, el nombre del producto, el país de origen, partida arancelaria, monto

de arancel que se pagará en la aduana extranjera. Características del producto

ofertado: tamaño, peso, variedad, calidad, ingredientes, embalaje, presentación,

etc.

La oferta permanente para de producción para la exportación, precios de acuerdo

al volumen del pedido, todas las condiciones y formas de pago, término

INCOTERM a negociar, disponibilidad para enviar muestras y la vigencia de la

oferta.

Para tomar la decisión final la empresa necesita del compromiso total y verificar si

la empresa está capacitada para enfrentar el desafío y el trabajo adicional que

representa la exportación y los tipos de exportación que se va a implementar como

son Directa e Indirecta y los flujo de cada uno.

Una vez obtenida ésta llenar los datos y entregarla adjuntando a la documentación

requerida:

5.2 PROCEDIMIENTOS PARA EXPORTAR DESDE ECUADOR61

Personas Naturales Personas Jurídicas Instituciones del Sector

Público

Registro Único de

Contribuyentes

Cédula de ciudadanía

Copia del Registro Único de

Contribuyentes.

Copia de la constitución de la

compañía.

Comunicación suscrita por el

representante legal

constando:

Dirección domiciliaria,

número telefónico, nombres y

apellidos de personas

autorizadas para firmar las

declaraciones de exportación

y sus números de cédula.

Copia del nombramiento y de

cédulas de identidad.

Oficio suscrito por

representante legal,

constando:

Dirección de la institución.

Código de catastro.

Número telefónico, nombres

y apellidos de personas

autorizadas a firmar las

declaraciones de exportación.

Y, sus números de cédula.

Adjuntar copia del

nombramiento del

representante legal y su

cédula de identidad

Fuente: CORPEI
 Elaborado por: CORPEI

Todas las exportaciones deben presentarse la Declaración Aduanera Única de

Exportación y llenarlo según las instrucciones contenidas en el Manual de

61

 Aduana del Ecuador; http://www.cae.gov.ec

Despacho Exportaciones en el distrito aduanero donde se trasmita y tramita la

exportación.

Documentos a presentar. Las exportaciones deberán ser acompañadas de los

siguientes documentos:

" RUC de exportador.

" Factura comercial original.

" Autorizaciones previas (cuando el caso lo amerite).

" Certificado de Origen (cuando el caso lo amerite).

" Registro como exportador a través de la página Web de la Corporación

Aduanera Ecuatoriana.

" Documento de Transporte.

Trámite

El Trámite de una exportación al interior de la aduana comprende dos fases:

Fase de Pre-embarque

Se inicia con la transmisión y presentación de la Orden de Embarque (código 15),

que es el documento que consigna los datos de la intención previa de exportar. El

exportador o su Agente de Aduana (Verificar la obligación de utilizar Agente de

Aduana en el art. 168 del Reglamento a la Ley Orgánica de Aduana con respecto

a las entidades del sector público y los regímenes especiales) deberán transmitir

electrónicamente a la Corporación Aduanera Ecuatoriana la información de la

intención de exportación, utilizando para el efecto el formato electrónico de la

Orden de Embarque, publicado en la página web de la Aduana, en la cual se

registrarán los datos relativos a la exportación tales como: datos del exportador,

descripción de mercancía, cantidad, peso y factura provisional. Una vez que es

aceptada la Orden de Embarque por el Sistema Interactivo de Comercio Exterior

(SICE), el exportador se encuentra habilitado para movilizar la carga al recinto

aduanero donde se registrará el ingreso a Zona Primaria y se embarcarán las

mercancías a ser exportadas para su destino final.

Fase Post-Embarque

Se presenta la DAU definitiva (Código 40), que es la Declaración Aduanera de

Exportación, que se realiza posterior al embarque.

Luego de haber ingresado la mercancía a Zona Primaria para su exportación, el

exportador tiene un plazo de 15 días hábiles para regularizar la exportación, con la

transmisión de la DAU definitiva de exportación.

Para el caso de exportaciones vía aérea de productos perecibles en estado fresco,

el plazo es de 15 días hábiles después de la fecha de fin de vigencia (último día

del mes) de la orden de embarque.

Previo al envío electrónico de la DAU definitiva de exportación, los transportistas

de carga deberán enviar la información de los manifiestos de carga de exportación

con sus respectivos documentos de transportes.

El SICE validará la información de la DAU contra la del Manifiesto de Carga. Si el

proceso de validación es satisfactorio, se enviará un mensaje de aceptación al

exportador o agente de aduana con el refrendo de la DAU.

Numerada la DAU, el exportador o el agente de aduana presentará ante el

Departamento de Exportaciones del Distrito por el cual salió la mercancía, los

siguientes documentos:

" DAU impresa.

" Orden de Embarque impresa.

" Factura(s) comercial(es) definitiva(s).

" Documento(s) de Transporte.

" Originales de Autorizaciones Previas (cuando aplique).

" Pago a CORPECUADOR (para exportaciones de banano).

" CORPEI.

Agente Afianzado de Aduana

Es obligatorio la intervención del agente afianzado de aduanas en los siguientes

casos:

" Para exportaciones efectuadas por entidades del sector público.

" Para los regímenes especiales.

Fuente: Corporación Aduanera del Ecuador; www.cae.gov.ec

5.3 PASOS NECESARIOS PARA EXPORTAR MANGO62

Requisitos para exportar mango

a) Si es persona natural es importante tener RUC y en el caso de jurídica

de igual manera.

b) Registro sanitario (ministerio de salud). este documento se encarga de

sacar el exportador del producto para certificar que el producto tenga

todas las condiciones de sanidad

c) Precertificado que emite el SESA.- es un documento donde autorizan

realizar la pre inspección del producto a exportarse (mango)

d) Este precertificado tiene un costo que va desde $ 50 hasta $200

dependiendo el producto.

e) Fitosanitario que emite el SESA.- como la palabra lo dice este es un

documento en el que se certifica que el producto esté en buen estado,

sin plagas y con buena calidad para que pueda ser exportado y

consumido en el país extranjero.

f) Factura comercial.- la que emite el exportador para su comprador o

importador.

g) Guía aérea.- esta la emite la agencia de carga que va a transportar el

producto. (si es que el embarque es vía aérea este documento y en el

caso q sea marítima se llama bill of loading bl).

h) certificado de origen (dependiendo el país).- de igual manera emite la

agencia de carga o también el exportador.

i) orden de embarque.- se encarga de sacar el agente de carga con un

agente afianzado.

62Aduana del Ecuador; http://www.cae.gov.ec

5.4 NORMAS Y REQUISITOS PARA INGRESAR MANGO A ESPAÑA63

Los factores más importantes que afectan el acceso a mercados por parte de las

empresas ecuatorianas están relacionado con dos aspectos: sus propias

limitaciones en cuanto a cantidad y calidad de sus productos y por las

restricciones para-arancelarias existentes. En le primer caso, vienen a ser

restricciones “internas“ cuya resolución responde a políticas de mediano y largo

plazo; por el otro lado, las restricciones “externas” se expresan sobre todo en los

requisitos sanitarios, fito y zoosanitario, pasando a un segundo plano otros

aspectos como los aduaneros y arancelarios. A continuación se profundiza un

poco más en la problemática de acceso al mercado español.

5.4.1 Normas Generales Importación e Introducción de Mercancías

La normativa aduanera y arancelaria de España tiene muchas similitudes con la

de Ecuador, específicamente en temas importantes como los regímenes de

importación, sean éstos de libre ingreso o especiales.

Una importación a “libre práctica” implica la entrada en España de mercancías

originarias de un tercer país. La mayoría de productos de exportación

ecuatorianos ingresan bajo este régimen. Si la mercancía se despacha de orto

miembro de la UE y luego se introduce a España, en este caso no se trata de una

importación, sino de una “introducción”, puesto que hay que recordar que este

país forma parte del llamado “mercado único” formado por 25 países.

Existen algunas excepciones en el ámbito del régimen de libertad comercial, es

decir, la introducción de ciertas mercancías especiales como armas, maderas sin

tratar, animales vivos, productos sujetos a cuotas como azúcar o banano, entre

otros.

63 Guía para Exportar a España; Ecuador Exporta CORPEI, Págs.67 - 69

Los documentos comunitarios que se expiden en España son emitidos por el

Secretario General de Comercio Exterior, siendo válidos en toda la Comunidad

Europea.

Los impresos oficiales para la tramitación de importaciones e introducciones son

facilitados por el Registro General de la Secretaría de Estado de Comercio y

Turismo o en las Direcciones regionales o territoriales de comercio, integradas en

las Delegaciones de Economía o en los centros de Asistencia Técnica del

Comercio Exterior.

El plazo de tramitación de la documentación antes referida es de cinco días

hábiles a partir de la recepción de la solicitud. El plazo de validez del documento

de importación varía según el producto y está sujeto a la normativa comunitaria.

5.5 SANIDAD EXTERIOR64

Sanidad exterior es un concepto que engloba al proceso de vigilancia y control que

realiza el estado español sobre los posibles riesgos para la salud derivados de la

importación, exportación o tránsito de mercaderías, y del tráfico internacional de

viajeros. Las dos principales instituciones responsables de la sanidad exterior son:

Ministerio de Sanidad y Consumo y Ministerio de Agricultura, Pesca y

Alimentación. La legislación aplicable es tanto nacional como comunitaria.

El control sanitario se aplica a todos aquellos productos destinados al uso y

consumo humano que procedan o tengan como destino países no comunitarios.

Este control es sistemático en la frontera exterior, a la entrada o salida del territorio

nacional. Los principales puertos y aeropuertos españoles están habilitados para

realizar este control, siempre y cuando las regulaciones específicas para algún

producto o grupo de productos no determinen puntos de inspección fronteriza

específicos.

64 Guía para Exportar a España; Ecuador Exporta, CORPEI, Págs; 70, 76

Excepcionalmente y por circunstancias debidamente justificadas, a solicitud del

interesado y previa autorización de las autoridades competentes, los

medicamentos y productos sanitarios pueden ser objeto de control sanitario en

puntos distintos de los establecimientos para el efecto.

Los productos que requieran control sanitario serán sometidos a uno o varios de

los siguientes controles:

" Control documental: Examen de los certificados que acompañen al

producto;

" Control de identidad: Comprobación de la concordancia de los productos

con los certificados o documentos de identificación del importador, así

como de la presencia de las estampillas y marcas que deben figurar,

conforme a la normativa comunitaria o nacional según el caso;

" Control físico: Control visual y material del propio producto, que podría

incluir tomas de muestras y de análisis de laboratorio, Siempre y cuando

la autoridad sanitaria considere que un determinado producto presenta

algún tipo de riesgo especial.

Las frecuencias de los controles se determinan según el potencial riesgo sanitario

de los productos, teniéndose en cuenta, especialmente, el resultado del control

documental efectuado, la información previa sobre el producto y el origen del

mismo.

El documento de control debidamente cumplimentado es emitido por triplicado: el

original para el servicio de aduanas, una copia para el interesado o su

representante y la tercera, para el servicio sanitario actuante.

5.5.1 Exigencias Sanitarias y Fitosanitarias.

Tal como se mencionó en líneas anteriores, el control y vigilancia de la

condiciones sanitarias en el tráfico internacional de mercancías (alimentos,

genéricos medicinales, cosméticos, plaguicidas, productos químicos, animales,

etc.) está amparado por las regulaciones internas propias del país así como las

directivas de la Comisión Europea en esta materia.

Cualquier incumplimiento de la normativa sanitaria y fitosanitaria implica el

establecimiento de una restricción o medida sanitaria o fitosanitaria aplicable en

todos los países comunitarios. Muchas veces, la legislación española en este

ámbito no se encuentra completamente armonizada con respecto a toda la Unión

Europea, pero ello no impide su aplicación.

Alerta sanitaria

Las autoridades sanitarias, cuando detectan algún problema sanitario en cualquier

“Puesto de Inspección Fronteriza” –PIF-, proceden a rechazar la partida y

establecen “una alerta sanitaria”, lo cual implica que el producto estará sujeto a

revisión mediante análisis hasta que “se den garantías oficiales de control del

producto y/o los resultados de las siguientes partidas analizadas sean

satisfactorios”. Una “alerta sanitaria” se aplica a todos los países comunitarios.

Por tanto, una “alerta sanitaria” establece medidas de control específicas,

consistentes en el análisis sistemático de todas las partidas del producto

procedentes del establecimiento implicado, inmovilizándose las mismas en aduana

hasta obtener resultados analíticos favorables.

Reglamento sobre “Nuevos Alimentos”

El reglamento del Parlamento Europeo y consejo (CE) No. 258/97 establece las

condiciones para catalogar a un determinado producto o ingrediente alimentarios

como “nuevo”, en cuyo caso, no está permitido su ingreso y comercialización

dentro del mercado comunitario.

Dicho en palabras más sencillas, un producto o ingrediente alimentario es “nuevo”

si hasta mayo de 1197, no ha sido utilizado en una medida importante para el

consumo humano dentro de la Unión Europea. Entre las principales categorías

sujetas a esta definición están: los alimentos e ingredientes que contengan

organismos modificados genéticamente o producidos a partir de organismos

modificados genéticamente alimentos e ingredientes alimentarios consistentes en

vegetales, u obtenidos a partir de ellos, y los ingredientes alimentarios obtenidos a

partir de animales.

Bajo este reglamento también se encuentran las frutas “exóticas” como el babaco,

borojó, tuna, entre otros. En realidad no existe un listado de “productos nuevos”

que no peden ingresar al mercado comunitario, sino que las autoridades sanitarias

aplican el Reglamento antes referido para calificar a un determinado producto.

CORPEI, luego de los trámites respectivos, ha logrado la autorización para

productos tales como tomate de árbol, pepino dulce y malanga (variedad

”colocasia esculenta”). A los que se suman la naranjilla o el lulo. Cabe aclarar que

en la categoría de “productos nuevos” no se encuentras frutas tradicionales como:

banano, orito o ”baby banana”, papaya, mango, piña, maracuyá, etc.

5.6 FORMAS DE EMBALAJE 65

Embalaje es un elemento complementario y necesario para lograr el perfecto

desempeño de un buen empaque.

El embalaje es muy importante ya que de éste depende que el producto llegue en

buen estado a su destino final, y la función principal de los empaques para

alimentos, es la conservación la cual consiste en mantener la calidad del producto

durante todo el ciclo de distribución cumpliendo con todos los estándares de

calidad, así como también el manejo de la aplicación de la norma de medidas

fitosanitarias.

5.6.1 Funciones del Embalaje

Para cumplir con este objetivo el empaque debe cumplir con diversas funciones

como son:

" Protección

" Comercial

" Social

Función de Protección.

El producto a comercializarse presenta la necesidad de protegerse de los

diferentes riesgos como son: los riesgos físicos, mecánicos, químicos, térmicos,

comerciales, tecnológicos entre otros, los cuales pueden afectar en la

presentación durante el ciclo de vida del producto, que es desde que es,

cosechado hasta que es consumido.

65 Empaques y Embalajes, CORPEI, Pág. 11 - 12

Función Comercial.

El productor debe obtener la aceptación de los clientes esto tiene gran importancia

ya que para la determinación de compra está incitada por el éxito en el empaque y

la adecuada presentación del producto. El empaque debe estar a gusto del

comprador.

Función Social.

El sistema de empaque debe garantizar la estabilidad organoléptica del producto

ya que brinda seguridad en la salud del usuario o consumidor. La necesidad de

mantener el planeta libre de cualquier contaminación, a más de los aspectos

técnicos y financieros hay que tener presente el efecto que puede causar la

empacadotecnia como son; en tecnologías, materiales, residuos y su reproceso.

La calidad del sistema de empaque y embalaje utilizados para la exportación, se

debe tener presente y más aún cuando se dirige a mercados industrializados con

altos estándares de calidad de vida, y clientes acostumbrados a empaques de

gran funcionalidad.

El medio en que se transporta la mercadería y la duración del mismo condiciona la

elección del embalaje, teniendo en cuenta; el tipo de producto, condiciones de

almacenamiento en el origen y en el destino, manejo que se efectúe de la carga y

las condiciones climáticas.

Los operadores de comercio exterior y el responsable de logística deberán estar al

día en cuanto al tipo de embalajes existentes, materiales más usados, resistencia,

tamaño y costes.

Un buen embalaje o empaque garantiza el éxito para sostener o ganar mercados

internacionales, ya que constituyen la reducción drástica de pérdidas de producto,

facilita al consumidor toda la información necesaria sobre el producto y la forma de

utilización.

El embalaje debe contar con una señalización adecuada en la cual indique

claramente el destinatario, características del contenido y el tratamiento en cuanto

al manejo, embarque, desembarque y el almacenamiento que deba darse.

5.6.2 Clasificación de Embalaje

" Empaque Primario o de Venta.

" Empaque secundario o de venta

" Empaque terciario o Embalaje

" Unidad de carga

Empaque o envase primario

Es todo aquel que contiene al producto en su presentación individual o básica

dispuesto para la venta de primera mano. A este grupo pertenecen las bolsas

plásticas, botellas, sistema tetra-brick, enlatados y frascos entre otros.

El empaque debe contener datos fundamentales en los que se incluyen el nombre

del producto, marca, peso, variedad, productor y país de origen.

Asimismo, los productos perecederos deben incluir la fecha de producción y la de

vencimiento. Algunos productos advierten acerca de su grado de toxicidad, forma

de manipulación y condiciones de almacenamiento.

Los productos de calidad, elaborados bajo normas industriales aplicadas, poseen

un UPC, sigla en inglés de Universal Product Code o Código Universal de

Productos. En el medio es conocido como el Código de Barras, que se traduce en

una serie de dígitos que presentan información acerca del productor y del

producto como tal. El código facilita el control rápido de inventarios y costos.

Un sistema de empaque de primer nivel bien pensado cumple una función

comercial definitiva, ya que gracias a el se puede motivar al comprador al indicarle

las fortalezas y beneficios del producto.

Empaque Secundario

Es un complemento externo que agrupa varias muestras de empaques primarios,

su función es resguardarlo en cantidades que simplifiquen su distribución,

almacenamiento e inventario. Dentro del segundo nivel se encuentran las cajas de

cartón, canastas, bandejas y cajas agujereadas (lugs), entre otros. Éstas deben

contener ordenadamente las unidades, el recipiente debe ajustarse al producto

aprovechando sus dimensiones al máximo.

Las cajas deben ir debidamente marcadas indicando la cantidad de unidades, su

resistencia máxima al momento de apilarlas, la marca del producto y sus

características básicas. En el caso de productos de difícil maniobrabilidad o grado

significativo de fragilidad, la caja debe presentar la respectiva advertencia. En este

punto del proceso, se debe tener en cuenta que de la calidad de los materiales

empleados, dependerá la buena presentación del producto.

Empaque terciario de embalaje o transporte

El embalaje se utiliza con el fin de integrar cantidades uniformes del producto, ya

dispuesto bajo las normas del empaque secundario. Los materiales se seleccionan

de acuerdo a las disposiciones del producto; sin omitir, costos, especificaciones

del comprador, estándares internacionales, resistencia, fletes y entorno ambiental.

Entre los empaques más utilizados se encuentran las tolvas, guacales alambrados

o clavados, tarimas, canastas y contenedores entre otros.

La agrupación de los productos dentro de sus respectivos sistemas de empaque

y/o embalaje, debidamente asegurados y montados sobre la estiba, se conoce con

el nombre de paletización. De la misma forma, la agrupación de pallets o

contenedores se denomina unitarización. Dentro de los grandes contenedores de

embarque se agregan divisores o tabiques de cartón o plástico, con el fin de dividir

y asegurar la mercancía. La carga es provista previamente de refuerzos a los

costados y en los extremos para aumentar su resistencia a la compresión.

Aplicando los estándares en el manejo de carga internacional o norma ISO 3394,

se recomienda el uso de estibas de madera con dimensiones de 120 x 100

centímetros y no más de 5 módulos, según el estándar norteamericano. Para el

estándar europeo las estibas son de 80 x 120 centímetros y no más de 4 módulos.

Para el transporte de carga marítima se recomienda el uso de estibas de 120 x

100.

Por la especificidad en el manejo y tratamiento de las mercancías al momento de

convertirlas en una sola unidad de carga o container, algunos expertos suelen

darle la connotación de un cuarto nivel de empaque.

5.6.3 Aspectos para determinar el Embalaje de Exportación

" Proteja la mercadería contra riesgos de manipuleo, corrosión, escape,

aplastamiento por peso, incluido el riesgo de sustracción en los

diferentes puntos de viaje.

" Debe proteger de los riesgos físicos que es humedad o deshidratación,

pigmentación o decoloración, de temperaturas demasiadas altas o

demasiadas bajas en el almacenamiento, de contaminación

microbiológica, aeróbicas, gases, oxidación por el ambiente.

" En aspectos comerciales puede sufrir daños el producto o su empaque durante

la exhibición, promoción, venta y postventa.

" Debe ser del material que permita al embalaje ser compacto y ligero de

peso a fin de abaratar costos.

" El embalaje debe ajustarse a las especificaciones del cliente y llevar

marcas específicas como son: frágil, no rodar, hacia arriba, proteger del

frío, refrigerar, etc. Estas marcas deben estar en el idioma del

importador.

" Otras marcas son: puerto de destino, país de origen, dimensiones, peso,

etc.

" Para facilitar el transporte, actualmente las mercancías y sus embalajes

son depositados en contenedores que tienen estandarizas las medidas.

" Inmovilizar el producto para que no se desplace de un lado a otro dentro

del mismo empaque y no permitir que su superficie sufra desde golpes

hasta simples rozamientos o ralladuras.

" Amortiguar el acomodamiento, para lograr que el empaque para lograr

que el empaque sea quien absorba cualquier fuerza de caída.

" Aislarlo de las paredes del empaque, logrando favorecerle y sea este

quien reciba directamente cualquier golpe.

