

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

**DISEÑO DEL PROCESO
PRODUCTIVO DE UNA BEBIDA
ENERGÉTICA Y NUTRITIVA A BASE
DE CEREALES ANDINOS Y FRUTAS
EN LA CIUDAD DE PIURA**

María Ruiz, Maricarmen Bustamante,
Álvaro Corcuera, Elías Guere, Carlo
Osores

Piura, 17 de noviembre de 2018

FACULTAD DE INGENIERÍA

Área Departamental de Ingeniería Industrial y de Sistemas

Esta obra está bajo una licencia

[Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/)

[Repositorio institucional PIRHUA – Universidad de Piura](https://repositorio.institucional.pirhua.edu.pe/)

UNIVERSIDAD DE PIURA
FACULTAD DE INGENIERIA

**“DISEÑO DEL PROCESO PRODUCTIVO DE UNA BEBIDA ENERGÉTICA Y
NUTRITIVA A BASE DE CEREALES ANDINOS Y FRUTAS EN LA CIUDAD
DE PIURA”**

Bustamante Ocaña, Maricarmen
Corcuera García, Álvaro
Guere Canchucaja, Elías Aníbal
Osores Salgado, Carlo Ricardo
Ruiz Lau, María Claudia Jimena

Sponsor: Dr. Ing. Dante Guerrero Chanduví

Piura, noviembre 2018

Prólogo

En las últimas décadas, la globalización e implementación de tecnologías han acelerado el ritmo de vida alrededor del mundo, siendo este cambio más notorio y creciente de forma exponencial con el paso de los años.

Este cambio, entre otras cosas, ha generado un fuerte impacto sobre la alimentación, pues cada vez son más comunes y numerosos los productos envasados o de preparación instantánea, que faciliten a las personas poder consumirlos en cualquier momento y circunstancia.

Sin embargo, este tipo de productos trae una serie de desventajas para la salud a largo plazo, causadas por el alto contenido de sustancias químicas dañinas, que son justamente las que permiten darles tales funcionalidades a dichos consumibles.

Esto se aprecia aún más en el rubro de las bebidas, pues los componentes son aún menos naturales, y los aportes nutricionales son suplidos con cafeína, azúcares y saborizantes. Además, el consumo de tales bebidas es aún más indiscriminado pues es utilizado por los jóvenes (trabajadores y/o estudiantes) como fuente de energía para poder rendir en el día a día.

Frente a este problema, se ha visto la potencialidad de plantear una solución elaborando una bebida alternativa que cuente con un aporte calórico y nutricional equilibrado, de modo que sirva como sustituto a las funcionalidades mencionadas, y que a su vez asegure la correcta alimentación de los jóvenes.

Para ello, además, se ha querido aprovechar la oportunidad de la quinua, dadas sus características nutricionales y su versatilidad agronómica en las regiones del Perú. Esto permitirá incluir este producto de calidad como base de modo que permita un precio accesible para todas las personas, y que además sea una materia prima fácil de conseguir y que asegure la sostenibilidad del proyecto en el futuro.

Por lo tanto, el presente documento es presentado para detallar la información histórica recopilada, el estudio de mercado correspondiente, y el proceso seguido para llevar a cabo el potencial proyecto.

Índice

Capítulo 1	9
Antecedentes y situación actual	9
1.1 Situación actual en el mundo	9
1.2 Situación actual a nivel nacional	12
1.2.1 Bebidas energizantes	12
1.2.2 Quinoa	14
1.3. Situación actual a nivel regional	16
1.3.1 Bebidas energizantes	16
1.3.2 Quinoa	16
1.4 Análisis del sector	17
1.4.1 Poder de negociación de los proveedores	17
1.4.2 Poder de negociación de los clientes.	17
1.4.3 Amenaza de entrada de nuevos competidores.	18
1.4.4 Amenaza de productos sustitutos	18
1.4.5 Rivalidad de competidores	18
Capítulo 2	19
Marco Teórico	19
2.1 Bebidas Energizantes	19
2.1.1 Criterios de definición	20
2.1.2 Ajuste de definición	21
2.2 Materias primas	24
2.2.1 Quinoa	24
2.2.1.1 Descripción botánica y agronómica	24
2.2.1.2 Variedades Comerciales	24
2.2.1.3 Propiedades y Características	26
2.2.2 Naranja	28
2.2.3 Panela	29
2.2.4 Sorbato de potasio	31
2.3 Procesos y tecnología	32
2.3.1 Obtención de la harina de quinoa	32
2.3.2 Obtención del jugo de naranja	33
2.3.3 Obtención de la bebida a base de quinoa y naranja	33
2.4. Marco Legal	33

2.4.1 Decreto Supremo N° 007-98-SA: Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas	34
2.4.2 Codex Alimentarius	36
Capítulo 3	37
Metodología	37
3.1 Planteamiento del problema	37
3.2 Objetivos Generales y Específicos	38
3.2.1 Objetivos Generales	38
3.2.2 Objetivos Específicos	38
3.3 Justificación	39
3.4 Descripción de la metodología	40
3.4.1 Investigación de mercado	40
3.4.1.1 Encuestas	40
3.4.1.2 Focus Group	41
3.4.1.3 Análisis de la demanda	41
3.4.1.4 Análisis de la oferta	42
3.4.2 Proceso productivo	42
3.4.2.1 Diseño del producto	42
3.4.2.2 Diseño del proceso	42
3.4.2.3 Calidad del proceso	45
3.4.3 Localización y distribución	46
3.4.3.1 Localización	46
3.4.3.2 Disposición en planta	47
3.4.4 Experimentación y resultados	49
3.4.4.1 Planeación y realización	50
3.4.4.2 Análisis e interpretación	51
3.4.4.3 Control y conclusiones	51
3.4.