Cuando el empaque ha protegido al producto adecuadamente de todos los riesgos

a más de proteger en su calidad, presentación, sabor, color, también protege al

consumidor quien debe estar confiado que recibirá un producto de calidad y la

cantidad por lo cual está pagando y a la vez garantizar su economía y

especialmente su salud.

Los exportadores y todos los que intervengan en la logística de distribución

estarán seguros de lo que venden y esto ayuda a que tenga más rotación del

producto que ofrecen al mercado.

El Estado también se beneficia que se ofrezca un buen producto con todos los

requisitos y características necesarias ya que se sostiene de impuestos directos e

indirectos originados por la industria y el comercio, mientras menos productos

rechazados tengamos generará impuestos y más plazas de trabajo.

5.6.4 Tipos y Materiales de Empaque66

Debemos considerar los siguientes aspectos para elegir el material correcto para

empacar nuestro producto.

" El material del empaque debe ser compatible con el producto a

empacar.

" Adecuada resistencia

" Propiedades de protección del material para el producto.

" Estabilidad del material

" Aspectos económicos

" Disponibilidad

Existen diversos tipos de materiales para el envase de un producto, a continuación

se detalla las características de cada uno:

Materiales Metálicos

Tenemos la hojalata, aluminio y chapa cromada, éstos poseen resistencia

mecánica, son ligeros, herméticos, opacos a la luz y radiaciones, poseen

conectividad térmica, son reciclables, su precio no es muy elevado, son

preformados, muy estandarizados; pero presentan problemas de corrosión.

66 Empaques y Embalajes; Ecuador Exporta; CORPEI, Pág. 6 - 10

Papeles y Cartones.

Se utilizan en envíos en los que no se necesita gran protección, las ventajas

principales son su escaso volumen y bajo costo. Son el papel, la cartulina y el

cartón corrugado; éstos materiales son de fácil impresión, construcción y armado,

adhesión, poseen ligereza, son reciclables, compatibles con otros materiales,

pero los líquidos penetran con facilidad y se incendian fácilmente.

Vidrio

Este material posee inercia química, son resistentes a altas temperaturas, poseen

transparencia, son impermeables, herméticos, reciclables y reutilizables, la

desventaja de que son pesados y voluminosos, son envases preformados,

costosos y frágiles.

Plásticos

Existen los plásticos rígidos y los plásticos flexibles, este material es ligero, posee

buena inercia química, facilidad de impresión, son termo soldables, compatibles

con microondas, poseen versatilidad (formas y dimensiones), resistencia

mecánica, amplia gama de materiales, se debe considerar que el plástico posee

permeabilidad a gases y radiaciones, pese a que presenta problemas de termo

estabilidad, migración de residuos, problemas de índole ambiental.

Madera

La madera es inmaterial abundante, muy robusto y resistente, de fácil fabricación,

reutilizables, posee variedad de formas de dimensiones, es costosa, voluminosa y

pesada, la resistencia no es uniforme y retienen humedad en su estructura, se los

utiliza como embalaje de productos pesados facilitando los procesos de

distribución.

Materiales Complejos.-

Pueden ser laminados, coextruídos, rígidos, flexibles, satisfacen varias

condiciones en forma simultánea, se adaptan a máquinas de producción pero

presentan problemas ambientales.

5.6.5 Empaques de Consumo y Empaques de Transporte

La finalidad de los empaques de transporte es la protección del producto frente a

eventualidades como caídas, humedad, etc. Los envases de consumo tienen la

finalidad de ser atractivos al consumidor final, tomando en cuenta varios aspectos

como los requisitos normativos del importador, requisitos medioambientales, el

tiempo que puede estar en percha antes de su expiración.

En el empaque de consumo tenemos accesorios como las tapas que pueden ser

cerrados por rosca, presión de aire o sellado por calor de tipo de corona, rosca o

torsión y las etiquetas que contienen información básica del producto que pueden

ser plásticas, metálicas o de papel.

5.6.6 Funciones de Empaque y Embalaje67

Antes de seleccionar el tipo de empaque que se va a utilizar en el producto, es

importante considerar las funciones que éste debe poseer como son:

67 Empaques y Embalajes; Ecuador Exporta; CORPEI, Pág. 11- 12

Contener

La función de contener significa colocar en el envase nuestro producto, la cantidad

se la medirá en función del volumen, el peso y el número de unidades.

Proteger

Proteger el contenido o producto de la humedad, roturas, hurtos o manipulación en

el transporte, debe estar diseñado para que llegue en perfectas condiciones al

destino final. Los daños más frecuentes en el producto y su embalaje vienen

producidas por las vibraciones y movimientos periódicos de los medios de

manipulación y transporte y por la comprensión que se produce al apilar y

almacenas la mercancía.

Manipulación y Distribución

El diseño del empaque y embalaje debe facilitar al exportador, transportista y

estibadores el movimiento o manipuleo del mismo, evitando el daño de los

productos, esto trae como consecuencia el incremento en los costos. Es

importante planificar la manera en cada una de las partes se pueda manipular de

acuerdo al sistema del mercado. El tipo de envase y embalaje elegido ha de tener

en cuenta el medio de trasporte de la mercancía, marítimo, aéreo, carretera, etc.

La duración del transporte, las características y duración del almacenamiento en el

punto de origen y destino y los medios de carga y descarga.

5.6.7 Empaques por Productos de Exportación.

Para productos frescos el empaque debe garantizar: la apepsia y estabilidad

ofrecida, vida útil, conocer la delicadeza de sus ingredientes, o de su piel, la

cantidad de respiración, grado de acidez, requerimiento de oxígeno, temperatura o

ambiente ideal que necesita el producto, adecuada humedad, proceso de

maduración, variedad producida, tamaño y peso.

El material utilizado debe estar de acuerdo con las características organolépticas y

sus posibles alteraciones aerobias o anaerobias con el fin de no interactuar con el

producto o contaminar el ambiente.

El diseño estará de acuerdo con el servicio que se ofrezca para conservar

únicamente y por tanto tiempo, al ambiente o refrigerado a determinada

temperatura.

Para frutas frescas por lo general el empaque viene hacer el embalaje sobre todo

cuando el producto va hacer comercializado en otros países.

El empaque de frutas y vegetales es delicado, debido a que la mayoría de estos

productos no soportan un apilamiento de varias cajas o peso excesivo, los

exportadores utilizan cajas de cartones debido a que su costo es bajo, tienen

resistencia y se los pueden reciclar.

5.6.8 Costo, dimensiones del Empaque y Distribución

Las frutas y los vegetales están considerados en la categoría de alimentos. El

costo se lo puede determinar de acuerdo del material que se ha utilizado para

empacar y distribuir al Mercado Internacional. El material muchas veces implica el

30% o 40% más del costo real del proceso para el caso de los países

subdesarrollados, esto es una desventaja frente a los países industrializados que

apenas es el 10% o 15% más del costo total del proceso.

En el mercado europeo se encuadran estandarizadas tres tipos de cajas:

" 60 x 40 cm

" 50 x 30 cm

" 40 x 30 cm

La mayoría de los exportadores tiene preferencia por la caja 40 x 30 cm debido a

su fácil manejo. Las dimensiones estandarizadas se acoplan perfectamente a las

medidas estandarizadas de los pallets que son de 120 x 100 cm y 120 x 80 cm. El

pallet más recomendado es el de 120 x 100 cm debido a su mayor estabilidad de

apilamiento en diferentes formas y patrones, son más económicas ya que más del

50% de la mercadería puede ser maniobrada en una operación.

La forma como se apilan las cajas es muy importante par una correcta distribución,

en el patrón de apilamiento hay que tener en cuenta que los hoyos de la

ventilación no deben estar tapados por otros cartones, las cajas de cartón no

deben estar colocadas en toda la superficie del pallet, hay que dejar cierto

espacio de unos 10 cm en los bordes y no olvidar que las esquinas de los cartones

deben estar recubiertas por unos paneles de madera para que éstas sean más

resistentes.

5.6.9 “Normas y Preferencias”68

Existen pocas normas para el empaque de las frutas y vegetales, la más

importante a considerar es que el material utilizado debe ser nuevo y limpio, las

cajas o cartones y todos los materiales de empaque deben tener suficiente

durabilidad para que puedan resistir los impactos, por ejemplo se puede hacer

una prueba lanzado el cartón a una altura de 75 cm, esto puede ayudar a ver si el

cartón resiste fuertes manipuleos y así no estropear la mercadería.

Cuando las frutas o vegetales son muy delicados, los exportadores profieren usar

charolas o bandejas con espacios individuales ya sean de plástico o pulpas de

papel en donde colocan cada ruta en un espacio dentro de la caja o cartón en

donde van a distribuir el producto.

En el cartón debe especificar:

68 Empaques y Embalajes; Ecuador Exporta; CORPEI, Pág. 37

" Nombre y variedad del producto

" País de origen

" Peso

" Clase de Producto

" Tamaño o número de fruta o vegetal por cartón

" Nombre del exportador

" Instrucciones para el embalaje

Las instrucciones de almacenamiento debe tener mercado el logotipo del

termómetro e indicar mínimo y máximo de temperatura para la conservación de la

mercadería.

5.7 EMPAQUE Y EMBALAJE DEL MANGO69

El empaque se hace en caja de cartón (layer carton) de 10 libras (4.5kilogramos) y

se envasan 8, 16, 12, 14, 16, 18 y 20 piezas por cartón. Los tamaños medianos de

10, 12, y 14 piezas (peso unitario de 350 a 450 gramos) son los más apreciados y

alcanzan mejor cotización en los diferentes mercados.

Los empaques de cartón generalmente presentan agujeros de respiración para

asegurar una buena ventilación del producto. Se recomiendan empaques de

dimensión de bases de 60x40 centímetros, de 50x30 centímetros o de 40x30

centímetros, lo que permitirá acomodarlos sobre pallets de 80x120 centímetros o

de 100x120 centímetros. Además, se sugiere meter algún material de protección

dentro del empaque.

La parte aparente de la caja debe ser representativa del conjunto. La fruta debe

estar acondicionada en forma que se asegure la protección del producto. Las

cajas deben de estar exentas de cuerpos extraños. Se permite el papel impreso o

etiquetas por pieza que contengan las características comerciales de la fruta,

69 Fundación Mango del Ecuador; www.mangoecuador.org/exofrut

siempre y cuando la tinta y los pegamentos utilizados no sean tóxicos. La

uniformidad del grado de maduración por caja es de extrema importancia.

Etiquetado

 La caja debe de presentar de forma visible, legible e indeleble de un mismo lado

la información del producto.

Identificación

 Nombre, dirección, identificación simbólica del empacador o productor.

Naturaleza del Producto

Si el producto no es visible desde el exterior, se debe de especificar que son

mangos, así como indicar la variedad.

Origen. Nombre del país productor así como la zona de producción regional o

local. Características comerciales. Categoría, calibre, peso mínimo y máximo y

número de piezas.

Origen

Nombre del país productor así como la zona de producción regional o local.

Características comerciales. Categoría, calibre, peso mínimo y máximo y número

de piezas.

5.8 TABLA DE COSTOS

5.8.1 Costos de Producción

TABLA 5.1

COSTOS DE PRODUCCION
MANTENIMIENTO 1 HA

RENDIMIENTO ESPERADO: 20 Ton / Ha

 US $ PARTICPACIÓN

 TOTAL 1690,5 100%

 FERTILIZANTES 366,6 21,69%
 UREA
 Fosfato Diamónico
 Sulfato de potasio
 Estiércol

 AGROQUÍMICOS 553,14 32,72%
 Abonos Foliares
 Inductor Florar
 Pesticidas

 AGUA 75,42 4,46%

 LABORES DE COSECHA 420,57 24,88%
 Colocación de la horqueta
 Riegos
 Limpieza de canales
 Poda sanitaria
 Retiro de horquetas
 Aplicación de pesticidas
 Aplicacción de fertilizantes
 Deshierbo manual
 Anillado
 Corte pendúnculo

 HORQUETAS 142,85 8,50%

 MECANIZACIÓN 45,71 2,70%

 ASISTENCIA TECNICA 53,71 3,20%

 ENVASES COSECHEROS 28,5 1,70%

 FLETES 4 0,20%
 Fuente: Fundación Mango del Ecuador
 Elaborado por: Ximena Bustillos Arequipa

5.8.2 Costos de Exportación

TABLA 5.2 COSTOS DE EXPORTACIÓN DE UN CONTENEDOR DE MANGO

COSTOS
CAJA

(4,25Kg)
CONTENEDOR
(5160 cajas) PARTICIPACIÓN

COSTO TOTAL 4245,00 21904,20 100%

COSTOS DE EXPORTACIÓN
HASTA PUERTO DE EMBARQUE

2665,00 13751,4 62,78%

 - Adquisición de la fruta 0,850 4386,00 20,02%

 - Cosecha y transporte a la
empacadora 0,304 1568,64 7,16%

 - Proceso de empacado 0,900 4644,00 21,20%

 - Insumo de empaque 0,440 2270,40 10,37%

 - Agenciamiento de Aduana 0,048 247,68 1,13%

 - Preparación de
documentos(empaque y envío
curier) 0,008 41,28 0,19%

 - Seguros locales 0,015 77,40 0,35%

 - Gastos Financieros 0,100 516,00 2,36%

COSTOS DE ENVÍO O HASTA
PUERTO DE DESTINO

1580,000 8152,80 37,22%

 - Flete marítimo 0,795 4102,20 18,73%

 - Seguro de mercadería 0,010 51,60 0,24%

 - Gastos de destino 0,125 645,00 2,94%

 - Gastos de almacenaje 0,200 1032,00 4,71%

 - Comisión de venta 0,450 2322,00 10,60%

Fuente: Fundación Mango del Ecuador
Elaboración: Ximena Bustillos Arequipa

5.8.3 Formación del Precio CIF para el Mercado Objetivo

La formación del precio CIF para los mercados del mango ecuatoriano es de la

siguiente manera:

TABLA 5.3

UNIDAD

Por: 42.24 TON
Peso: 42,42 TON Volumen Cuantía: $497,35

a) M arítimo peso: 42,24 volumen
b) Aéreo peso volumen
c) Ferrocarril peso volumen
d) Terrestre peso volumen

Tasa:11% % Prima $1161.60
Tasa: % Prima
Tasa: % Prima

d) Terrestre: Cuantía Asegurable Tasa : % Prima:

Fuente: Fundación Mango del Ecuador
Formato Hoja: Ing. Patricio Estrada EXPORTAR ES EL RETO;Pág:35
Elaboración: Ximena Bustillos

SUBTOTAL ANTES DEL IVA
21. PRECIO CIF (Costo seguro y Flete)$ 18,366.34
EN MONEDA DE LOS ESTADOS UNIDOS DE AMERICA

HOJA DE FIJACIÓN DE PRECIO DE EXPORTACIÓN
Fecha: 15 de Enero del 2009
Destinatario:MERCABARNA - España

8. Transporte o Flete interno hasta lugar de em barque
a) Aéreo
b) Terrestre
c)Por ferrocarril
d)Aguas navegales interiores:10% $1056.00

Dirección: BARCELONA
Plazo a condiciones especiales:60 DÍAS

PRESO BRUTO: 42.24 TON VOLUM EN
1. Costo de la unidad o precio de cesión del producto:$ 0,25x1000/ TON - $10,560
2. Margen de Benefico: Por ciento 10,20% Cuantía: $1056,25
3. Comisión de agente en el exterior Cuantía:$120,00
4. Emblaje: 10% $1056.00
5. Etiquetas, etiquetaje o contenedores especiales 6,2% $654,72
6. Marcas: PLANTEIN
7. Enflejamiento

9. Gastos de descarga$. 5,00 Cuantía: $211,20
10. Costos term inales, indíquese:
11. Gastos de mercancía de gran longitud, muy pesada y mucho volumen
12. Documentos consulares, cuantía: $80,00
13. Otros Gastos
14. Derechos de Agente de Aduana o Transitario Expeditor $75,00
15. Seguro de Crédito a la exportación
16. Gasto de financiamiento en ventas a crédito: 2.36% $249,22
17. Costo de confirmación de cartas de crédito $5,00
18. COSTO TOTAL DE VENTA $15620,74
19. Flete Externo

Cuantía; $1584,00
Cuantía
Cuantía
Cuantía

b) Aéreo: Cuantía Asegurable
c) Ferrocarril: Cunatía Asegurable

TOTAL FLETE HACIA EL EXTERIOR $1584,00
TOTAL COSTO Y FLETE: 17,204.74
20. Seguro
a) M arítimo: Cuantía Asegurable

5.9TÉRMINOS DE VENTA70

Las ventas se pueden llevar a cabo de diferente manera:

5.9.1La venta en firme

 Es un contrato comercial en el cual el calibre, las cantidades, los precios, la

transportación y la forma de pago son convenidos entre el productor o exportador

y el importador. Los costos pueden ser “Cost & Freight” (CFR) o FOB puerto.

Asimismo se decidirá quién correrá con los costos de transporte.

5.9.2 Mercancía a Comisión o Consignación.

El exportador envía al exportador las cantidades convenidas entre ellos. El

importador no se compromete en el precio de venta sino que el precio del producto

fluctúa conforme al mercado. Una vez vendido el producto, el importador paga al

exportador el valor residual del producto de la venta, es decir, se deducen los

gastos de aduana, los gastos de desembarco y transportación y la comisión por

ventas.

5.9.3 Contrato de “Joint Venture” (riesgo compartido).

De entrada existe un mínimo garantizado al exportador. Se comprometen fechas

de entregas y estándares de calidad y un mínimo garantizado más costos

aduanales, fletes y manejo de mercancías. El excedente es dividido entre las

partes conforme acuerdo previo. Cabe mencionar que la mayoría de las ventas de

mango de nuestro país es a consignación. En entrevistas realizadas a

exportadores, la queja general era en relación a las ventajas de los exportadores y

los regateos sobre la calidad de las mercancías y mermas del producto puesto ya

en el punto de destino, así como la tardanza en el pago.

70 FUNDACIÓN MANGO DEL ECUADOR.

Por otra parte, los importadores se quejan principalmente de la falta de constancia

en los envíos así como la mala calidad de los mismos por parte de los

exportadores. La anterior es una de las razones por las cuales las grandes

cadenas comerciales no desean tratar directamente con los exportadores.

5.9.4 Incoterms71

Cláusula CFR COST AND FREIGHT (Costo y Flete):

 Gráfico: www.cae.gov.ec

Representa el costo de la mercadería y el flete necesarios para hacer llegar al

puerto de destino convenido, éste término exige que le vendedor despache la

mercadería de exportación por mar o por vías de navegación interior.

El vendedor cumple con su obligación cuando la mercancía sobrepasa la borda

del buque, en el puerto de embarque.

El vendedor es responsable de todos los gastos de exportación, despacho

aduanero, flete y costos necesarios para llevar la mercancía al puerto de destino

convenido, sin incluir seguros. Los costos de descargue en el puerto de destino

corren por cuenta del comprador

71

 Ing. Patricio Estrada EXPORTAR ES EL RETO; Pág 46.- 48

Cláusula CIF COST, INSURANCE AND FREIGHT (Costo, Seguro y Flete):

En el siguiente grupo el vendedor contrata el transporte para hacer llegar la

mercancía hasta el lugar de destino, pero sin asumir el riesgo de pérdida o daño

debido a hechos ocurridos después del despacho de exportación, la carga y el

transporte.

 El vendedor ha cumplido su obligación de entrega cuando la mercancía ha

sobrepasado la borda y efectivamente se ha colocado sobre el barco. El término

FOB exige la vendedor despachar la mercadería en aduana para la exportación.

Solo puede emplearse en el transporte por mar.

 Gráfico: www.cae.gov.ec

 Gráfico: www.cae.gov.ec

Cláusula FOB FRE ON BOARD (Libre a Bordo):

Este término tiene las mismas características del CFR, pero el vendedor debe,

además conseguir un seguro marítimo de cobertura de los riesgos, es decir, el

exportador contrata el seguro con cobertura mínima y paga la prima

correspondiente.

El vendedor cumple con su obligación cuando la mercancía sobrepasa la borda

del buque en el puerto de embarque convenido. El vendedor debe pagar todos los

costos de flete, seguro, gastos de exportación, despacho aduanero y todos los

costos necesarios para llevar la mercancía al puerto de destino convenido.

En cuanto a los riesgos son responsabilidad del importador en el momento en que

la mercancía traspase la borda del buque, no obstante los riesgos de transporte

están cubiertos por una póliza de seguros que habrá contratado el exportador a

beneficio del importador, quien como asegurado en caso de pérdida o deterioro de

la mercancía reclamará directamente a la compañía aseguradora. Este término

solo puede usarse para transporte marítimo o fluvial.

5.9.5 Formas de Pago72

Se utiliza principalmente una carta de crédito a plazos que consiste cuando el

cliente paga después de 30, 60, 90, 120 ó 180 días plazo, desde la fecha de

realización del negocio, de las firmas de las letras ó generalmente de la fecha de

embarque de las mercancías

La carta de Crédito es todo convenio en virtud del cual una entidad financiera

emisora obrando a petición y de conformidad con las instrucciones de un cliente

denominado ordenante, se obliga hacer un pago a un tercero denominado

beneficiario a través de un banco corresponsal situado en el país de, beneficiario

72

 Ing. Patricio Estrada EXPORTAR ES EL RETO, Pág 96 - 99

C
A

P
ÍT

U
L

O
 V

I

A
N

Á
L

IS
IS

 E
C

O
N

Ó
M

IC
O

 Y
 F

IN
A

N
C

IE
R

O

6.
1.

A

N
A

L
IS

IS
 E

C
O

N
Ó

M
IC

O

6.
1.

1.

In
ve

rs
io

n
es

 e
n

 A
ct

iv
o

s
F

ijo
s

 6
.1

.1
.1

.
R

e
q

u
e

ri
m

ie
n
to

 d
e
 V

e
h
íc

u
lo

s
 E

l
ve

h
íc

u
lo

,
n

e
ce

sa
ri

o

p
a

ra

tr
a

n
sp

o
rt

a
r

a

lo
s

tr
a

b
a

ja
d

o
re

s,

m
a
q
u
in

a
ri
a
,

p
ro

d
u
ct

o
s,

m

a
te

ri
a
le

s
e

in
su

m
o
s

d
e

lim
p
ie

za
 q

u
e
 s

e
 u

til
iz

a
rá

n
 p

a
ra

 r
e
a
liz

a
r

e
l s

e
rv

ic
io

 d
e
 e

xp
o
rt

a
ci

ó
n
.

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

 U
N

IT
A

R
IO

C

O
S

T
O

 T
O

T
A

L

C
a

m
io

n
e

ta

1
2

0
.0

0
0

2

0
.0

0
0

M
o
to

1

1
.0

0
0

1

.0
0

0

T
O

T
A

L

2

2
1

.0
0

0

6
.1

.1
.2

.
R

e
q

u
e

ri
m

ie
n

to
 d

e
 M

a
q
u
in

a
ri
a
 y

 E
q
u
ip

o

L
a
 m

a
q
u
in

a
ri
a
 n

e
ce

sa
ri
a
 p

a
ra

 d
e
sa

rr
o
lla

r
la

 a
ct

iv
id

a
d
 d

e
 la

 e
m

p
re

sa
 d

e
 s

e
rv

ic
io

s
d
e
 li

m
p
ie

za
 e

s
la

 s
ig

u
ie

n
te

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

 U
N

IT
A

R
IO

C

O
S

T
O

 T
O

T
A

L

R
E

F
R

IG
E

R
A

D
O

R
A

1

1
.8

8
2

1
.8

8
2

C
O

C
IN

A

1
5

0
3

5
0

3

E
Q

U
IP

O
 D

E
 S

O
N

ID
O

1

2
1
5
,0

0
2
1
5
,0

0

A
IR

E
 A

C
O

N
D

IC
IO

N
A

D
O

1

1
.2

0
0

1
.2

0
0

T
O

T
A

L

4
3

.8
0

0
3

.8
0

0

6
.1

.1
.3

.
R

e
q
u
e
ri
m

ie
n
to

 d
e
 H

e
rr

a
m

ie
n
ta

s

E
n
 lo

 r
e
la

ci
o
n
a
d
o
 a

 e
q
u
ip

o
 h

e
rr

a
m

ie
n
ta

s
y

u
te

n
si

lio
s

p
a
ra

 e
l d

e
se

m
p
e
ñ
o
 d

e
l t

ra
b
a
jo

 d
e
 o

fic
in

a
 n

e
ce

si
ta

re
m

o
s:

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

U

N
IT

A
R

IO

C
O

S
T

O
 T

O
T

A
L

C
A

JA
 D

E
 H

E
R

R
A

M
IE

N
T

A
S

1

4
0

4
0
,0

0

JU
E

G
O

 D
E

 H
E

R
R

A
M

IE
N

T
A

S

1
1
6
0

1
6
0
,0

0

T
O

T
A

L

2
2
0
0

2
0

0
,0

0

6
.1

.1
.4

.
R

e
q

u
e

ri
m

ie
n

to
 d

e
 M

u
e
b
le

s
y

E
n
se

re
s

P
a
ra

 la
 in

st
a
la

ci
ó
n
 d

e
 n

u
e
st

ra
 o

fic
in

a
 s

e
 n

e
ce

si
ta

ra
n
 lo

s
si

g
u
ie

n
te

s
m

u
e
b
le

s
y

e
n
se

re
s

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

 U
N

IT
A

R
IO

C

O
S

T
O

 T
O

T
A

L

S
IL

L
A

 B
IP

E
R

S
O

N
A

L

2
1
2
0
,0

0
2
4
0
,0

0
E

S
T

A
C

IO
N

 D
E

 T
R

A
B

A
JO

1

9
0
0
,0

0
9
0
0
,0

0
A

R
C

H
IV

A
D

O
R

3

5
2
,0

0
1
5
6
,0

0
P

A
P

E
L
E

R
A

3

1
5
,0

0
4
5
,0

0
E

S
C

R
IT

O
R

IO

2
2

0
0

,0
0

4
0

0
,0

0
B

A
S

U
R

E
R

O

3
1
0
,0

0
3
0
,0

0
M

E
S

A
 D

E
 C

E
N

T
R

O

1
4
0
,0

0
4
0
,0

0
S

IL
L
A

 G
IR

A
T

O
R

IA

2
5

7
,0

0
1

1
4

,0
0

T
O

T
A

L

1
7

1
.9

2
5
,0

0

6
.1

.1
.5

.
R

e
q
u
e
ri
m

ie
n
to

 d
e
 E

q
u
ip

o
s

d
e
 O

fic
in

a

P
a
ra

 e
l f

u
n
ci

o
n
a
m

ie
n
to

 d
e
 la

 e
m

p
re

sa
 s

e
 r

e
q
u
ie

re
 d

e
 lo

s
si

g
u
ie

n
te

s
e
q
u
ip

o
s

d
e
 o

fic
in

a
.

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

 U
N

IT
A

R
IO

C

O
S

T
O

 T
O

T
A

L

IM
P

R
E

S
O

R
A

 M
U

L
T

IF
U

N
C

IO
N

1

1
6
9
,0

0
1
6
9
,0

0
T

E
L
É

F
O

N
O

2

4
7
,0

0
9
4
,0

0
C

A
L
C

U
L
A

D
O

R
A

2

7
4
,0

0
1
4
8
,0

0
IM

P
R

E
S

O
R

A
 L

E
X

M
A

R
K

1

5
6
,0

0
5
6
,0

0
F

A
X

1

1
6
0
,0

0
1
6
0
,0

0
T

O
T

A
L

7
,0

0

6
2
7
,0

0

6
.1

.1
.6

.
R

e
q
u
e
ri
m

ie
n
to

 d
e
 E

q
u

ip
o

s
d

e
 C

o
m

p
u

ta
ci

ó
n

 P
a
ra

 e
l f

u
n
ci

o
n
a
m

ie
n
to

 d
e
 la

 e
m

p
re

sa
 s

e
 r

eq
u
ie

re
n
 lo

s
si

g
u
ie

n
te

s
e
q
u
ip

o
s

d
e
 c

o
m

p
u
ta

ci
ó
n
.

C
L
A

S
E

C

A
N

T
ID

A
D

C

O
S

T
O

U

N
IT

A
R

IO

C
O

S
T

O
 T

O
T

A
L

C
o

m
pu

ta
d

or
a

H
P

1

1
0
0
0
,0
0

1
0
0
0
,0
0

T
O

T
A

L

1

1
0
0
0
,0
0

 L
a
s

in
ve

rs
io

n
e
s

d
e
 lo

s
a
ct

iv
o
s

fij
o
s

se
 d

e
ta

lla
n
 e

n
 la

 s
ig

u
ie

n
te

 m
a
tr

iz
:

IN
V

E
R

S
IO

N
E

S
 A

C
T

IV
O

S
 F

IJ
O

S

A
C

T
IV

O
S

 F
IJ

O
S

C

O
S

T
O

 T
O

T
A

L

V

E
H

IC
U

L
O

S

2
1
.0

0
0
,0

0
P

R
O

P
IE

D
A

D
 P

L
A

N
T

A
 Y

 E
Q

U
IP

O

7
.6

0
0
,0

0
IN

F
R

A
E

S
T

R
U

C
T

U
R

A

E
D

IF
IC

IO
 A

D
M

IN
IS

T
R

A
T

IV
O

 (
a
rr

ie
n
d
o
s)

3
.6

0
0

M

A
Q

U
IN

A
R

IA
 Y

 E
Q

U
IP

O

3
.8

0
0
,0

0

H
E

R
R

A
M

IE
N

T
A

S
 Y

 U
T

E
N

S
IL

L
O

S

2
0
0
,0

0

1
.0

0
0
,0

0
E

Q
U

IP
O

S
 D

E
 C

O
M

P
U

T
A

C
IO

N

1
.9

2
5
,0

0
M

U
E

B
L
E

S
 Y

 E
N

S
E

R
E

S

6

2
7

,0
0

E
Q

U
IP

O
 D

E
 O

F
IC

IN
A

T

O
T

A
L

 A
C

T
IV

O
S

32

.1
52

,0
0

6.
1.

2.

In
ve

rs
io

n
es

 S
ec

u
n

d
ar

ia
s

 6
.1

.2
.1

.
In

su
m

o
s

 D
e

 a
cu

e
rd

o
 a

 lo
 p

re
vi

st
o

e
n

 e
l p

ro
g

ra
m

a
 d

e
 p

ro
d

u
cc

ió
n

 in
su

m
o

s;
 s

e
 d

e
ta

lla
 lo

s
re

q
ue

ri
m

ie
n

to
s

p
a

ra
 e

l d
e

sa
rr

o
llo

 d
e

 la
 p

re
st

a
ci

ó
n

 d
e

lo
s

se
rv

ic
io

s
a

 c
o

n
tin

u
a

ci
ó

n
 s

e
 d

e
sc

rib
e

 e
n

 e
l s

ig
u

ie
n

te
 m

a
tr

iz
:

IN
S

U
M

O
S

C
O

S
T

O
 A

N
U

A
L

IN

S
U

M
O

S
C

A
N

T
.

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

C
a

ja
s

d
e

 c
a

rt
ó

n

1
.0

0
0

,0
0

0

,3
5

0

,3
6

0

,3
8

0

,3
9

0

,4
1

0

,4
3

0

,4
4

0

,4
6

0

,4
8

0

,5
0

C
in

ta
s

d
e

 e
m

b
a

la
je

2

0
0

,0
0

0

,1
0

0

,1
0

0

,1
1

0

,1
1

0

,1
2

0

,1
2

0

,1
3

0

,1
3

0

,1
4

0

,1
4

P

a
p
e
l

4
,0

0

4
,0

0

4
,1

6

4
,3

3

4
,5

0

4
,6

8

4
,8

7

5
,0

7

5
,2

7

5
,4

8

5
,7

0

M
a

n
g

os
 d

e
 e

xp
o

rt
a

ci
ó

n

1
6

.0
0

0
,0

0

2
,0

0

2
,0

8

2
,1

6

2
,2

5

2
,3

4

2
,4

4

2
,5

3

2
,6

4

2
,7

4

2
,8

5

S
U

B
T

O
T

A
L

17

.2
04

,0
0

6,
45

6,
71

6,
98

7,
26

7,
55

7,
85

8,
17

8,
50

8,
84

9,
20

IM
P

R
E

V
IS

T
O

S
 2

%

T
O

T
A

L
 IN

S
U

M
O

S

C
O

S
T

O
 A

N
U

A
L

C
A

N
T

.
A

N
U

A
L

C

A
N

T
.

A
N

U
A

L

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

1
.0

0
0

,0
0

1

.0
0

0
,0

0

3
5

0
3

6
4

3
7

9
3

9
4

4
1

0

4
2

6
4

4
3

4
6

1
4

8
0

4
9

9

2
0

0
,0

0

2
0

0
,0

0

2
0

2
1

2
2

2
3

2
3

2

4
2

5
2

6
2

7
2

9

4
,0

0

4
,0

0

1
6

1
7

1
7

1
8

1
9

1

9
2

0
2

1
2

2
2

3

1
6

.0
0

0
,0

0

1
6

.0
0

0
,0

0

3
2

.0
0

0
3

3
.2

8
6

3
4

.6
2

5
3

6
.0

1
6

3
7

.4
6

4
3

8
.9

7
0

4
0

.5
3

7
4

2
.1

6
7

4
3

.8
6

2
4

5
.6

2
5

S
U

B
T

O
T

A
L

32

.3
86

33
.6

88
35

.0
42

36
.4

51
37

.9
16

39
.4

40
41

.0
26

42
.6

75
44

.3
91

46
.1

75

IM
P

R
E

V
IS

T
O

S
 2

%

6

4
8

6
7

4
7

0
1

7
2

9
7

5
8

7
8

9
8

2
1

8
5

4
8

8
8

9
2

4

T
O

T
A

L
 IN

S
U

M
O

S

33
.0

34
34

.3
62

35
.7

43
37

.1
80

38
.6

75
40

.2
29

41
.8

46
43

.5
29

45
.2

79
47

.0
99

6
.1

.2
.2

.
C

ro
n
o
g
ra

m
a
 d

e
 in

ve
rs

io
n
e
s

L
a
s

in
ve

rs
io

n
e
s

q
u
e
 s

e
 r

e
q
u
ie

re
 p

a
ra

 la
 im

p
la

n
ta

ci
ó
n
 d

e
l p

ro
ye

ct
o
 s

e
 d

e
ta

lla
n
 e

n
 la

s
si

g
u
ie

n
te

s
m

a
tr

ic
e
s,

 la
s

in
ve

rs
io

n
e
s

se
 f

in
a
n
ci

a
n
 c

o
n
 e

l c
ré

d
ito

 d
e
 $

1
9

.2
0

6
,

q
u

e
 e

q
u

iv
a

le
 a

l 4
0

%
.

C
R

O
N

O
G

R
A

M
A

 D
E

 IN
V

E
R

S
IO

N
E

S

A
C

T
IV

O
 C

O
R

R
IE

N
T

E

0

1

2

3

4

5

6

7

8

9

1
0

C
A

P
IT

A
L

 D
E

 T
R

A
B

A
JO

C

u
a
d
ro

 1
0

1
4

.7
5

1

S
U

B
T

O
T

A
L

 C
A

P
IT

A
L

 D
E

 T
R

A
B

A
JO

1
4

.7
5

1

A
C

T
IV

O
 F

IJ
O

V
E

H
IC

U
L

O
S

C

u
a
d
ro

 1

2
1

.0
0

0

2
1

.0
0

0

P
R

O
P

IE
D

A
D

 P
L

A
N

T
A

 Y
 E

Q
U

IP
O

C

u
a
d
ro

 1

7
.6

0
0

7
.6

0
0

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a
d
ro

 1

1
.0

0
0

1

.0
0

0

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u
a
d
ro

 1

1
.9

2
5

1
.9

2
5

E
Q

U
IP

O
 D

E
 O

F
IC

IN
A

C

u
a
d
ro

 1

6
2

7

6
2

7

S
U

B
T

O
T

A
L

 A
C

T
IV

O
 F

IJ
O

32

.1
52

0
62

7
1.

92
5

1.
00

0
7.

60
0

A
C

T
IV

O
 D

IF
E

R
ID

O

C
O

N
S

T
IT

U
C

IÓ
N

 L
E

G
A

L
 D

E
 L

A
 E

M
P

R
E

S
A

6
0

0
4

8
0

3
6

0
2

4
0

1
2

0
0

P
A

T
E

N
T

E
S

 Y
 M

A
R

C
A

S

2

6
3

2
1

0
1

5
8

1
0

5
5

3
0

G

A
S

T
O

 D
E

 C
A

P
A

C
IT

A
C

IO
N

2
5

0
1

9
7

1
4

5
9

2
4

0
-1

3

S
U

B
T

O
T

A
L

 A
C

T
IV

O
 D

IF
E

R
ID

O

1.
11

3
88

8
66

3
43

7
21

2
-1

3

T
O

T
A

L
 IN

V
E

R
S

IO
N

E
S

48

.0
16

,0
3

88
8

1.
29

0
2.

36
2

1.
21

2
7.

58
7

6
.1

.2
.3

.
A

m
o
rt

iz
a
ci

ó
n
 d

e
 A

ct
iv

o
s

D
ife

ri
d
o
s

A
M

O
R

T
IZ

A
C

IO
N

 A
C

T
IV

O
S

 D
IF

E
R

ID
O

S

A
C

T
IV

O
 D

IF
E

R
ID

O

V

A
L

O
R

A

M
O

R
T

.

C
O

N
S

T
IT

U
C

IÓ
N

 D
E

 L
A

 E
M

P
R

E
S

A

C
u

a
d

ro
 3

6

0
0

1
2

0

P
A

T
E

N
T

E
S

 Y
 M

A
R

C
A

S

C
u

a
d

ro
 3

2

6
3

5
3

G
A

S
T

O
 D

E
 C

A
P

A
C

IT
A

C
IÓ

N

C
u
a
d
ro

 3

2
5
0

5
0

T
O

T
A

L
 A

C
T

IV
O

 D
IF

E
R

ID
O

1.
11

3
22

3

P
E

R
IO

D
O

 D
E

 R
E

C
U

P
E

R
A

C
IO

N

A
C

T
IV

O
 D

IF
E

R
ID

O

V

A
L
O

R

1

2

3

4

5

C
O

N
S

T
IT

U
C

IO
N

 D
E

 L
A

 E
M

P
R

E
S

A

C
u

a
d

ro
 3

6

0
0

4
8

0

3
6

0
2

4
0

1
2

0
0

P
A

T
E

N
T

E
S

 Y
 M

A
R

C
A

S

C
u

a
d

ro
 3

2

6
3

2
1

0

1
5

8
1

0
5

5
3

0

G
A

S
T

O
 D

E
 C

A
P

A
C

IT
A

C
IÓ

N

C
u

a
d

ro
 3

2

5
0

2
0

0

1
5

0
1

0
0

5
0

0

T
O

T
A

L
 A

C
T

IV
O

 D
IF

E
R

ID
O

1.
11

3
89

0
66

8
44

5
22

3
0

 A
M

O
R

T
IZ

A
C

IO
N

 D
E

L
 C

R
E

D
IT

O
 4

0
%

A
M

O
R

T
IZ

A
C

IO
N

 D
E

L
 C

R
E

D
IT

O
 M

E
D

IA
N

T
E

 E
L

 S
IS

T
E

M
A

 A
L

E
M

A
N

F

A
C

T
O

R
E

S

0

1
2

3
4

5
T

O
T

A
L

P
R

E
S

T
A

M
O

1

9
.2

0
6

C
U

O
T

A
S

5

T
A

S
A

 D
E

 I
N

T
E

R
E

S

1
8

,5
0

%

T
A

B
L

A
 D

E
 A

M
O

R
T

IZ
A

C
IO

N

S
A

L
D

O

1

9
.2

0
6

1
9

.2
0

6
1

5
.3

6
5

1
1

.5
2

4
7

.6
8

3
3

.8
4

1

C
A

P
IT

A
L

3

.8
4

1
3

.8
4

1
3

.8
4

1
3

.8
4

1
3

.8
4

1
19

.2
06

IN
T

E
R

E
S

3

.5
5

3
2

.8
4

3
2

.1
3

2
1

.4
2

1
7

1
1

1
0

.6
6

0

C
U

O
T

A

7
.3

9
4

6
.6

8
4

5
.9

7
3

5
.2

6
3

4
.5

5
2

29
.8

66

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

C
U

O
T

A
 M

E
N

S
U

A
L

6

1
6

5
5

7
4

9
8

4
3

9
3

7
9

6
.1

.2
.4

.
R

e
m

u
n
e
ra

ci
o
n
e
s

 E
n
 e

st
e
 í

te
m

 s
e
 c

a
lc

u
la

 lo
s

su
e
ld

o
s

m
e
n
su

a
le

s
y

a
n
u
a
le

s
d
e
l r

e
cu

rs
o
 h

u
m

a
n
o
 q

u
e
 la

b
o
ra

rá
 e

n
 la

 e
m

p
re

sa
.

L
o
s

m
is

m
o
s

q
u
e
 s

e
 d

e
ta

lla
n
 e

n
 la

 s
ig

u
ie

n
te

 m
a
tr

iz
:

R
E

M
U

N
E

R
A

C
IO

N
E

S

M
A

N
O

 D
E

 O
B

R
A

 D
IR

E
C

T
A

1

2

3

4

5

6

7

8

9

1

0

O
B

R
E

R
O

S

3
3

3
3

3
3

3
3

3
3

S
U

E
L

D
O

 U
N

IF
IC

A
D

O

2
1

8
2

1
8

2
1

8
2

1
8

2
1

8

2
1

8
2

1
8

2
1

8
2

1
8

2
1

8

D
E

C
IM

O
 T

E
R

C
E

R
O

1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

D
E

C
IM

O
 C

U
A

R
T

O

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7

V
A

C
A

C
IO

N
E

S

2
7

,2
5

2
7

,2
5

2
7

,2
5

2
7

,2
5

2
7

,2
5

2

7
,2

5
2

7
,2

5
2

7
,2

5
2

7
,2

5
2

7
,2

5

A
P

O
R

T
E

S
 A

L
 I

E
S

S

7
9

,4
6

7
9

,4
6

7
9

,4
6

7
9

,4
6

7
9

,4
6

7

9
,4

6
7

9
,4

6
7

9
,4

6
7

9
,4

6
7

9
,4

6

F
O

N
D

O
S

 D
E

 R
E

S
E

R
V

A

5
4

,5
0

5
4

,5
0

5
4

,5
0

5
4

,5
0

5
4

,5
0

5

4
,5

0
5

4
,5

0
5

4
,5

0
5

4
,5

0
5

4
,5

0

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13
1.

24
2,

13

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

1

2
1

2
1

2
1

2
1

2

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

 A
N

U
A

L

14
.9

05
,6

0
14

.9
05

,6
0

14
.9

05
,6

0
14

.9
05

,6
0

14
.9

05
,6

0
14

.9
05

,6
0

14
.9

05
,6

0
14

.9
05

,6
0

14
.9

05
,6

0
14

.9
05

,6
0

T
E

C
N

IC
O

 E
N

 I
N

S
P

E
C

C

IO
N

1
1

1
1

1
1

1
1

1
1

S
U

E
L

D
O

 U
N

IF
IC

A
D

O

2
1

8
2

1
8

2
1

8
2

1
8

2
1

8

2
1

8
2

1
8

2
1

8
2

1
8

2
1

8

D
E

C
IM

O
 T

E
R

C
E

R
O

1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

D
E

C
IM

O
 C

U
A

R
T

O

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7

V
A

C
A

C
IO

N
E

S

9
,0

8
9

,0
8

9
,0

8
9

,0
8

9
,0

8

9
,0

8
9

,0
8

9
,0

8
9

,0
8

9
,0

8

A
P

O
R

T
E

S
 A

L
 I

E
S

S

2
6

,4
9

2
6

,4
9

2
6

,4
9

2
6

,4
9

2
6

,4
9

2

6
,4

9
2

6
,4

9
2

6
,4

9
2

6
,4

9
2

6
,4

9

F
O

N
D

O
S

 D
E

 R
E

S
E

R
V

A

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1
8

,1
7

1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7
1

8
,1

7

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

30

6,
57

30
6,

57
30

6,
57

30
6,

57
30

6,
57

30
6,

57
30

6,
57

30
6,

57
30

6,
57

30
6,

57

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

1

2
1

2
1

2
1

2
1

2

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

 A
N

U
A

L

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

3.
67

8,
84

T
O

T
A

L
 M

A
N

O
 D

E
 O

B
R

A
 D

IR
E

C
T

A

18
.5

84
18

.5
84

18
.5

84
18

.5
84

18
.5

84
18

.5
84

18
.5

84
18

.5
84

18
.5

84
18

.5
84

G
A

S
T

O
S

 A
D

M
IN

. Y

R
E

M
U

N
E

R
A

C
IO

N
E

S

G
E

R
E

N

T
E

1
1

1
1

1
1

1
1

1
1

S
U

E
L

D
O

 U
N

IF
IC

A
D

O

7
0

0
7

0
0

7
0

0
7

0
0

7
0

0

7
0

0
7

0
0

7
0

0
7

0
0

7
0

0

D
E

C
IM

O
 T

E
R

C
E

R
O

5

8
,3

3
5

8
,3

3
5

8
,3

3
5

8
,3

3
5

8
,3

3

5
8

,3
3

5
8

,3
3

5
8

,3
3

5
8

,3
3

5
8

,3
3

D
E

C
IM

O
 C

U
A

R
T

O

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7

V
A

C
A

C
IO

N
E

S

2
9

,1
7

2
9

,1
7

2
9

,1
7

2
9

,1
7

2
9

,1
7

2

9
,1

7
2

9
,1

7
2

9
,1

7
2

9
,1

7
2

9
,1

7

A
P

O
R

T
E

S
 A

L
 I

E
S

S

8
5

,0
5

8
5

,0
5

8
5

,0
5

8
5

,0
5

8
5

,0
5

8

5
,0

5
8

5
,0

5
8

5
,0

5
8

5
,0

5
8

5
,0

5

F
O

N
D

O
S

 D
E

 R
E

S
E

R
V

A

5
8

,3
3

5
8

,3
3

5
8

,3
3

5
8

,3
3

5
8

,3
3

5

8
,3

3
5

8
,3

3
5

8
,3

3
5

8
,3

3
5

8
,3

3

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

94

7,
55

94
7,

55
94

7,
55

94
7,

55
94

7,
55

94
7,

55
94

7,
55

94
7,

55
94

7,
55

94
7,

55

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

1

2
1

2
1

2
1

2
1

2

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

 A
N

U
A

L

11
.3

70
,6

0
11

.3
70

,6
0

11
.3

70
,6

0
11

.3
70

,6
0

11
.3

70
,6

0
11

.3
70

,6
0

11
.3

70
,6

0
11

.3
70

,6
0

11
.3

70
,6

0
11

.3
70

,6
0

S
E

C
R

E
T

A
R

IA
 C

O
N

T
A

D

O
R

A
1

1
1

1
1

1

1
1

1
1

S
U

E
L

D
O

 U
N

IF
IC

A
D

O

2
8

0
2

8
0

2
8

0
2

8
0

2
8

0

2
8

0
2

8
0

2
8

0
2

8
0

2
8

0

D
E

C
IM

O
 T

E
R

C
E

R
O

2

3
,3

3
2

3
,3

3
2

3
,3

3
2

3
,3

3
2

3
,3

3

2
3

,3
3

2
3

,3
3

2
3

,3
3

2
3

,3
3

2
3

,3
3

D
E

C
IM

O
 C

U
A

R
T

O

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7

V
A

C
A

C
IO

N
E

S

1
1

,6
7

1
1

,6
7

1
1

,6
7

1
1

,6
7

1
1

,6
7

1

1
,6

7
1

1
,6

7
1

1
,6

7
1

1
,6

7
1

1
,6

7

A
P

O
R

T
E

S
 A

L
 I

E
S

S

3
4

,0
2

3
4

,0
2

3
4

,0
2

3
4

,0
2

3
4

,0
2

3

4
,0

2
3

4
,0

2
3

4
,0

2
3

4
,0

2
3

4
,0

2

F
O

N
D

O
S

 D
E

 R
E

S
E

R
V

A

2
3

,3
3

2
3

,3
3

2
3

,3
3

2
3

,3
3

2
3

,3
3

2

3
,3

3
2

3
,3

3
2

3
,3

3
2

3
,3

3
2

3
,3

3

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

38

9,
02

38
9,

02
38

9,
02

38
9,

02
38

9,
02

38
9,

02
38

9,
02

38
9,

02
38

9,
02

38
9,

02

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

1

2
1

2
1

2
1

2
1

2

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

 A
N

U
A

L

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

4.
66

8,
24

D
IR

E
C

T
O

R

E
S

3
3

3
3

3

3
3

3
3

3

S
U

E
L

D
O

 U
N

IF
IC

A
D

O

4
0

0
4

0
0

4
0

0
4

0
0

4
0

0

4
0

0
4

0
0

4
0

0
4

0
0

4
0

0

D
E

C
IM

O
 T

E
R

C
E

R
O

3

3
,3

3
3

3
,3

3
3

3
,3

3
3

3
,3

3
3

3
,3

3

3
3

,3
3

3
3

,3
3

3
3

,3
3

3
3

,3
3

3
3

,3
3

D
E

C
IM

O
 C

U
A

R
T

O

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1
6

,6
7

1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7
1

6
,6

7

V
A

C
A

C
IO

N
E

S

5
0

,0
0

5
0

,0
0

5
0

,0
0

5
0

,0
0

5
0

,0
0

5

0
,0

0
5

0
,0

0
5

0
,0

0
5

0
,0

0
5

0
,0

0

A
P

O
R

T
E

S
 A

L
 I

E
S

S

1
4

5
,8

0
1

4
5

,8
0

1
4

5
,8

0
1

4
5

,8
0

1
4

5
,8

0

1
4

5
,8

0
1

4
5

,8
0

1
4

5
,8

0
1

4
5

,8
0

1
4

5
,8

0

F
O

N
D

O
S

 D
E

 R
E

S
E

R
V

A

1
0

0
,0

0
1

0
0

,0
0

1
0

0
,0

0
1

0
0

,0
0

1
0

0
,0

0

1
0

0
,0

0
1

0
0

,0
0

1
0

0
,0

0
1

0
0

,0
0

1
0

0
,0

0

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40
2.

23
7,

40

M
E

S
E

S

1
2

1
2

1
2

1
2

1
2

1

2
1

2
1

2
1

2
1

2

T
O

T
A

L
 R

E
M

U
N

E
R

A
C

IO
N

 A
N

U
A

L

26
.8

48
,8

0
26

.8
48

,8
0

26
.8

48
,8

0
26

.8
48

,8
0

26
.8

48
,8

0
26

.8
48

,8
0

26
.8

48
,8

0
26

.8
48

,8
0

26
.8

48
,8

0
26

.8
48

,8
0

T
O

T
A

L

G
A

S
T

O
S

A

D
M

IN
.

Y

R
E

M
U

N
E

R
A

C
IO

N
E

S

42
.8

88
42

.8
88

42
.8

88
42

.8
88

42
.8

88
42

.8
88

42
.8

88
42

.8
88

42
.8

88
42

.8
88

T
O

T
A

L
 E

G
R

E
S

O
S

61

.4
72

61
.4

72
61

.4
72

61
.4

72
61

.4
72

61
.4

72
61

.4
72

61
.4

72
61

.4
72

61
.4

72

6
.1

.2
.5

.
G

a
st

o
s

L
o
s

g
a
st

o
s

q
u
e
 s

e
 r

e
a
liz

a
n
 e

n
 c

u
e
n
ta

 s
o
n
 lo

s
g
a
st

o
s

d
e
 v

e
n
ta

s
y

p
ro

d
u
cc

ió
n
 p

o
r

co
n
ce

p
to

 d
e
 p

ro
m

o
ci

ó
n
 y

 p
u
b
lic

id
a
d
,

co
m

is
io

n
e
s

d
e
 v

e
n
ta

s
y

tr
a
n
sp

o
rt

e
 m

a
te

ria
l d

e
 li

m
p
ie

za
 y

 o
tr

o
s

g
a
st

o
s

g
e
n
e
ra

le
s

G
A

S
T

O
S

G
A

S
T

O
S

 A
D

M
IN

IS
T

R
A

T
IV

O
S

1

2

3

4

5

6

7

8

9

1

0

S
U

M
U

N
IS

T
R

O
S

 Y
 M

A
T

E
R

IA
L

E
S

5

0
0

5
0

0
5

0
0

5
0

0

5
0

0
5

0
0

5
0

0
5

0
0

5
0

0
5

0
0

T
R

A
N

S
P

O
R

T
E

3

2
0

3
2

0
3

2
0

3
2

0

3
2

0
3

2
0

3
2

0
3

2
0

3
2

0
3

2
0

T
O

T
A

L
 G

A
S

T
O

S

82
1

82
0

82
0

82
0

82
0

82
0

82
0

82
0

82
0

82
0

G
A

S
T

O
S

 D
E

 V
E

N
T

A
S

1

2

3

4

5

5

5

5

5

5

P
U

B
L

IC
ID

A
D

2

0
0

0
2

0
0

0
2

0
0

0
2

0
0

0

2
0

0
0

2
0

0
0

2
0

0
0

2
0

0
0

2
0

0
0

2
0

0
0

T
R

A
N

S
P

O
R

T
E

4

0
0

4
0

0
4

0
0

4
0

0

4
0

0
4

0
0

4
0

0
4

0
0

4
0

0
4

0
0

T
O

T
A

L
 G

A
S

T
O

S

24
01

24
00

24
00

24
00

24
00

24
00

24
00

24
00

24
00

24
00

G
A

S
T

O
S

 D
E

 P
R

O
D

U
C

C
IÓ

N

1

2

3

4

5

5

5

5

5

5

M
A

T
E

R
IA

L
 Y

 U
T

IL
E

S
 D

E
 L

IM
P

IE
Z

A

4
0

0
4

0
0

4
0

0
4

0
0

4

0
0

4
0

0
4

0
0

4
0

0
4

0
0

4
0

0

H
E

R
R

A
M

IE
N

T
A

S
 D

E
 L

IM
P

IE
Z

A

6
0

0
6

0
0

6
0

0
6

0
0

6

0
0

6
0

0
6

0
0

6
0

0
6

0
0

6
0

0

IM
P

L
E

M
E

N
T

O
S

 D
E

 T
R

A
B

A
JO

 (
V

E
S

T
IM

E
N

T
A

)
2

0
0

2
0

0
2

0
0

2
0

0

2
0

0
2

0
0

2
0

0
2

0
0

2
0

0
2

0
0

T
O

T
A

L
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

1.

20
1

1.
20

0
1.

20
0

1.
20

0
1.

20
0

1.
20

0
1.

20
0

1.
20

0
1.

20
0

1.
20

0

 6
.1

.2
.6

.
D

e
p
re

ci
a
ci

o
n
e
s

P
a
ra

 r
e
a
liz

a
r

la
s

d
e
p
re

ci
a
ci

o
n
e
s

se
 a

pl
ic

ó
 e

l m
é
to

d
o
 d

e
 lí

n
e
a
 r

e
ct

a
.

E
st

e
 g

a
st

o
 s

e
 d

e
te

rm
in

a
 c

o
n
 b

a
se

 a
 u

n
a
 v

id
a
 ú

til
 d

e

1
0
 a

ñ
o
s,

 c
o
n
 s

u
 r

e
sp

e
ct

iv
o
 v

a
lo

r
d
e
 r

e
p
o
si

ci
ó
n
.

A
 c

o
n
tin

u
a
ci

ó
n
 s

e
 p

re
se

n
ta

 la
 s

ig
u
ie

n
te

 m
a
tr

iz
 d

e
 c

á
lc

u
lo

s:

D
E

P
R

E
C

IA
C

IO
N

E
S

D

E
P

R
E

C
IA

C
IO

N
E

S

IN
T

E
R

.
V

A
L

O
R

A

Ñ
O

S

1

2

3

4

5

6

7

8

9

1
0

V
E

H
IC

U
L

O
S

C

u
a

d
ro

 1

2
1

.0
0

0

5

4
.2

0
0

4
.2

0
0

4
.2

0
0

4

.2
0

0
4

.2
0

0
4

.2
0

0
4

.2
0

0
4

.2
0

0
4

.2
0

0
4

.2
0

0

M
A

Q
U

IN
A

R
IA

 Y
 E

Q
U

IP
O

C

u
a

d
ro

 1

3
.8

0
0

1

0

3
8

0
3

8
0

3
8

0

3
8

0
3

8
0

3
8

0
3

8
0

3
8

0
3

8
0

3
8

0

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a

d
ro

 1

1
.0

0
0

3

3

3
3

3
3

3
3

3
3

3

3
3

3
3

3
3

3
3

3
3

3
3

3
3

3
3

3
3

3
3

T
O

T
A

L
 D

E
P

R
E

C
IA

C
IO

N
E

S

2

5
.8

0
0

4
.9

1
3

4
.9

1
3

4
.9

1
3

4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3

D
E

P
R

E
C

IA
C

IO
N

E
S

 A
D

M
.

1

2

3

4

5

5

5

5

5

5

E
D

IF
IC

IO
 A

D
M

IN
IS

T
R

A
T

IV
O

C

u
a

d
ro

 1

3
.6

0
0

,0
0

2

0

1
8

0
1

8
0

1
8

0

1
8

0
1

8
0

1
8

0
1

8
0

1
8

0
1

8
0

1
8

0

E
Q

U
IP

O
 D

E
 O

F
IC

IN
A

C

u
a

d
ro

 1

6
2

7

5

1
2

5
1

2
5

1
2

5

1
2

5
1

2
5

1
2

5
1

2
5

1
2

5
1

2
5

1
2

5

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u

a
d

ro
 1

1

.9
2

5

5

3
8

5
3

8
5

3
8

5

3
8

5
3

8
5

3
8

5
3

8
5

3
8

5
3

8
5

3
8

5

T
O

T
A

L
 D

E
P

R
E

C
IA

C
IÓ

N

6

.1
5

2

6

9
0

6
9

0
6

9
0

6

9
0

6
9

0
6

9
0

6
9

0
6

9
0

6
9

0
6

9
0

A
C

T
IV

O

1

2

3

4

5

5

5

5

5

5

D
E

P
R

E
C

IA
C

IO
N

 T
O

T
A

L

3

1
.9

5
2

5
.6

0
4

5
.6

0
4

5
.6

0
4

5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4

D
E

P
R

E
C

IA
C

IO
N

 A
C

U
M

U
L

A
D

A

5

.6
0

4
1

1
.2

0
7

1
6

.8
1

1

2
2

.4
1

5
2

8
.0

1
9

3
3

.6
2

2
3

9
.2

2
6

4
4

.8
3

0
5

0
.4

3
4

5
6

.0
3

7

 6
.1

.2
.7

.
M

a
n
te

n
im

ie
n
to

 E
l

m
a
n
te

n
im

ie
n
to

 d
e
 l

o
s

a
ct

iv
o
s

d
e
 p

ro
d
u

cc
ió

n
 s

e
 l

le
g
a
 a

 d
e
te

rm
in

a
r

b
a
sá

n
d
o
se

 e
n
 e

l
va

lo
r

to
ta

l
d
e
 l

o
s

a
ct

iv
o
s

y
u
n

p
o
rc

e
n
ta

je
 s

e
 a

si
g
n
a
 a

 c
a
d
a
 u

n
o
 d

e
 e

st
o
s

ít
e
m

s:

M
A

N
T

E
N

IM
IE

N
T

O

D
E

P
R

E
C

IA
C

IO
N

E
S

 A
C

T
IV

O
S

 D
E

 P
R

O
D

.
IN

T
E

R
A

C
IO

N

V
A

L
O

R

%

1

2

3

4

5

6

7

8

9

1
0

V
E

H
IC

U
L

O
S

C

u
a

d
ro

 1

2
1

.0
0

0

3
%

6
3

0
6

3
0

6
3

0
6

3
0

6
3

0
6

3
0

6
3

0
6

3
0

6
3

0
6

3
0

M
A

Q
U

IN
A

R
IA

 Y
 E

Q
U

IP
O

C

u
a

d
ro

 1

3
.8

0
0

3

%
1

1
4

1
1

4
1

1
4

1
1

4
1

1
4

1
1

4
1

1
4

1
1

4
1

1
4

1
1

4

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a

d
ro

 1

1
.0

0
0

3

%
3

0
3

0
3

0
3

0
3

0
3

0
3

0
3

0
3

0
3

0

T
O

T
A

L
 M

A
N

T
E

N
IM

IE
N

T
O

25

.8
00

77
4

77
4

77
4

77
4

77
4

77
4

77
4

77
4

77
4

77
4

D
E

P
R

E
C

IA
C

IO
N

E
S

 A
D

M
IN

IS
T

R
A

T
IV

O

1

2

3

4

5

5

5

5

5

5

E
D

IF
IC

IO
 A

D
M

IN
IS

T
R

A
T

IV
O

C

u
a

d
ro

 1

2
0

0

3
%

6
6

6
6

6
6

6
6

6
6

E
Q

U
IP

O
 D

E
 O

F
IC

IN
A

C

u
a

d
ro

 1

6
2

7

3
%

1
9

1
9

1
9

1
9

1
9

1
9

1
9

1
9

1
9

1
9

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u

a
d

ro
 1

1

.9
2

5

3
%

5
8

5
8

5
8

5
8

5
8

5
8

5
8

5
8

5
8

5
8

T
O

T
A

L
 M

A
N

T
E

N
IM

IE
N

T
O

2.

75
2

83
83

83
83

83
83

83
83

83
83

A
C

T
IV

O

1

2

3

4

5

5

5

5

5

5

T
O

T
A

L
 M

A
N

T
E

N
IM

IE
N

T
O

 P
R

O
D

. +
 A

D
M

IN
IS

T

28
.5

52
85

7
85

7
85

7
85

7
85

7
85

7
85

7
85

7
85

7
85

7

 6
.1

.2
.8

.
S

e
g
u
ro

s

L
o
s

se
g
u
ro

s
se

 h
a
n
 c

a
lc

u
la

d
o
 d

e
te

rm
in

a
n
d

o
 u

n
 p

o
rc

e
n
ta

je
 p

a
ra

 c
a
d
a
 u

n
o
 d

e
 lo

s
a
ct

iv
o

s,
 c

o
n
si

d
e
ra

n
d
o
 e

l t
o
ta

l d
e
 s

u
 v

a
lo

r

e
st

a
b

le
ci

d
o

,
co

m
o

 s
e

 o
b

se
rv

a
 e

n
 e

l s
ig

u
ie

n
te

 c
u

a
d

ro
.

S
E

G
U

R
O

S
S

E
G

U
R

O
S

A

C
T

IV
O

S

F
IJ

O
S

D

E
 P

R
O

D
U

C
C

IO
N

IN

T
E

R
A

C
IO

N
|

%

1

2

3

4

5

6

7

8

9

1
0

V
E

H
IC

U
L

O
S

C

u
a

d
ro

 1

2
1

.0
0

0
4

%

8
4

0
8

4
0

8
4

0

8
4

0
8

4
0

8
4

0
8

4
0

8
4

0
8

4
0

8
4

0

M
A

Q
U

IN
A

R
IA

 Y
 E

Q
U

IP
O

C

u
a

d
ro

 1

3
.8

0
0

4

%

1
5

2
1

5
2

1
5

2

1
5

2
1

5
2

1
5

2
1

5
2

1
5

2
1

5
2

1
5

2

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a

d
ro

 1

1
.0

0
0

4
%

4

0
4

0
4

0

4
0

4
0

4
0

4
0

4
0

4
0

4
0

T
O

T
A

L
 S

E
G

U
R

O
S

25

.8
00

1.
03

2
1.

03
2

1.
03

2
1.

03
2

1.
03

2
1.

03
2

1.
03

2
1.

03
2

1.
03

2
1.

03
2

D
E

P
R

E
C

IA
C

IO
N

E
S

A

D
M

IN
IS

T
R

A
T

IV
O

1

2

3

4

5

5

5

5

5

5

E
D

IF
IC

IO
 A

D
M

IN
IS

T
R

A
T

IV
O

C

u
a

d
ro

 1

2
0

0
4

%

8
8

8

8
8

8
8

8
8

8

E
Q

U
IP

O
 D

E
 O

F
IC

IN
A

C

u
a

d
ro

 1

6
2

7
4

%

2
5

2
5

2
5

2

5
2

5
2

5
2

5
2

5
2

5
2

5

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u

a
d

ro
 1

1

.9
2

5
4

%

7
7

7
7

7
7

7

7
7

7
7

7
7

7
7

7
7

7
7

7

T
O

T
A

L
 S

E
G

U
R

O
S

2.

75
2

11
0

11
0

11
0

11
0

11
0

11
0

11
0

11
0

11
0

11
0

A
C

T
IV

O

1

2

3

4

5

5

5

5

5

5

T

O
T

A
L

S

E
G

U
R

O
S

P

R
O

D
.

+

A
D

M
IN

IS
T

28

.5
52

1.
14

2
1.

14
2

1.
14

2
1.

14
2

1.
14

2
1.

14
2

1.
14

2
1.

14
2

1.
14

2
1.

14
2

6
.1

.2
.9

.
C

o
st

o
s

d
e
 o

p
e
ra

ci
ó
n
 y

 c
a
p
ita

l d
e
 t

ra
b
a
jo

L
o
s

re
q
u
e
ri

m
ie

n
to

s
d
e
l

ca
p
ita

l
d
e
 t

ra
b
a
jo

 p
a

ra
 c

u
b

ri
r

lo
s

d
e

se
m

b
o

ls
o

s
m

o
n

e
ta

ri
o

s,
 i

n
su

m
o

s,
 p

a
g

o
 d

e
 m

a
n

o
 d

e
 o

b
ra

d
ir
e

ct
a

,
g

a
st

o
s

d
e

 a
d

m
in

is
tr

a
ci

ó
n

,
se

g
u

ro
s,

 m
a

n
te

n
im

ie
n

to
,

g
a

st
o

s
d

e
 p

ro
d

u
cc

ió
n

 e
 i

m
p

re
vi

st
o

s
se

 d
e

te
rm

in
a

 e
n

 l
a

si
g

u
ie

n
te

 m
a

tr
iz

:

C
A

P
IT

A
L

 D
E

 T
R

A
B

A
JO

C

U
E

N
T

A

IN
T

E
R

A
.

V
A

L
O

R

IN
S

U
M

O
S

C

u
a

d
ro

 2
3

3
.0

3
4

M
A

N
O

 D
E

 O
B

R
A

 D
IR

E
C

T
A

C

u
a

d
ro

 5
1

8
.5

8
4

G
A

S
T

O
S

 D
E

 A
D

M
IN

IS
T

R
A

C
IÓ

N
 Y

 V
E

N
T

A
S

C

u
a

d
ro

 6
3

.2
2

2

S
E

G
U

R
O

 D
E

 P
R

O
D

U
C

C
IÓ

N

C
u
a
d
ro

 9
1
.0

3
2

M
A

N
T

E
N

IM
IE

N
T

O
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 8
7

7
4

O
T

R
O

S
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 6
1

.2
0

1

T
O

T
A

L
 G

R
U

P
O

 C
U

E
N

T
A

S
 C

A
P

IT
A

L
 T

R
A

B
A

JO

5

7
.8

4
7

2
%

 D
E

 I
M

P
R

E
V

IS
T

O
S

2

%

1
.1

5
7

T
O

T
A

L
 C

A
P

IT
A

L
 D

E
 T

R
A

B
A

JO

5

9
.0

0
4

P
E

R
IO

D
O

 D
E

 R
E

C
U

P
E

R
A

C
IO

N
 D

IA
S

3
0

C
O

S
T

O
 D

E
 O

P
E

R
A

C
IÓ

N
 D

IA
R

IO

1

6
4

C
O

S
T

O
 D

E
 O

P
E

R
A

C
IÓ

N
 M

E
N

S
U

A
L

4
.9

1
7

IN
V

.
C

A
P

IT
A

L
 D

E
 T

R
A

B
A

JO

5

9
.0

0
4

IN
V

.
C

A
P

IT
A

L
 D

E
 T

R
A

B
A

JO
 3

 M
E

S
E

S

3
1

4
.7

5
1

C
O

S
T

O
 D

E
 O

P
E

R
A

C
IÓ

N

C
O

S
T

O
 D

E
 O

P
E

R
A

C
IÓ

N
 A

N
U

A
L

1

2

3

4

5

6

7

8

9

1
0

IN
S

U
M

O
S

C

u
a

d
ro

 2
3

3
.0

3
4

3
4

.3
6

2
3

5
.7

4
3

3
7

.1
8

0

3
8

.6
7

5
4

0
.2

2
9

4
1

.8
4

6
4

3
.5

2
9

4
5

.2
7

9
4

7
.0

9
9

M
A

N
O

 D
E

 O
B

R
A

 D
IR

E
C

T
A

C

u
a

d
ro

 5
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

G
A

S
T

O
S

 D
E

 A
D

M
IN

IS
T

R
A

C
IÓ

N
 Y

 V
E

N
T

A
S

C

u
a

d
ro

 6
3

.2
2

2
3

.2
2

0
3

.2
2

0
3

.2
2

0

3
.2

2
0

3
.2

2
0

3
.2

2
0

3
.2

2
0

3
.2

2
0

3
.2

2
0

S
E

G
U

R
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 9
1

.0
3

2
1

.0
3

2
1

.0
3

2
1

.0
3

2

1
.0

3
2

1
.0

3
2

1
.0

3
2

1
.0

3
2

1
.0

3
2

1
.0

3
2

M
A

N
T

E
N

IM
E

IN
T

O
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 8
7

7
4

7
7

4
7

7
4

7
7

4

7
7

4
7

7
4

7
7

4
7

7
4

7
7

4
7

7
4

O
T

R
O

S
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 6
1

.2
0

1
1

.2
0

0
1

.2
0

0
1

.2
0

0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

IM
P

R
E

V
IS

T
O

S
 C

O
S

T
O

 D
E

 O
P

E
R

A
C

IÓ
N

 A
N

U
A

L

5

7
.8

4
7

5
9

.1
7

2
6

0
.5

5
3

6
1

.9
9

0

6
3

.4
8

5
6

5
.0

4
0

6
6

.6
5

7
6

8
.3

3
9

7
0

.0
8

9
7

1
.9

0
9

IM
P

R
E

V
IS

T
O

S
 C

O
S

T
O

 D
E

 O
P

E
R

A
C

IÓ
N

 A
N

U
A

L

2
%

1
.1

5
7

1
.1

8
3

1
.2

1
1

1
.2

4
0

1

.2
7

0
1

.3
0

1
1

.3
3

3
1

.3
6

7
1

.4
0

2
1

.4
3

8

T
O

T
A

L
 C

O
S

T
O

 D
E

 O
P

E
R

A
C

IÓ
N

 A
N

U
A

L

59

.0
04

60
.3

56
61

.7
65

63
.2

30
64

.7
55

66
.3

40
67

.9
90

69
.7

06
71

.4
91

73
.3

47

 6.
2.

E

S
T

U
D

IO
 F

IN
A

N
C

IE
R

O

6.
2.

1.

In
g

re
so

s

L
o
s

in
g
re

so
s

d
e
l

p
ro

ye
ct

o
 s

e
 c

a
lc

u
la

ro
n
 e

n
 b

a
se

 a
 l

a
 v

e
n
ta

 d
e
 l

a
 l

o
s

se
rv

ic
io

s.
 E

n
 e

l
p
ri
m

e
r

a
ñ
o
 b

a
se

 s
e
 c

u
e
n
ta

 c
o
n
 l

o
s

in
g
re

so
s

d
e
 lo

s
la

s
ve

n
ta

s
q
u
e
 s

e
 d

e
ta

lla
n
 s

e
 d

e
ta

lla
n
 e

n
 la

 s
ig

u
ie

n
te

 m
a
tr

iz
 d

e
 in

g
re

so
s

y
e
g
re

so
s.

6.
2.

2.

E
g

re
so

s

6
.2

.2
.1

.
C

o
st

o
s

d
e

 O
p

e
ra

ci
ó

n

L
o
s

e
g
re

so
s

d
e
l

p
ro

ye
ct

o
 s

e
 h

a
n
 d

e
te

rm
in

a
d
o
 d

e
 a

cu
e
rd

o
 a

 l
o

s
g

a
st

o
s,

 a
 f

in
 d

e
 s

o
lv

e
n
ta

r
lo

s
co

st
o

s
d

e
 p

ro
d

u
cc

ió
n

 d
e

m
a
te

ri
a
le

s
e
 in

su
m

o
s,

 m
a
n
o
s

d
e
 o

b
ra

 d
ir
e
ct

a
,

g
a
st

o
s

a
d
m

in
is

tr
a

tiv
o

s
y

ve
n

ta
s,

 s
e

g
u

ro
s,

 m
a

n
te

n
im

ie
n

to
 y

 o
tr

o
s

g
a

st
o

s
d

e

p
ro

d
u
cc

ió
n
 e

 im
p
re

vi
st

o
s.

 6
.2

.2
.2

.
C

o
st

o
s

d
e
 p

ro
d
u
cc

ió
n
.

D
e

 a
cu

e
rd

o
 a

 lo
 p

re
vi

st
o

 lo
s

re
q

u
e

ri
m

ie
n

to
s

d
e

 m
a

te
ria

le
s,

 s
e
 d

e
ta

lla
n
 e

n
 la

 m
a
tr

iz
 d

e
 in

g
re

so
s

y
e
g
re

so
s

 6
.2

.2
.3

.
C

o
st

o
s

d
e
 m

a
n
o
 d

e
 o

b
ra

 d
ir
e
ct

a

E
st

e

co
st

o

im
p
lic

a

lo
s

g
a
st

o
s

d
e
l

p
ro

ce
so

p
ro

d
u
ct

iv
o
,

in
cl

u
id

o

lo
s

in
g
re

so
s

q
u
e

re
ci

b
e

e
l

p
e
rs

o
n
a
l

o
p
e
ra

tiv
o

y

a
d
m

in
is

tr
a
tiv

o
,

lo
 c

u
a
l e

st
a
b
le

ce
n
 lo

s
sa

la
ri
o
s,

 e
l c

á
lc

u
lo

 s
e
 e

xp
lic

a
 e

n
 la

 m
a
tr

iz
 d

e
 g

a
st

o
s.

6
.2

.2
.4

.
G

a
st

o
s

d
e
 p

ro
d
u
cc

ió
n

 M
an

te
n

im
ie

n
to

 A
ct

iv
o

s
d

e
P

ro
d

u
cc

ió
n

.

S
e
 d

e
te

rm
in

a
 u

til
iz

a
n
d
o
 e

l
va

lo
r

to
ta

l
d
e
 a

ct
iv

o
s

y
se

 a
se

g
u
ra

 u
n
 p

o
rc

e
n
ta

je
 a

 c
a
d
a
 u

n
o
,

lo
s

cá
lc

u
lo

s
se

 d
e
ta

lla
 e

n
 l

a

m
a
tr

iz
 d

e
 s

e
g
u
ro

s.

 S
eg

u
ro

s
d

e
P

ro
d

u
cc

ió
n

.

L
o
s

se
g
u
ro

s
d
e
 p

ro
d
u
cc

ió
n
 s

e
 c

a
lc

u
la

n
 a

se
g
u
ra

n
d
o
 u

n
 3

%
 p

a
ra

 c
a
d
a
 a

ct
iv

o
.

D
e
 a

cu
e
rd

o
 a

l d
e
ta

lle
 d

e
l d

e
te

rm
in

a
d
o
 e

n
 la

m
a
tr

iz
 d

e
 c

o
st

o
s

d
e
 p

ro
d
u
cc

ió
n

 D
ep

re
ci

ac
ió

n
 d

e
A

ct
iv

o
s.

L
a
 d

e
p
re

ci
a
ci

ó
n
 s

e
 r

e
a
liz

a
 a

p
lic

a
n
d
o
 e

l
m

é
to

d
o
 d

e
 l

ín
e
a
 r

e
ct

a
 p

o
r

ca
d
a
 a

ct
iv

o
 p

o
r

e
l

tie
m

p
o
 d

e
 1

0
 a

ñ
o
s

re
sp

e
ct

iv
a
m

e
n
te

d
e
 a

cu
e
rd

o
 a

l d
e
ta

lle
 d

e
 la

 m
a
tr

iz
 d

e
p
re

ci
a
ci

o
n
e
s.

 O
tr

o
s

G
as

to
s

d
e

P
ro

d
u

cc
ió

n
.

E
n

 e
st

e
 c

u
a

d
ro

 s
e

 h
a

 c
o

n
si

d
e

ra
d

o
 a

 m
a

te
ri
a

le
s

d
e

 li
m

p
ie

za
,

h
e

rr
a

m
ie

n
ta

s,
 im

p
re

vi
st

o
s

d
e

 t
ra

b
a

jo
,

co
m

b
u

st
ib

le
 d

e
 a

cu
e

rd
o

a
 la

 m
a
tr

iz
 d

e
 g

a
st

o
s.

6
.2

.2
.5

.
G

a
st

o
s

A
d
m

in
is

tr
a
tiv

o
s

y
d
e
 V

e
n
ta

s

 R
em

u
n

er
ac

io
n

es
.

E
n

e
st

e

C
u
a
d
ro

se

in

cl
u
ye

lo

s
su

e
ld

o
s

p
a
ra

e
l

p
e
rs

o
n
a
l

a
d
m

in
is

tr
a
tiv

o

d
e

a
cu

e
rd

o

a
l

d
e

ta
lle

d

e
l

cu
a

d
ro

d

e

re
m

u
n
e
ra

ci
o
n
e
s

 G
as

to
 d

e
V

en
ta

s.

S
e
 r

e
a
liz

a
 p

o
r

e
l p

a
g
o
 d

e
 r

e
m

u
n
e
ra

ci
o
n
e
s,

 c
o
m

is
io

n
e
s

p
ro

m
o
ci

ó
n
 y

 p
u
b
lic

id
a
d
.

V
e
r

la
 m

a
tr

iz
 d

e
 g

a
st

o
s

 D
ep

re
ci

ac
io

n
es

.

P
a
ra

 r
e
a
liz

a
r

la
 d

e
p
re

ci
a
ci

ó
n
 s

e
 a

p
lic

a
 e

l m
é
to

d
o
 d

e
 lí

n
e
a
 r

e
ct

a
 s

e
g
ú
n
 d

e
ta

lle

e
n
 la

 m
a
tr

iz
 d

e
 d

e
p
re

ci
a
ci

o
n
e
s

 S
eg

u
ro

s.

S
e

 e
st

a
b

le
ci

ó
 u

n
 p

o
rc

e
n

ta
je

 p
a

ra
 m

e
jo

ra
r

lo
s

d
ife

re
n

te
s

a
ct

iv
o
s,

 m
ie

n
tr

a
s

d
u
re

 l
a
 v

id
a
 ú

til
 d

e
l

p
ro

ye
ct

o
 d

e
 a

cu
e
rd

o
 a

l

d
e
ta

lle
 e

n
 la

 m
a
tr

iz
 d

e
 s

e
g
u
ro

s

M
an

te
n

im
ie

n
to

.

S
e
 a

p
lic

a
 la

s
d
ife

re
n
te

s
ta

sa
s

d
e
 m

a
n
te

n
im

ie
n
to

 a
n
u
a
l p

a
ra

 c
a
d
a
 a

ct
iv

o
.

V
e
r

e
n
 la

 m
a
tr

iz
 d

e
 m

a
n
te

n
im

ie
n
to

.

 A
m

o
rt

iz
ac

ió
n

 A
ct

iv
o

s
D

if
er

id
o

s.

D
u
ra

n
te

 l
o
s

5
 p

ri
m

e
ro

s
a
ñ
o
s

d
e
 v

id
a
 ú

til
 d

e
l

p
ro

ye
ct

o
,

se
 c

o
n
se

rv
a
 u

n
a
 v

a
lo

ri
za

ci
ó
n
 d

ife
ri
d
a
 d

e
 a

cu
e
rd

o
 a

l
d
e
ta

lle
 d

e
 l

a

m
a
tr

iz
 d

e
 a

m
o
rt

iz
a
ci

ó
n
 d

e
 a

ct
iv

o
s

lo
s

d
ife

ri
d
o
s.

 O
tr

o
s

G
as

to
s

d
e

A
d

m
in

is
tr

ac
ió

n
.

L
o
s

o
tr

o
s

g
a
st

o
s

d
e
 A

d
m

in
is

tr
a
ci

ó
n
 s

e
 id

e
n
tif

ic
a
n
 a

 lo
s

g
a
st

o
s

d
e
 s

u
m

in
is

tr
o
s

y
m

a
te

ri
a
le

s
e
tc

.,
 d

e
 a

cu
e
rd

o
 a

l d
e
ta

lle
 d

e
 la

m
a

tr
iz

 d
e

 g
a

st
o

s.

P
R

E
S

U
P

U
E

S
T

O
 D

E
 IN

G
R

E
S

O
S

 Y
 E

G
R

E
S

O
S

P

R
O

D
U

C
T

O
S

IN

T
E

R
A

C
C

IO
N

1

2

3

4

5

6

7

8

9

1

0

IN
C

R
E

M
E

N
T

O
 C

O
M

E
R

C
IA

L
IZ

A
C

IÓ
N

0
%

2
0
%

3
0
%

4
0
%

5
0
%

6
0
%

7
0
%

8
0
%

9
0
%

1
0
0
%

C
A

N
T

ID
A

D
 P

R
O

D
U

C
ID

A

C
A

JA
S

 M
A

N
G

O
 V

E
N

D
ID

A
S

1
6

.0
0

0

1
9

.2
0

0

2
0

.8
0

0

2
2

.4
0

0

2
4

.0
0

0

2
5

.6
0

0

2
7

.2
0

0

2
8

.8
0

0

3
0

.4
0

0

3
2

.0
0

0

P
R

E
C

IO
S

:

P
R

E
C

IO
 V

E
N

T
A

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

6
,6

3

T
O

T
A

L
 C

O
S

T
O

S
 I

N
G

R
E

S
O

S

1

0
6

.1
2

8

1
2

7
.3

5
4

1

3
7

.9
6

6

1
4

8
.5

7
9

1

5
9

.1
9

2

1
6

9
.8

0
5

1

8
0

.4
1

8

1
9

1
.0

3
0

2

0
1

.6
4

3

2
1

2
.2

5
6

IN
G

R
E

S
O

S
 P

O
R

 V
E

N
T

A
S

10

6.
12

8
12

7.
35

4
13

7.
96

6
14

8.
57

9
15

9.
19

2
16

9.
80

5
18

0.
41

8
19

1.
03

0
20

1.
64

3
21

2.
25

6

IN
G

R
E

S
O

S
 O

P
E

R
A

C
IO

N
A

L
E

S

1

2

3

4

5

5

5

5

5

5

IN
G

R
E

S
O

 M
E

N
S

U
A

L

8

.8
4

4
1

0
.6

1
3

1
1

.4
9

7

1
2

.3
8

2
1

3
.2

6
6

1
4

.1
5

0
1

5
.0

3
5

1
5

.9
1

9
1

6
.8

0
4

1
7

.6
8

8

IN
G

R
E

S
O

 O
P

E
R

A
C

IO
N

A
L

9
7

.2
8

4
1

1
6

.7
4

1
1

2
6

.4
6

9

1
3

6
.1

9
8

1
4

5
.9

2
6

1
5

5
.6

5
4

1
6

5
.3

8
3

1
7

5
.1

1
1

1
8

4
.8

4
0

1
9

4
.5

6
8

T
A

B
L

A
 D

E
 I

N
G

R
E

S
O

S
 Y

 E
G

R
E

S
O

S

1

2

3

4

5

5

5

5

5

5

IN
G

R
E

S
O

S

V
E

N
T

A
S

1
0

6
.1

2
8

1
2

7
.3

5
4

1
3

7
.9

6
6

1

4
8

.5
7

9
1

5
9

.1
9

2
1

6
9

.8
0

5
1

8
0

.4
1

8
1

9
1

.0
3

0
2

0
1

.6
4

3
2

1
2

.2
5

6

T
O

T
A

L
 D

E
 I

N
G

R
E

S
O

S

1

0
6

.1
2

8
1

2
7

.3
5

4
1

3
7

.9
6

6

1
4

8
.5

7
9

1
5

9
.1

9
2

1
6

9
.8

0
5

1
8

0
.4

1
8

1
9

1
.0

3
0

2
0

1
.6

4
3

2
1

2
.2

5
6

E
G

R
E

S
O

S

C
O

S
T

O
 D

E
 P

R
O

D
U

C
C

IÓ
N

IN
S

U
M

O
S

C

u
a
d
ro

 2

3
3

.0
3

4
3

4
.3

6
2

3
5

.7
4

3

3
7

.1
8

0
3

8
.6

7
5

4
0

.2
2

9
4

1
.8

4
6

4
3

.5
2

9
4

5
.2

7
9

4
7

.0
9

9

M
A

N
O

 D
E

 O
B

R
A

C

u
a
d
ro

 5

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

T
O

T
A

L
 C

O
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

5
1

.6
1

8
5

2
.9

4
6

5
4

.3
2

7

5
5

.7
6

4
5

7
.2

5
9

5
8

.8
1

4
6

0
.4

3
1

6
2

.1
1

3
6

3
.8

6
3

6
5

.6
8

3

G
A

S
T

O
S

 D
E

 P
R

O
D

U
C

C
IÓ

N

M
A

N
T

E
N

IM
IE

N
T

O

C
u
a
d
ro

 8

7
7

4
7

7
4

7
7

4

7
7

4
7

7
4

7
7

4
7

7
4

7
7

4
7

7
4

7
7

4

S
E

G
U

R
O

S

C
u
a
d
ro

 9

1
.0

3
2

1
.0

3
2

1
.0

3
2

1

.0
3

2
1

.0
3

2
1

.0
3

2
1

.0
3

2
1

.0
3

2
1

.0
3

2
1

.0
3

2

D
E

P
R

E
C

IA
C

IO
N

E
S

C

u
a
d
ro

 7

4
.9

1
3

4
.9

1
3

4
.9

1
3

4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3
4

.9
1

3

O
T

R
O

S
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IO
N

C

u
a
d
ro

 6

1
.2

0
1

1
.2

0
0

1
.2

0
0

1

.2
0

0
1

.2
0

0
1

.2
0

0
1

.2
0

0
1

.2
0

0
1

.2
0

0
1

.2
0

0

T
O

T
A

L
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

7
.9

2
0

7
.9

1
9

7
.9

1
9

7

.9
1

9
7

.9
1

9
7

.9
1

9
7

.9
1

9
7

.9
1

9
7

.9
1

9
7

.9
1

9

G
A

S
T

O
S

 D
E

 A
D

M
IN

IS
T

R
A

C
IÓ

N
 Y

 V
E

N
T

A
S

1

2

3

4

5

5

5

5

5

5

R
E

M
U

N
E

R
A

C
IO

N
E

S

C
u
a
d
ro

 5

4
2

.8
8

8
4

2
.8

8
8

4
2

.8
8

8

4
2

.8
8

8
4

2
.8

8
8

4
2

.8
8

8
4

2
.8

8
8

4
2

.8
8

8
4

2
.8

8
8

4
2

.8
8

8

G
A

S
T

O
S

 D
E

 V
E

N
T

A
S

C

u
a
d
ro

 6

2
.4

0
1

2
.4

0
0

2
.4

0
0

2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0

D
E

P
R

E
C

IA
C

IO
N

E
S

C

u
a
d
ro

 7

6
9

0
6

9
0

6
9

0

6
9

0
6

9
0

6
9

0
6

9
0

6
9

0
6

9
0

6
9

0

S
E

G
U

R
O

S

C
u
a
d
ro

 9

1
1

0
1

1
0

1
1

0

1
1

0
1

1
0

1
1

0
1

1
0

1
1

0
1

1
0

1
1

0

M
A

N
T

E
N

IM
IE

N
T

O

C
u
a
d
ro

 8

8
3

8
3

8
3

8

3
8

3
8

3
8

3
8

3
8

3
8

3

A
M

O
R

T
IZ

A
C

IÓ
N

C

u
a
d
ro

 4

2
2

3
2

2
3

2
2

3

2
2

3
2

2
3

2
2

3
2

2
3

2
2

3
2

2
3

2
2

3

O
T

R
O

S
 G

A
S

T
O

S
 D

E
 A

D
M

IN
IS

T
R

A
T

IV
O

S

C
u
a
d
ro

 6

8
2

1
8

2
0

8
2

0

8
2

0
8

2
0

8
2

0
8

2
0

8
2

0
8

2
0

8
2

0

T
O

T
A

L

G
A

S
T

O
S

D

E

A
D

M
IN

IS
T

R
A

C
IÓ

N

Y

V
E

N
T

A
S

4
7

.2
1

5
4

7
.2

1
3

4
7

.2
1

3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3

C
O

S
T

O
S

 T
O

T
A

L
E

S

5

5
.1

3
6

5
5

.1
3

3
5

5
.1

3
3

5

5
.1

3
3

5
5

.1
3

3
5

5
.1

3
3

5
5

.1
3

3
5

5
.1

3
3

5
5

.1
3

3
5

5
.1

3
3

T
O

T
A

L
 C

O
S

T
O

S

1

0
6

.7
5

4
1

0
8

.0
7

9
1

0
9

.4
6

0

1
1

0
.8

9
7

1
1

2
.3

9
2

1
1

3
.9

4
6

1
1

5
.5

6
3

1
1

7
.2

4
6

1
1

8
.9

9
6

1
2

0
.8

1
6

6.
2.

3.

E
st

ad
o

s
F

in
an

ci
er

o
s

P
ro

ye
ct

ad
o

s

6
.2

.3
.1

.
E

st
a
d
o
 d

e
 P

é
rd

id
a
s

y
G

a
n
a
n
ci

a
s.

E
l

E
st

a
d
o
 d

e
 P

é
rd

id
a

s
y

G
a
n
a
n
ci

a
s

se
 d

e
te

rm
in

a
 q

u
e
 e

l
p
ro

ye
ct

o
 g

e
n
e
ra

 u
til

id
a
d

e
s

d
u
ra

n
te

 1
0
 a

ñ
o
s

d
e
 v

id
a
 ú

til
.

L
a

s

u
til

id
a
d
e
s

p
u
e
d
e
n
 a

u
m

e
n
ta

r
d
e
 a

cu
e
rd

o
 a

l i
n

cr
e
m

e
n
to

 d
e
 la

 c
a
p
a
ci

d
a
d
 in

st
a
la

d
a
 d

e
l p

ro
ye

ct
o
.

E
S

T
A

D
O

 D
E

 P
E

R
D

ID
A

S
 Y

 G
A

N
A

N
C

IA
S

C

U
E

N
T

A
S

IN

T
E

R
A

C
C

IO
N

1

2

3

4

5

6

7

8

9

1
0

V
E

N
T

A
S

1
0

6
.1

2
8

1
2

7
.3

5
4

1
3

7
.9

6
6

1
4

8
.5

7
9

1

5
9

.1
9

2
1

6
9

.8
0

5
1

8
0

.4
1

8
1

9
1

.0
3

0
2

0
1

.6
4

3
2

1
2

.2
5

6

(-
)

C
O

S
T

O
 D

E
 P

R
O

D
U

C
C

IO
N

C

u
a
d
ro

 1
1

5
9
.5

3
8

6
0
.8

6
5

6
2
.2

4
7

6
3
.6

8
4

6
5
.1

7
8

6
6
.7

3
3

6
8
.3

5
0

7
0
.0

3
2

7
1
.7

8
2

7
3
.6

0
2

U
T

IL
ID

A
D

 B
R

U
T

A

46
.5

90
66

.4
88

75
.7

20
84

.8
96

94
.0

14
10

3.
07

2
11

2.
06

7
12

0.
99

8
12

9.
86

1
13

8.
65

4
(-

)
G

A
S

T
O

S
 A

D
M

IN
IS

T
R

A
T

IV
O

S
 Y

V

E
N

T
A

S

C
u

a
d

ro
 1

1

4
7

.2
1

5
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3

(-
)

O
T

R
O

S
 G

A
S

T
O

S

1

.1
5

7
1

.1
8

3
1

.2
1

1
1

.2
4

0

1
.2

7
0

1
.3

0
1

1
.3

3
3

1
.3

6
7

1
.4

0
2

1
.4

3
8

IM
P

R
E

V
IS

T
O

S

C
u

a
d

ro
 1

0

1
.1

5
7

1
.1

8
3

1
.2

1
1

1
.2

4
0

1

.2
7

0
1

.3
0

1
1

.3
3

3
1

.3
6

7
1

.4
0

2
1

.4
3

8

U
T

IL
ID

A
D

 A
N

T
E

S
 D

E
 P

A
R

T
IC

IP
A

C
IÓ

N

L
A

B
O

R
A

L

-6
26

19
.2

75
28

.5
06

37
.6

82
46

.8
00

55
.8

59
64

.8
54

73
.7

85
82

.6
48

91
.4

40

(-
)

1
5
%

 P
A

R
T

IC
IP

A
C

IÓ
N

 L
A

B
O

R
A

L

-9

4
2
.8

9
1

4
.2

7
6

5
.6

5
2

7
.0

2
0

8
.3

7
9

9
.7

2
8

1
1

.0
6

8
1

2
.3

9
7

1
3

.7
1

6
U

T
IL

ID
A

D

A
N

T
E

S

D
E

IM

P
U

E
S

T
O

S

R
E

N
T

A

-5
32

16
.3

84
24

.2
30

32
.0

30
39

.7
80

47
.4

80
55

.1
26

62
.7

17
70

.2
50

77
.7

24
(-

)
2

5
%

 I
M

P
U

E
S

T
O

S
 S

O
B

R
E

 L
A

R

E
N

T
A

-1
3

3
4

.0
9

6
6

.0
5

8
8

.0
0

7

9
.9

4
5

1
1

.8
7

0
1

3
.7

8
1

1
5

.6
7

9
1

7
.5

6
3

1
9

.4
3

1

U
T

IL
ID

A
D

 N
E

T
A

-3

99
12

.2
88

18
.1

73
24

.0
22

29
.8

35
35

.6
10

41
.3

44
47

.0
38

52
.6

88
58

.2
93

U
T

IL
ID

A
D

 N
E

T
A

 A
C

U
M

U
L

A
D

A

-3

9
9

1
1

.8
8

9
3

0
.0

6
2

5
4

.0
8

4

8
3

.9
1

9
1

1
9

.5
2

9
1

6
0

.8
7

4
2

0
7

.9
1

1
2

6
0

.5
9

9
3

1
8

.8
9

2

6
.2

.3
.2

.
P

u
n
to

 E
q
u
ili

b
ri
o

 E
l

p
u

n
to

 d
e

 e
q

u
ili

b
ri
o

 e
st

a
b
le

ce
 q

u
e
 l

o
s

in
g
re

so
s

se
 i

g
u
a
la

n
 a

 l
o
s

e
g
re

so
s,

 e
st

o
 q

u
ie

re
 d

e
ci

r,
 q

u
e
 e

n
 e

l
P

.E
.

n
o
 s

e
 t

ie
n
e

p
é
rd

id
a
s

n
i g

a
n
a
n
ci

a
s.

 A
 c

o
n
tin

u
a
ci

ó
n
 s

e
 d

e
ta

lla
 la

 m
a
tr

iz
 d

e
 p

u
n
to

 d
e
 e

q
u
ili

b
ri
o
.

P
U

N
T

O
 D

E
 E

Q
U

IL
IB

R
IO

C

U
E

N
T

A
S

1

2

3

4

5

6

7

8

9

1
0

IN

G
R

E
S

O
 P

O
R

 V
E

N
T

A
S

1
6

.0
0

0

1
9

.2
0

0

2
0

.8
0

0

2
2

.4
0

0

2
4

.0
0

0

2
5

.6
0

0

2
7

.2
0

0

2
8

.8
0

0

3
0

.4
0

0

3
2

.0
0

0

C
O

S
T

O
S

 V
A

R
IA

B
L

E
S

IN
S

U
M

O
S

C

u
a

d
ro

 1
1

3

3
.0

3
4

3
4

.3
6

2
3

5
.7

4
3

3
7

.1
8

0

3
8

.6
7

5
4

0
.2

2
9

4
1

.8
4

6
4

3
.5

2
9

4
5

.2
7

9
4

7
.0

9
9

O
T

R
O

S
 G

A
S

T
O

S
 D

E
 P

R
O

D
U

C
C

IÓ
N

C

u
a

d
ro

 1
1

1

.2
0

1
1

.2
0

0
1

.2
0

0
1

.2
0

0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

1
.2

0
0

IM
P

R
E

V
IS

T
O

S

C
u

a
d

ro
 1

0

1
.1

5
7

1
.1

8
3

1
.2

1
1

1
.2

4
0

1

.2
7

0
1

.3
0

1
1

.3
3

3
1

.3
6

7
1

.4
0

2
1

.4
3

8

T
O

T
A

L
 C

O
S

T
O

S
 V

A
R

IA
B

L
E

S

35
.3

92
36

.7
45

38
.1

54
39

.6
20

41
.1

44
42

.7
30

44
.3

80
46

.0
95

47
.8

80
49

.7
37

C
O

S
T

O
S

 F
IJ

O
S

M
A

N
O

 D
E

 O
B

R
A

 D
IR

E
C

T
A

C

u
a

d
ro

 1
1

1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

A
M

O
R

T
IZ

A
C

IÓ
N

C

u
a
d
ro

 4

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

2
2
3

D
E

P
R

E
C

IA
C

IÓ
N

C

u
a

d
ro

 7

5
.6

0
4

5
.6

0
4

5
.6

0
4

5
.6

0
4

5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4

S
E

G
U

R
O

S

C
u

a
d

ro
 9

1

.1
4

2
1

.1
4

2
1

.1
4

2
1

.1
4

2

1
.1

4
2

1
.1

4
2

1
.1

4
2

1
.1

4
2

1
.1

4
2

1
.1

4
2

M
A

N
T

E
N

IM
IE

N
T

O

C
u

a
d

ro
 8

8

5
7

8
5

7
8

5
7

8
5

7

8
5

7
8

5
7

8
5

7
8

5
7

8
5

7
8

5
7

O
T

R
O

S
 G

A
S

T
O

S
 A

D
M

IN
IS

T
R

A
T

IV
O

S

C
u

a
d

ro
 5

 y
 6

6

2
.2

9
3

6
2

.2
9

2
6

2
.2

9
2

6
2

.2
9

2

6
2

.2
9

2
6

2
.2

9
2

6
2

.2
9

2
6

2
.2

9
2

6
2

.2
9

2
6

2
.2

9
2

G
A

S
T

O
S

 D
E

 V
E

N
T

A
S

C

u
a

d
ro

 6

2
.4

0
1

2
.4

0
0

2
.4

0
0

2
.4

0
0

2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0

T
O

T
A

L
 C

O
S

T
O

S
 F

IJ
O

S

91
.1

03
91

.1
01

91
.1

01
91

.1
01

91
.1

02
91

.1
02

91
.1

02
91

.1
02

91
.1

02
91

.1
02

C
O

S
T

O
S

 T
O

T
A

L
E

S

12
6.

49
5

12
7.

84
7

12
9.

25
6

13
0.

72
1

13
2.

24
6

13
3.

83
2

13
5.

48
1

13
7.

19
7

13
8.

98
2

14
0.

83
9

U
T

IL
ID

A
D

-3
9

9
1

2
.2

8
8

1
8

.1
7

3
2

4
.0

2
2

2

9
.8

3
5

3
5

.6
1

0
4

1
.3

4
4

4
7

.0
3

8
5

2
.6

8
8

5
8

.2
9

3

IN
G

R
E

S
O

S
 P

O
R

 V
E

N
T

A
S

12

6.
09

6
14

0.
13

4
14

7.
42

8
15

4.
74

4
16

2.
08

1
16

9.
44

2
17

6.
82

6
18

4.
23

5
19

1.
67

0
19

9.
13

2

6
.2

.3
.3

.
F

lu
jo

 d
e
 C

a
ja

 N
e
to

A
 c

o
n
tin

u
a
ci

ó
n
 s

e
 d

e
sc

ri
b
e
 e

l f
lu

jo
 d

e
 c

a
ja

 n
e
to

:

F
L

U
JO

 D
E

 C
A

JA
 N

E
T

O

D
E

S
C

R
IP

C
IO

N

1
2

3
4

5
6

7
8

9
10

S
A

L
D

O
 I

N
IC

IA
L

C

u
a
d
ro

 3

1
4

.7
5

1

In
g

re
so

s
O

p
e

ra
ci

o
n

a
le

s
C

u
a
d
ro

 1
2

9
7

.2
8

4
1

1
6

.7
4

1
1

2
6

.4
6

9
1

3
6

.1
9

8
1

4
5

.9
2

6

1
5

5
.6

5
4

1
6

5
.3

8
3

1
7

5
.1

1
1

1
8

4
.8

4
0

1
9

4
.5

6
8

R
e

cu
p

e
ra

ci
ó

n
 V

e
n

ta
s

C
u
a
d
ro

 1
2

8

.8
4

4
1

0
.6

1
3

1
1

.4
9

7
1

2
.3

8
2

1

3
.2

6
6

1
4

.1
5

0
1

5
.0

3
5

1
5

.9
1

9
1

6
.8

0
4

T
o

ta
l

In
g

re
so

s
11

2.
03

5
12

5.
58

5
13

7.
08

2
14

7.
69

5
15

8.
30

8
16

8.
92

0
17

9.
53

3
19

0.
14

6
20

0.
75

9
21

1.
37

2

E
G

R
E

S
O

S

O
P

E
R

A
C

IO
N

A
L

E
S

P
a

g
o

 P
ro

ve
e

d
o

re
s

C
u
a
d
ro

 1
2

3
3

.0
3

4
3

4
.3

6
2

3
5

.7
4

3
3

7
.1

8
0

3
8

.6
7

5

4
0

.2
2

9
4

1
.8

4
6

4
3

.5
2

9
4

5
.2

7
9

4
7

.0
9

9

M
a

n
o

 d
e

 o
b

ra
 d

ir
e

ct
a

C

u
a
d
ro

 1
2

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4
1

8
.5

8
4

1
8

.5
8

4

G
a

st
o

s
d

e

a
d

m
in

is
tr

a
ci

ó
n

C

u
a

d
ro

 1
2

4

4
.1

2
4

4
4

.1
2

3
4

4
.1

2
3

4
4

.1
2

3
4

4
.1

2
3

4

4
.1

2
3

4
4

.1
2

3
4

4
.1

2
3

4
4

.1
2

3
4

4
.1

2
3

G
a

st
o

s
d

e
 v

e
n

ta

C
u
a
d
ro

 1
2

2
.4

0
1

2
.4

0
0

2
.4

0
0

2
.4

0
0

2
.4

0
0

2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0
2

.4
0

0

G
a

st
o

s
d

e

P
ro

d
u

cc
ió

n

C
u
a
d
ro

 1
2
 Y

 7

1
2

.8
3

4
1

2
.8

3
3

1
2

.8
3

3
1

2
.8

3
3

1
2

.8
3

3

1
2

.8
3

3
1

2
.8

3
3

1
2

.8
3

3
1

2
.8

3
3

1
2

.8
3

3

Im
p

re
vi

st
o

s
C

u
a
d
ro

 1
0

1
.1

5
7

1
.1

8
3

1
.2

1
1

1
.2

4
0

1
.2

7
0

1

.3
0

1
1

.3
3

3
1

.3
6

7
1

.4
0

2
1

.4
3

8

T
O

T
A

L
 E

G
R

E
S

O
S

O

P
E

R
A

C
IO

N
A

L
E

S

11
2.

13
4

11
3.

48
5

11
4.

89
4

11
6.

36
0

11
7.

88
4

11
9.

47
0

12
1.

12
0

12
2.

83
5

12
4.

62
0

12
6.

47
7

F
L
U

JO

O
P

E
R

A
C

IO
N

A
L

-9
9

1
2

.1
0

0
2

2
.1

8
8

3
1

.3
3

5
4

0
.4

2
3

4

9
.4

5
0

5
8

.4
1

4
6

7
.3

1
1

7
6

.1
3

9
8

4
.8

9
5

In
g

re
so

 n
o

o

p
er

ac
io

n
al

es

A
p

o
rt

e
s

d
e

 c
a

p
ita

l

E
G

R
E

S
O

S
 N

O

O
P

E
R

A
C

IO
N

A
L

E
S

P
a

g
o

 p
a

rt
ic

ip
a

ci
ó

n
 d

e

u
til

id
a

d
e

s
C

u
a
d
ro

 1
1

-9

4
2

.8
9

1
4

.2
7

6
5

.6
5

2

7
.0

2
0

8
.3

7
9

9
.7

2
8

1
1

.0
6

8
1

2
.3

9
7

P
a

g
o

 d
e

 im
p

u
e

st
o

s
C

u
a
d
ro

 1
1

-1

3
3

4
.0

9
6

6
.0

5
8

8
.0

0
7

9

.9
4

5
1

1
.8

7
0

1
3

.7
8

1
1

5
.6

7
9

1
7

.5
6

3
IN

V
E

R
S

IO
N

E
S

R

E
A

L
IZ

A
D

A
S

A
C

T
IV

O
S

D

IF
E

R
ID

O
S

C

u
a
d
ro

 4

2
2

3

T
O

T
A

L

22
3

-2
27

6.
98

7
10

.3
34

13
.6

60
16

.9
65

20
.2

49
23

.5
10

26
.7

47
29

.9
60

F
L
U

JO
 N

O

O
P

E
R

A
C

IÓ
N

-2
2
3

2
2

7
-6

.9
8
7

-1
0
.3

3
4

-1
3
.6

6
0

-1
6
.9

6
5

-2
0
.2

4
9

-2
3
.5

1
0

-2
6
.7

4
7

-2
9
.9

6
0

F
L
U

JO
 N

E
T

O

-9

9
1

2
.3

2
7

1
5

.2
0

1
2

1
.0

0
2

2
6

.7
6

4

3
2

.4
8

5
3

8
.1

6
5

4
3

.8
0

1
4

9
.3

9
2

5
4

.9
3

5
S

A
L

D
O

IN

IC
IA

L

C
A

JA

-9
9

1
2

.2
2

8
2

7
.4

2
9

4
8

.4
3

0

7
5

.1
9

4
1

0
7

.6
7

9
1

4
5

.8
4

4
1

8
9

.6
4

5
2

3
9

.0
3

7
S

A
L

D
O

 F
IN

A
L

C

A
J

A

-9
9

12
.2

28
27

.4
29

48
.4

30
75

.1
94

10
7.

67
9

14
5.

84
4

18
9.

64
5

23
9.

03
7

29
3.

97
1

 6
.2

.3
.4

.
B

a
la

n
ce

 G
e
n
e
ra

l

E
l B

a
la

n
ce

 G
e
n
e
ra

l s
e
 h

a
 p

ro
ye

ct
a
d
o
 p

a
ra

 1
0
 a

ñ
o
s

d
e
 v

id
a
 ú

til
,

e
l c

u
a
l s

e
d

e
ta

lla
 e

n
 la

 s
ig

u
ie

n
te

 m
a

tr
iz

:

B
A

L
A

N
C

E
 G

E
N

E
R

A
L

D
E

S
C

R
IP

C
IO

N

0

1
2

3
4

5
6

7
8

9
10

A
C

T
IV

O
S

A
C

T
IV

O
S

 C
O

R
IE

N
T

E
S

C
A

JA
 B

A
N

C
O

S

C
u

a
d

ro
 1

0

1
4

.7
5

1
-9

9
1

2
.2

2
8

2
7

.4
2

9
4

8
.4

3
0

7

5
.1

9
4

1
0

7
.6

7
9

1
4

5
.8

4
4

1
8

9
.6

4
5

2
3

9
.0

3
7

2
9

3
.9

7
1

C
U

E
N

T
A

S
 Y

 D
O

C
.

P
O

R
 C

O
B

R
A

R

C
u

a
d

ro
 1

2

8

.8
4

4
1

0
.6

1
3

1
1

.4
9

7
1

2
.3

8
2

1

3
.2

6
6

1
4

.1
5

0
1

5
.0

3
5

1
5

.9
1

9
1

6
.8

0
4

1
7

.6
8

8

T
O

T
A

L
 A

C
T

IV
O

S
 C

O
R

R
IE

N
T

E
S

14

.7
51

8.
74

5
22

.8
41

38
.9

26
60

.8
12

88
.4

60
12

1.
82

9
16

0.
87

9
20

5.
56

4
25

5.
84

0
31

1.
65

9

A
C

T
IV

O
S

 F
IJ

O
S

V
E

H
IC

U
L

O
S

C

u
a

d
ro

 1

2
1

.0
0

0
2

1
.0

0
0

2
1

.0
0

0
2

1
.0

0
0

2
1

.0
0

0

2
1

.0
0

0
2

1
.0

0
0

2
1

.0
0

0
2

1
.0

0
0

2
1

.0
0

0
2

1
.0

0
0

P
R

O
P

IE
D

A
D

 P
L

A
N

T
A

 Y
 E

Q
U

IP
O

C

u
a

d
ro

 1

7
.6

0
0

7
.6

0
0

7
.6

0
0

7
.6

0
0

7
.6

0
0

7

.6
0

0
7

.6
0

0
7

.6
0

0
7

.6
0

0
7

.6
0

0
7

.6
0

0

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a

d
ro

 1

1
.0

0
0

1
.0

0
0

1
.0

0
0

1
.0

0
0

1
.0

0
0

1

.0
0

0
1

.0
0

0
1

.0
0

0
1

.0
0

0
1

.0
0

0
1

.0
0

0

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u

a
d

ro
 1

1

.9
2

5
1

.9
2

5
1

.9
2

5
1

.9
2

5
1

.9
2

5

1
.9

2
5

1
.9

2
5

1
.9

2
5

1
.9

2
5

1
.9

2
5

1
.9

2
5

M
U

E
B

L
E

S
 D

E
 O

F
IC

IN
A

C

u
a

d
ro

 1

6
2

7
6

2
7

6
2

7
6

2
7

6
2

7

6
2

7
6

2
7

6
2

7
6

2
7

6
2

7
6

2
7

T
O

T
A

L
 A

C
T

IV
O

S
 F

IJ
O

S

32
.1

52
32

.1
52

32
.1

52
32

.1
52

32
.1

52
32

.1
52

32
.1

52
32

.1
52

32
.1

52
32

.1
52

32
.1

52

(-
)

D
E

P
R

E
C

IA
C

IO
N

 A
C

U
M

U
L

A
D

A

C
u

a
d

ro
 7

0

5
.6

0
4

1
1

.2
0

7
1

6
.8

1
1

2
2

.4
1

5

2
8

.0
1

9
3

3
.6

2
2

3
9

.2
2

6
4

4
.8

3
0

5
0

.4
3

4
5

6
.0

3
7

T
O

T
A

L
 A

C
T

IV
O

S
 F

IJ
O

S

32
.1

52
26

.5
48

20
.9

45
15

.3
41

9.
73

7
4.

13
3

-1
.4

70
-7

.0
74

-1
2.

67
8

-1
8.

28
2

-2
3.

88
5

A
C

T
IV

O
S

 D
IF

E
R

ID
O

S

C
u

a
d

ro
 4

1

.1
1

3
8

9
0

6
6

8
4

4
5

2
2

3

0
0

0
0

0
0

T
O

T
A

L
 A

C
T

IV
O

S

48

.0
16

36
.1

84
44

.4
53

54
.7

12
70

.7
72

92
.5

93
12

0.
35

9
15

3.
80

5
19

2.
88

6
23

7.
55

9
28

7.
77

4

P
A

S
IV

O
S

P
A

S
IV

O
S

 C
O

R
R

IE
N

T
E

S

P
A

R
T

IC
IP

A
C

IO
N

 T
R

A
B

A
JA

D
O

R
E

S

C
u

a
d

ro
 1

1

0
,0

0
-9

4
2

.8
9

1
4

.2
7

6
5

.6
5

2

7
.0

2
0

8
.3

7
9

9
.7

2
8

1
1

.0
6

8
1

2
.3

9
7

1
3

.7
1

6

IM
P

U
E

S
T

O
 R

E
N

T
A

 X
 P

A
G

A
R

C

u
a

d
ro

 1
1

0

,0
0

-1
3

3
4

.0
9

6
6

.0
5

8
8

.0
0

7

9
.9

4
5

1
1

.8
7

0
1

3
.7

8
1

1
5

.6
7

9
1

7
.5

6
3

1
9

.4
3

1

T
O

T
A

L
 P

A
S

IV
O

S
 C

O
R

R
IE

N
T

E
S

0

,0
0

-2
27

6.
98

7
10

.3
34

13
.6

60
16

.9
65

20
.2

49
23

.5
10

26
.7

47
29

.9
60

33
.1

47

P
A

S
IV

O
S

 L
A

R
G

O
 P

L
A

Z
O

7
.3

9
4

6
.6

8
4

5
.9

7
3

5

.2
6

3
4

.5
5

2

T
O

T
A

L
 P

A
S

IV
O

S

0
,0

0
-2

27
6.

98
7

10
.3

34
13

.6
60

16
.9

65
20

.2
49

23
.5

10
26

.7
47

29
.9

60
33

.1
47

P
A

T
R

IM
O

N
IO

C
A

P
IT

A
L

 S
O

C
IA

L

4

8
.0

1
6

3
6

.8
1

0
2

5
.1

7
8

2
6

.2
0

6
3

3
.0

8
9

4

5
.7

9
3

6
4

.5
0

1
8

8
.9

5
1

1
1

9
.1

0
2

1
5

4
.9

1
1

1
9

6
.3

3
4

R
E

S
E

R
V

A
 L

E
G

A
L

U
T

IL
ID

A
D

 R
E

T
E

N
ID

A

U
T

IL
ID

A
D

 N
E

T
A

-3

99
12

.2
88

18
.1

73
24

.0
22

29
.8

35
35

.6
10

41
.3

44
47

.0
38

52
.6

88
58

.2
93

T
O

T
A

L
 P

A
T

R
IM

O
N

IO

48
.0

16
36

.4
11

37
.4

66
44

.3
78

57
.1

12
75

.6
28

10
0.

11
0

13
0.

29
5

16
6.

13
9

20
7.

59
9

25
4.

62
7

T
O

T
A

L
 P

A
S

IV
O

 Y
 P

A
T

R
IM

O
N

IO

48
.0

16
36

.1
84

44
.4

53
54

.7
12

70
.7

72
92

.5
93

12
0.

35
9

15
3.

80
5

19
2.

88
6

23
7.

55
9

28
7.

77
4

A
C

T
IV

O
 =

 P
A

S
IV

O
 +

 P
A

T
R

IM
O

N

IO
0

0
0

0
0

0
0

0
0

0
0

6
.2

.3
.5

.
F

lu
jo

 d
e
 C

a
ja

 F
in

a
n
ci

a
d
o

 E
l a

n
á
lis

is
 d

e
l f

lu
jo

 d
e
 c

a
ja

 s
e

d
e
ta

lla
 e

n
 e

l s
ig

u
ie

n
te

 c
u
a
d
ro

:

F
L

U
JO

 D
E

 C
A

JA
 F

IN
A

N
C

IA
D

O

D
E

S
C

R
IP

C
IO

N

0

1
2

3
4

5
6

7
8

9
10

IN
G

R
E

S
O

S
 D

E
L

 P
R

O
Y

E
C

T
O

C

u
a

d
ro

 1
2

9
7

.2
8

4
1

1
6

.7
4

1
1

2
6

.4
6

9
1

3
6

.1
9

8
1

4
5

.9
2

6
1

5
5

.6
5

4
1

6
5

.3
8

3
1

7
5

.1
1

1
1

8
4

.8
4

0
1

9
4

.5
6

8

R
E

C
U

P
E

R
A

C
IÓ

N
 P

O
R

 V
E

N
T

A
S

C

u
a

d
ro

 1
2

8

.8
4

4
1

0
.6

1
3

1
1

.4
9

7
1

2
.3

8
2

1
3

.2
6

6
1

4
.1

5
0

1
5

.0
3

5
1

5
.9

1
9

1
6

.8
0

4

T
O

T
A

L
 IN

G
R

E
S

O
S

97

.2
84

12
5.

58
5

13
7.

08
2

14
7.

69
5

15
8.

30
8

16
8.

92
0

17
9.

53
3

19
0.

14
6

20
0.

75
9

21
1.

37
2

E
G

R
E

S
O

S
 D

E
L

 P
R

O
Y

E
C

T
O

C

O
S

T
O

S
 Y

 G
A

S
T

O
S

 D
E

P

R
O

D
U

C
C

IÓ
N

C

u
a
d
ro

 1
2

5
9
.5

3
8

6
0
.8

6
5

6
2
.2

4
7

6
3
.6

8
4

6
5

.1
7

8
6

6
.7

3
3

6
8

.3
5

0
7

0
.0

3
2

7
1

.7
8

2
7

3
.6

0
2

G
A

S
T

O
S

 A
D

M
IN

IS
T

R
A

T
IV

O
S

 Y

V
E

N
T

A
S

C

u
a

d
ro

 1
2

4
7

.2
1

5
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

4
7

.2
1

3
4

7
.2

1
3

O
T

R
O

S

C
u

a
d

ro
 1

3

1

.1
5

7
1

.1
8

3
1

.2
1

1
1

.2
4

0
1

.2
7

0
1

.3
0

1
1

.3
3

3
1

.3
6

7
1

.4
0

2
1

.4
3

8

T
O

T
A

L

10
7.

91
1

10
9.

26
2

11
0.

67
1

11
2.

13
7

11
3.

66
1

11
5.

24
7

11
6.

89
7

11
8.

61
3

12
0.

39
7

12
2.

25
4

U
T

IL
ID

A
D

 D
E

 O
P

E
R

A
C

IÓ
N

-1

0.
62

7
16

.3
23

26
.4

11
35

.5
58

44
.6

46
53

.6
73

62
.6

37
71

.5
33

80
.3

61
89

.1
18

(-
)

G
A

S
T

O
S

 F
IN

A
N

C
IE

R
O

S

C
u
a
d
ro

 4

3
.5

5
3

2
.8

4
3

2
.1

3
2

U
T

IL
ID

A
D

 A
N

T
E

S
 D

E
 IM

P
U

E
S

T
O

S

-1
0.

62
7

12
.7

69
23

.5
68

33
.4

26
44

.6
46

53
.6

73
62

.6
37

71
.5

33
80

.3
61

89
.1

18

(-
)

2
5

%
 I

M
P

U
E

S
T

O
 A

 L
A

 R
E

N
T

A

-2
.6

5
7

3
.1

9
2

5
.8

9
2

8
.3

5
7

1
1

.1
6

2
1

3
.4

1
8

1
5

.6
5

9
1

7
.8

8
3

2
0

.0
9

0
2

2
.2

7
9

(-
)1

5
%

 P
A

R
T

IC
IP

A
C

IO
N

 L
A

B
O

R
A

L

-1
.5

9
4

1
.9

1
5

3
.5

3
5

5
.0

1
4

6
.6

9
7

8
.0

5
1

9
.3

9
5

1
0

.7
3

0
1

2
.0

5
4

1
3

.3
6

8

U
T

IL
ID

A
D

 –
 P

E
R

D
ID

A

-6
.3

76
7.

66
2

14
.1

41
20

.0
56

26
.7

88
32

.2
04

37
.5

82
42

.9
20

48
.2

17
53

.4
71

(+
)

D
E

P
R

E
C

IA
C

IO
N

C

u
a

d
ro

 7

5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4
5

.6
0

4

(+
)

A
M

O
R

T
IZ

A
C

IO
N

C

u
a
d
ro

 4

2
2
3

2
2
3

2
2
3

2
2
3

2
2

3
2

2
3

2
2

3
2

2
3

2
2

3
2

2
3

IN
V

E
R

S
IO

N
E

S

T
E

R
R

E
N

O
S

C

u
a

d
ro

 1

0

V
E

H
IC

U
L

O
S

C

u
a

d
ro

 1

2
1

.0
0

0

P
R

O
P

IE
D

A
D

 P
L

A
N

T
A

 Y
 E

Q
U

IP
O

C

u
a

d
ro

 1

7
.6

0
0

E
Q

U
IP

O
S

 D
E

 C
O

M
P

U
T

A
C

IO
N

C

u
a

d
ro

 1

1
.0

0
0

M
U

E
B

L
E

S
 Y

 E
N

S
E

R
E

S

C
u

a
d

ro
 1

1

.9
2

5

E
Q

U
IP

O
S

 D
E

 O
F

IC
IN

A

C
u

a
d

ro
 1

6

2
7

C
o

n
st

itu
ci

ó
n

 d
e

 la
 E

m
p

re
sa

C

u
a

d
ro

 4

6
0

0
,0

0

P
a

te
n

te
s

y
m

a
rc

a
s

2

6
3

,0
0

G
a

st
o

s
d

e
 c

a
p

a
ci

ta
ci

ó
n

C

u
a

d
ro

 3

2
5

0
,0

0

In
ve

rs
ió

n
 C

a
p

ita
l d

e
 T

ra
b

a
jo

C

u
a

d
ro

 1
0

1

4
.7

5
1

T
O

T
A

L

48
.0

16
,0

3
-5

50
13

.4
88

19
.9

67
25

.8
82

32
.6

14
38

.0
30

43
.4

08
48

.7
46

54
.0

43
59

.2
97

6.
2.

4.

E
va

lu
ac

ió
n

 F
in

an
ci

er
a

 6
.2

.4
.1

.
V

a
lo

r
A

ct
u
a
l N

e
to

V
A

L
O

R
 A

C
T

U
A

L
 N

E
T

O
 Y

 T
A

S
A

 IN
T

E
R

N
A

 D
E

 R
E

T
O

R
N

O

D
E

S
C

R
IP

C
IO

N

IN
T

E
R

A
C

IO
N

0

1
2

3
4

5
6

7
8

9
10

T
a

sa
 d

e
 I

n
te

ré
s

In
fla

ci
ó

n

18

,5
0

%

F
lu

jo
 d

e
 C

a
ja

C

u
a
d
ro

 1
6

-4
8.

01
6

-5
5
0

1
3

.4
8

8
1

9
.9

6
7

2
5

.8
8

2

3
2

.6
1

4
3

8
.0

3
0

4
3

.4
0

8
4

8
.7

4
6

5
4

.0
4

3
5

9
.2

9
7

F
lu

jo
s

D
e

sc
o

n
ta

d
o

s

-4
8
.0

1
6

-4
6
4

9
.6

0
5

1
2

.0
0

0
1

3
.1

2
6

1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

V
a

lo
r

A
ct

u
a

l N
e

to

-4

8.
01

6
-4

6
4

9
.6

0
5

1
2

.0
0

0
1

3
.1

2
6

1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

T
O

T
A

L
 IN

V
E

R
S

IO
N

-4

8.
01

6
-4

64
9.

14
1

21
.1

41
34

.2
67

48
.2

24
61

.9
59

75
.1

89
87

.7
26

99
.4

55
11

0.
31

6

V
A

L
O

R
 A

C
T

U
A

L
 N

E
T

O

62
.3

00

G
R

Á
F

IC
O

 D
E

L
 V

A
L

O
R

 A
C

T
U

A
L

 N
E

T
O

 Y
 T

IR

6
.2

.4
.2

.
T

a
sa

 I
n
te

rn
a
 d

e
 R

e
to

rn
o
 (

T
IR

)

S
e
 d

e
n
o
m

in
a
 T

a
sa

 I
n
te

rn
a
 d

e
 R

e
n
ta

b
ili

d
a
d
 (

T
.I
.R

.)
 a

 la
 t

a
sa

 d
e
 d

e
sc

u
e
n
to

 q
u
e
 h

a
ce

 q
u
e
 e

l V
a
lo

r
A

ct
u

a
l N

e
to

 (
V

.A
.N

.)
 d

e

u
n
a
 in

ve
rs

ió
n
 s

e
a
 ig

u
a
l a

 c
e
ro

.
(V

.A
.N

.
=

0
).

 E
st

e
 m

é
to

d
o
 c

o
n
si

d
e
ra

 q
u
e
 u

n
a
 in

ve
rs

ió
n
 e

s
a

co
n

se
ja

b
le

 s
i l

a
 T

.I
.R

.
re

su
lta

n
te

e
s

ig
u
a
l o

 s
u
p
e
ri
o
r

a
 la

 t
a
sa

 e
xi

g
id

a
 p

o
r

e
l i

n
ve

rs
o
r.

L
a
 T

IR
 d

el
 p

ro
ye

ct
o

 e
s

d
e

37
,4

6%
 h

a
ci

e
n
d
o
 q

u
e
 e

n
 e

st
e
 c

o
rt

e
 d

e
l

g
rá

fic
o

 d
e

l
V

A
N

,
se

 i
g

u
a

la
 a

 c
e
ro

 t
a

l
co

m
o

 s
e

d
e
m

u
e
st

ra
 e

n
 e

l g
rá

fic
o
 d

e
l v

a
lo

r
a

ct
u

a
l n

e
to

.
(V

A
N

).

V
A

L
O

R
 A

C
T

U
A

L
 N

E
T

O
 Y

 T
A

S
A

 IN
T

E
R

N
A

 D
E

 R
E

T
O

R
N

O

D
E

S
C

R
IP

C
IO

N

IN
T

E
R

A
C

IO
N

0

1
2

3
4

5
6

7
8

9
10

T
a

sa
 d

e
 I

n
te

ré
s

In
fla

ci
ó

n

18

,5
0

%

F
lu

jo
 d

e
 C

a
ja

C

u
a
d
ro

 1
6

-4
8.

01
6

-5
5
0

1
3

.4
8

8
1

9
.9

6
7

2
5

.8
8

2

3
2

.6
1

4
3

8
.0

3
0

4
3

.4
0

8
4

8
.7

4
6

5
4

.0
4

3
5

9
.2

9
7

F
lu

jo
s

D
e

sc
o

n
ta

d
o

s

-4
8
.0

1
6

-4
6
4

9
.6

0
5

1
2

.0
0

0
1

3
.1

2
6

1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

V
a

lo
r

A
ct

u
a

l N
e

to

-4

8.
01

6
-4

6
4

9
.6

0
5

1
2

.0
0

0
1

3
.1

2
6

1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

T
O

T
A

L
 IN

V
E

R
S

IO
N

-4

8.
01

6
-4

64
9.

14
1

21
.1

41
34

.2
67

48
.2

24
61

.9
59

75
.1

89
87

.7
26

99
.4

55
11

0.
31

6

V
A

L
O

R
 A

C
T

U
A

L
 N

E
T

O

62
.3

00

T
A

S
A

 I
N

T
E

R
N

A
 D

E
 R

E
T

O
R

N
O

37
,4

6
%

-4
0
0

7
.1

3
9

7
.6

8
8

7
.2

5
0

6

.6
4

6
5

.6
3

8
4

.6
8

2
3

.8
2

5
3

.0
8

5
2

.4
6

3

S
U

M
A

 V
P

48
.0

16

D
IF

E
R

E
N

C
IA

 E
N

T
R

E
 I

N
V

.
Y

 V
P

N

0

 L
a
 T

a
sa

 m
ín

im
a
 d

e
 a

ce
p
ta

ci
ó
n
 d

e
l r

ie
sg

o
 s

e
 la

 d
e
fin

e
 d

e
 la

 s
ig

u
ie

n
te

 f
o
rm

a

!
"

if
f

i
T
M
A
R

!

T
A

S
A

 M
IN

IM
A

 A
C

E
P

T
A

B
L
E

 D
E

 R
E

N
D

IM
IE

N
T

O

A
C

C
IO

N
IS

T
A

S

%

A
P

O
R

T
A

C
IÓ

N

R
E

N
D

IM
IE

N
T

O

P
E

D
ID

O

P
R

O
M

E
D

IO

P
O

N
D

E
R

A
D

O

In
ve

rs
io

n
is

ta
s

6
0

%
0

,0
7

7
0

,0
4

6
2

In
st

itu
ci

ó
n

 f
in

a
n

ci
e

ra

4
0

%
0

,1
1

6
0

,0
4

6
2

T
M

A
R

 M
IX

T
A

 D
E

 L
A

E

M
P

R
E

S
A

:

9

,2
4

%
 T

M
A

R
 =

IN

F
L

A
C

IO
N

P

R
E

M
IO

 A
L

 R
IE

S
G

O

R
E

N
D

IM
IE

N
T

O
 P

E
D

ID
O

T
M

A
R

 =

3
,8

5

2
%

0

,0
7

7

T
M

A
R

 =

3
,8

5

3
%

0

,1
1

6
 L
a
 t

a
sa

 m
ín

im
a
 a

ce
p
ta

b
le

 d
e
 r

e
n
d
im

ie
n
to

 p
a

ra
 e

l p
ro

ye
ct

o
 e

s
d

e
 9

,2
4

%

 6
.2

.4
.3

.
P

e
ri
o
d
o
 d

e
 R

e
cu

p
e
ra

ci
ó
n
 d

e
l C

a
p
ita

l

E
l

p
e

ri
o

d
o

 d
e

 r
e

cu
p

e
ra

ci
ó

n
 d

e
 l

a
 i

n
ve

rs
ió

n
 e

s
d
e
 4

 a
ñ
o
s

y
e
l

p
e
ri
o
d
o
 d

e
 r

e
cu

p
e
ra

ci
ó
n

 d
e

 l
a

 i
n

ve
rs

ió
n

 d
e

sc
o

n
ta

d
o

co
rr

e
sp

o
n
d
e
 a

 5
 a

ñ
o
s

re
sp

e
ct

iv
a
m

e
n
te

.
A

 c
o
n
tin

u
a
ci

ó
n
 s

e
 d

e
ta

lla
n
 lo

s
cá

lc
u
lo

s
re

a
liz

a
d
o
s

e
n
 la

 s
ig

u
ie

n
te

 m
a
tr

iz
:

P
E

R
IO

D
O

 D
E

 R
E

C
U

P
E

R
A

C
IO

N
 D

E
L

 C
A

P
IT

A
L

D

E
S

C
R

IP
C

IO
N

IN

T
E

R
A

C
IO

N

0
1

2
3

4
5

6
7

8
9

10

T
a

sa
 d

e
 I

n
te

ré
s

18

,5
0

%

F
lu

jo
 d

e
 C

a
ja

C

u
a
d
ro

 1
6

-4
8.

01
6

-5
5
0

1
3

.4
8

8
1

9
.9

6
7

2

5
.8

8
2

3
2

.6
1

4
3

8
.0

3
0

4
3

.4
0

8
4

8
.7

4
6

5
4

.0
4

3
5

9
.2

9
7

F
lu

jo
 D

e
sc

o
n

ta
d

o

-4

8
.0

1
6

-4
6
4

9
.6

0
5

1
2

.0
0

0

1
3

.1
2

6
1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

V
a

lo
r

P
re

se
n

te
 A

n
u

a
l F

C
P

-4
8.

01
6

-4
6
4

9
.6

0
5

1
2

.0
0

0

1
3

.1
2

6
1

3
.9

5
8

1
3

.7
3

5
1

3
.2

3
0

1
2

.5
3

7
1

1
.7

2
9

1
0

.8
6

0

T
O

T
A

L
 IN

V
E

R
S

IO
N

-4

8.
01

6
-4

64
9.

14
1

21
.1

41
34

.2
67

48
.2

24
61

.9
59

75
.1

89
87

.7
26

99
.4

55
11

0.
31

6

V
A

L
O

R
 A

C
T

U
A

L
 N

E
T

O

20
8

T
A

S
A

IN

T
E

R
N

A

D
E

R

E
T

O
R

N
O

1

/(
1

+
i)

n

37

,4
6

%
-4

0
0

7
.1

3
9

7
.6

8
8

7

.2
5

0
6

.6
4

6
5

.6
3

8
4

.6
8

2
3

.8
2

5
3

.0
8

5
2

.4
6

3

S
U

M
A

 V
P

48
.0

16

D
IF

E
R

E
N

C
IA

 E
N

T
R

E
 I

N
V

.
Y

 V
P

N

0

P
e

rí
o

d
o

d

e

R
e
cu

p
e

ra
ci

ó
n

d

e

la

In
ve

rs
ió

n
 (

P
R

I)

4

4
5

6
7

8
9

P

e
rí

o
d

o

d
e

R

e
cu

p
e

ra
ci

ó
n

d

e

la

In
ve

rs
ió

n

D
e

sc
o

n
ta

d
o

(P

R
I

D
E

S
C

O
N

T
A

D
O

)

5

5
6

7
8

9

P
e

rí
o

d
o

d

e

R
e
cu

p
e

ra
ci

ó
n

d

e

la

In
ve

rs
ió

n
 (

P
R

I)

-5
5
0

1
2

.9
3

8
3

2
.9

0
6

5

8
.7

8
8

P
e

rí
o

d
o

d

e

R
e
cu

p
e

ra
ci

ó
n

d

e

la

In
ve

rs
ió

n

D
e

sc
o

n
ta

d
o

(P

R
I

D
E

S
C

O
N

T
A

D
O

)

-4

6
4

9
.1

4
1

2
1

.1
4

1

3
4

.2
6

7
4

8
.2

2
4

 6
.2

.4
.4

.
R

e
la

ci
ó
n
 C

o
st

o
 B

e
n
e
fic

io

L
o
s

b
e
n
e
fic

io
s

d
e
l

p
ro

ye
ct

o
 s

o
n
 d

e
 $

6
5
5
.9

2
1
,8

5
 a

n
u
a
l,

y
lo

s
g
a
st

o
s

a
ct

u
a
liz

a
d
o
s

so
n

 d
e

 4
9

7
.1

7
0

,4
0

 p
o

r
lo

 t
a

n
to

 e
l

p
ro

ye
ct

o
 t

ie
n
e
 u

n
 r

e
to

rn
o
 p

o
si

tiv
o
 e

s
d
e
ci

r
la

 r
e
la

ci
ó
n
 b

e
n
e
fic

io
s

co
st

o
 a

n
u

a
l e

s
d
e
 $

1
,3

2
,

e
st

o
 q

u
ie

re
 d

e
ci

r
q
u
e
 p

o
r

ca
d
a

d
ó
la

r
g
a
st

a
d
o
 t

ie
n
e
 u

n
a
 r

e
cu

p
e
ra

ci
ó
n
 d

e
 3

2
 c

e
n
ta

vo
s

d
e
 d

ó
la

r.

R
E

L
A

C
IO

N
 B

E
N

E
F

IC
IO

 C
O

S
T

O

D
E

S
C

R
IP

C
IO

N

0
1

2
3

4
5

6
7

8
9

10

T
A

S
A

 D
E

 I
N

T
E

R
É

S

18
,5

0
%

V
A

L
O

R
 I

N
G

R
E

S
O

S

1

1
2

.0
3

5
1

2
5

.5
8

5
1

3
7

.0
8

2
1

4
7

.6
9

5

1
5

8
.3

0
8

1
6

8
.9

2
0

1
7

9
.5

3
3

1
9

0
.1

4
6

2
0

0
.7

5
9

2
1

1
.3

7
2

V
A

L
O

R
 E

G
R

E
S

O
S

1
0

7
.9

1
1

1
0

9
.2

6
2

1
1

0
.6

7
1

1
1

2
.1

3
7

1

1
3

.6
6

1
1

1
5

.2
4

7
1

1
6

.8
9

7
1

1
8

.6
1

3
1

2
0

.3
9

7
1

2
2

.2
5

4

IN
G

R
E

S
O

S
 A

C
T

U
A

L
IZ

A
D

O
S

9
4

.5
4

4
8

9
.4

3
4

8
2

.3
8

1
7

4
.9

0
2

6

7
.7

5
0

6
1

.0
0

6
5

4
.7

1
6

4
8

.9
0

4
4

3
.5

7
2

3
8

.7
1

4

E
G

R
E

S
O

S
 A

C
T

U
A

L
IZ

A
D

O
S

9
1

.0
6

4
7

7
.8

1
0

6
6

.5
0

9
5

6
.8

6
9

4

8
.6

4
3

4
1

.6
2

2
3

5
.6

2
7

3
0

.5
0

6
2

6
.1

3
1

2
2

.3
9

1

S
U

M
A

 D
E

 I
N

G
R

E
S

O
S

 A
C

T
U

A
L

IZ
A

D
O

S

65
5.

92
1,

85

S
U

M
A

 D
E

 E
G

R
E

S
O

S
 A

C
T

U
A

L
IZ

A
D

O
S

49

7.
17

0,
40

R
E

L
A

C
IO

N
 B

E
N

E
F

IC
IO

S
 C

O
S

T
O

 A
N

U
A

L

1,
32

 R
A

Z
O

N
E

S
 D

E
 A

C
E

P
T

A
C

IÓ
N

:

 B
/C

 >
 1

 im
p
lic

a
 q

u
e
 lo

s
in

g
re

so
s

so
n
 m

a
yo

re
s

q
u
e
 lo

s
e
g
re

so
s,

 e
n
to

n
ce

s
e
l p

ro
ye

ct
o
 e

s
a
co

n
se

ja
b
le

B
/C

 =
 1

 im
p
lic

a
 q

u
e
 lo

s
in

g
re

so
s

so
n
 ig

u
a
le

s
q
u
e
 lo

s
e
g
re

so
s,

 e
n
to

n
ce

s
e
l p

ro
ye

ct
o
 e

s
in

d
ife

re
n
te

.

B
/C

 <
 1

 im
p
lic

a
 q

u
e
 lo

s
in

g
re

so
s

so
n
 m

e
n
o
re

s
q
u
e
 lo

s
e
g
re

so
s,

 e
n
to

n
ce

s
e
l p

ro
ye

ct
o
 n

o
 e

s
a
co

n
se

ja
b
le

.

L
a
 r

e
la

ci
ó
n
 d

e
 b

e
n
e
fic

io
s

a
 c

o
st

o
s

e
s

d
e
 1

,3
2

d
e
 r

e
to

rn
o
 p

o
r

ca
d
a
 d

ó
la

r
g
a
st

a
d
o
,

e
n
 c

o
n
se

cu
e
n
ci

a
 e

st
e
 e

s
u
n
 r

e
to

rn
o

p
o
si

tiv
o

CONCLUSIONES

CONCLUSIONES

Una vez finalizado el estudio, se determinan las siguientes conclusiones:

 Una vez realizado la evaluación del entorno externo se concluye que

la evaluación MEFE es de 5,06, lo que nos indica que la empresa

tiene muchas oportunidades (valoradas en 3,51) de mantenerse y

seguir creciendo en el mercado y comercializando sus productos.

Gracias a su capacidad de respuesta puede hacer frente a las

amenazas (valoradas en 1,55) que se presentan como es: carencia

de políticas de cultivos para el sector agrario, Resistencia al consumo

de fruta fresca con un 5,9% y el desconocimiento del mercado y

clientes.

 El análisis del entorno interno mediante la MEFI obtuvimos el

resultado de 4,98 lo que significa que la empresa tiene fortalezas

valoradas en 3,51 es decir es fuerte internamente por lo que existe la

posibilidad de ingresar a los mercados y comercializar el producto,

para lo cual debe contrarrestar y disminuir las debilidades (valoradas

en 1,47) para ser sólidamente fuerte, aprovechando las fortalezas,

que posee la empresa.

 El direccionamiento estratégico permite identificar la identidad de la

organización, así como el sueño del futuro en función de la gestión

que realiza, basada en sus principios, valores estrategias, objetivos,

estructura estratégica, control y evaluación herramienta que permite

gestionar en forma eficiente a una organización; en consecuencia la

organización se ha definido como EXPO XIME, FRUTAS

TROPICALES ECUATORIANAS

 La mezcla de mercadotecnia es uno de los elementos tácticos más

importantes de la mercadotecnia moderna y cuya clasificación de

herramientas o variables (las 4 P's) se ha constituido durante muchos

años en la estructura básica de diversos planes de marketing, tanto

de grandes, medianas como de pequeñas empresas.

 Con la aplicación de las variables de la mezcla de mercadotecnia se

ha determinado las estrategias de producto, precio, plaza y

promoción; condición que ha permitido identificar la estructura de

precios, determinándose el precio referencia de la caja de mango de

4 kg. En el exterior en USD$ 6,63.

 El análisis de la gestión documental para administrar las

exportaciones de mango al mercado español ha permitido identificar

los procedimientos para exportar desde Ecuador, los requisitos de

exportación as normas, el procedimiento de logística y los términos

de venta, ya sea la venta en firme, mercancía a consignación,

contratos a futuro y la forma de pago.

 El estudio económico permite determinar las inversiones de activos

fijos, y las inversiones de activos diferidos, en cambio el estudio

financiero permite determinar los ingresos y egresos que genera el

proyecto en base a los costos de operación, producción, mano de

obra directa, gastos de producción, gastos administrativos y ventas.

Además permite definir los estados financieros proyectados, en el

cual se identifican el estado de pérdidas y ganancias, punto de

equilibrio, flujo de caja neto, balance general y flujo de caja

financiado.

 La evaluación financiera se determinó en función del valor actual neto

(VAN), Tasa Interna de Retorno (TIR), Periodo de Recuperación del

Capital (PRC) y la Relación Beneficio/Costo; de donde se identifica la

aplicación de una inversión de USD$ 48.016, y un Valor Actual Neto

DE USD$ 62.300, UNA TIR de 37,46% factores que confluyen a

establecer un índice de rentabilidad de 2,30.

 El Período de Recuperación de la Inversión (PRI es de 4 años, y el

periodo de Recuperación de la Inversión Descontado (PRI

DESCONTADO) es de 5 años respectivamente.

 La suma de ingresos actualizados es de USD$655.921,82, y la suma

de egresos actualizados corresponde a USD$ 497.170,40, de donde

se determina la relación beneficios costo anual en USD$1,32,

llegando a concluir que el retorno por cada dólar gastado es de 32

centavos de dólar, en consecuencia este proyecto tiene un retorno

positivo; por lo tanto el proyecto es aceptable.

 Tomando como referencia el análisis situacional del entorno nacional

e internacional, direccionamiento estratégico, marketing mix y el

estudio económico financiero se recomienda la ejecución del

proyecto en vista de que tiene un retorno positivo de 0,32 centavos

de dólar por cada dólar invertido, condición que permite determinar

que el proyecto debe implantarse con una vida útil de 10 años

RECOMENDACIONES

 El Ministerio de Comercio Exterior debe realizar un plan de publicidad

como medio de difusión de frutas tropicales aplicado al mercado

español, tomando en consideración que no existe este instrumento

de publicidad.

 El ministerio de Agricultura debe realizar un estudio de mercado del

consumo de frutas tropicales como fruta fresca (mango) en el

ecuador en vista de que no existe estudios que permitan tomar como

referencia del consumo del producto.

 Tomar como referencia este estudio para realizar un análisis de

mercado y distribución del producto en el mercado español.

 Tomando como referencia el análisis situacional del entorno nacional

e internacional, direccionamiento estratégico, marketing mix y el

estudio económico financiero se recomienda la ejecución del

proyecto en vista de que tiene un retorno positivo de 0,32 centavos

de dólar por cada dólar invertido, condición que permite determinar

que el proyecto debe implantarse con una vida útil de 10 años

BIBLIOGRAFIA

 ¿Cómo Exportar?; Ecuador Exporta, CORPEI; 2007

 Empaques y Embalajes; Ecuador Exporta; CORPEI; 2004

 E. Jerome Mc Carthy, William D. Perrequit Jr. MARKETING UN
ENFOQUE GLOBAL, México 2001.

 Etzel M. J, Bruce J, W. Stanton W, J, FUNDAMENTOS DE MARKETING,

McGraw-Hill, México 2000.

 Guía para Exportar a España; Ecuador Exporta CORPEI; 2005

 Ing. Patricio Estrada EXPORTAR ES EL RETO, MYL, Quito Ecuador

2003

 Jeffre L.Pope, INVESTIGACIÓN DE MERCADOS, Editorial Norma, 2002.

 Jean – Marie Benaroya; DESCUBRIENDO AL NUEVO CONSUMIDOR;

Cap Gemino Ernst & Young (http://www.capgemini.es)

 Jean – Jacques Lambin; MARKETING ESTRATÉGICO; Mc Graww Hill;

1995

 Jonh D. Daniels, LeeH. Radebaugh, NEGOCIOS INTERNACIONALES,

Prentice-Hall, México 2000.

 Juan B. Sordo, MARKETING INTERNACIONAL, Interamericano editores

S.A. 2001

 Kotler Philip, DIRECCIÓN DE MARKETING, Prentice-Hall, México 2001.

 Kotler Philip, DIRECCIÓN DE MERCADOTECNIA, Prentice Hall, México

1996.

 Kotler Philip. EL MARKETING SEGÚN KOTLER, Editorial Paidós,

España 1999.

 Philip Cateora MARKETING INTERNACIONAL

 PHILIP Kotler y Gary Armstrong, Fundamentos de Marketing, Sexta

Edición.

 Stephen P. Robbins, ADMINISTRACIÓN, Prentice Hall, México 2000.

 Samuelson Paúl, Economía, Décimo Séptima Edición, Mc GRAW – HILL,

Madrir 2002

 Subhash C. Jain, MARKETING INTERNACIONL, Coyright, México 2002

 Serna Gómez Humbert, PLANEACIÓN Y GESTIÓN ESTRATÉGICA;

Editorial Legis; Bogotá 1994

 Thompson Jr. Arthur A. Strickland All A.J.; Dirección y Administración

Estratégica; Editorial Adisson

Páginas web visitadas

 Fundación Mango Ecuador; (http://www.mangoecuador.org)

 http://www.infoagro.com

 http://www.marketing-xxi.com

 http://www.cae.gov.ec

 http://www.exifrut.com

 Biblioteca Banco Central del Ecuador www.bce.gov.ec

 Instituto Nacional de Estadística de España. (http://www.ine.es)

 Instituto Geográfico Militar (www.igm.gov.ec)

ANEXOS

ANEXO N° 1: Procedimiento para evaluar las matrices MEFE, MEFI,

PEYEA.

! MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS

Procedimiento

1. Realizar una lista de los factores de éxito identificados. Use entre

cinco y veinte factores externos en total, que incluyan tanto

oportunidades como amenazas. Primero anote las oportunidades y

después las amenazas.

2. Asignar un peso entre 0.01 (sin importancia) a 1.0 (muy importante) a

cada uno de los factores. El peso indica la importancia que tiene ese

factor para alcanzar el éxito en la industria de la empresa. Las

oportunidades suelen tener los pesos más altos que las amenazas,

pero estas, a su vez, pueden tener pesos altos si son especialmente

graves o amenazadoras. Los pesos adecuados se pueden

determinar comparando a los competidores que tienen éxito con los

que no lo tienen o analizando el factor en grupo y llegando a un

consenso. La suma de todos los pesos asignados a los factores debe

sumar 1.0.

3. Asignar una calificación entre 1 y 4 a cada uno de los factores a

efecto de indicar si el factor representa, donde 4= una respuesta

superior, 3= una respuesta superior a la media, 2= una respuesta

media y 1= una respuesta mala. Las calificaciones se basan en la

eficacia de las estrategias de la empresa. Así, las calificaciones se

refieren a la compañía, mientras que los pesos del paso 2 se refieren

a la industria.

4. Multiplicar el peso de cada factor por su calificación correspondiente

para determinar una calificación ponderada para cada variable.

5. Sumar las calificaciones ponderadas de cada variable para

determinar el total ponderado de la organización entera.

! MATRIZ DE EVALUACIÓN FACTORES INTERNOS

Sea cual fuere la cantidad de factores que se incluyen en una matriz MEFE, el

total ponderado pude ir de un mínimo de 1.0 a un máximo de 4.0, siendo la

calificación promedio de 2.5. Un promedio ponderado de 4.0 indica que la

organización está respondiendo de manera excelente a las oportunidades y

amenazas existentes en su industria. En otras palabras, las estrategias de la

empresa están aprovechando con eficacia las oportunidades existentes y

minimizando los posibles efectos negativos de las amenazas externas. Un

promedio ponderado de 1.0 indica que las estrategias de la empresa no están

capitalizando las oportunidades ni evitando las amenazas externas.

Procedimiento

1. Realizar una lista de los factores de éxito identificados. Use entre cinco y

veinte factores internos en total, que incluyan tanto fuerzas como

debilidades. Primero anote las fuerzas y después las debilidades. Sea lo

más específico posible y usa porcentajes, razones y cifras comparativas.

2. Asignar un peso entre 0.1 (sin importancia) a 1.0 (muy importante) a

cada uno de los factores. El peso adjudicado a un factor dado indica la

importancia relativa del mismo para alcanzar el éxito en la industria de la

empresa. Independientemente de que el factor clave represente una

fuerza o una debilidad interna, los factores que se considere que

repercutirán más en el desempeño de la organización deben llevar los

pesos más altos. El total de todos los pesos debe sumar 1.0.

3. Asignar una calificación entre 1 y 4 a cada uno de los factores a efecto

de indicar si el factor representa una debilidad mayor (calificación =1),

una debilidad menor (calificación =2), una fuerza menor (calificación =3)

o una fuerza mayor (calificación =4). Así, las calificaciones se refieren a

la compañía, mientras que los pesos del paso 2 se refieren a la industria.

4. Multiplicar el peso de cada factor por su calificación correspondiente

para determinar una calificación ponderada para cada variable.

5. Sumar las calificaciones ponderadas de cada variable para determinar el

total ponderado de la organización entera.

Sea cual fuere la cantidad de factores que se incluyen en una matriz MEFI, el

total ponderado pude ir de un mínimo de 1.0 a un máximo de 4.0, siendo la

calificación promedio de 2.5. Los totales ponderados muy por debajo de 2.5

caracterizan que las organizaciones son débiles en lo interno, mientras que las

calificaciones muy por arriba de 2.5 indican una posición interna fuerte. La

matriz MEFI debe incluir entre diez y veinte factores clave. La cantidad de

factores no incluye en la escala de los totales ponderados porque los pesos

siempre suman 1.0

! MATRIZ DE LA POSICION Y LA EVALUACIÓN DE LA ACCIÓN
(PEYEA)

 Pasos para preparar una matriz PEYEA

1. Seleccionar una serie de variables que incluyan la fuerza financiera (FF),

la ventaja competitiva (VC), la estabilidad del ambiente (EA) y la fuerza

de la industria (FI).

2. Adjudicar un valor numérico de +1 (peor) a +6 (mejor) a cada una de las

variables que constituyen las dimensiones FF y FI. Asignar un valor

numérico de –1 (mejor) –6 (peor) a cada una de las variables que

constituyen las dimensiones VC, EA.

3. Calcular la calificación promedio de FF, VC, EA, y FI sumando los

valores dados a las variables de cada dimensión dividiéndolas entre la

cantidad de variables incluidas en la dimensión respectiva.

4. Anotar las calificaciones promedio de FF, VC, EA, y FI en el eje

correspondiente de la matriz PEYEA.

5. Sumar las dos calificaciones del eje x y anotar el punto resultante en X.

Sumar las dos calificaciones del eje Y. Anotar la intersección del nuevo

punto xy.

6. Trazar un vector direccional del origen de la matriz PEYEA por el nuevo

punto de la intersección. Este vector revelará el tipo de la estrategia

recomendable para la organización agresiva, competitiva, defensiva o

conservadora.

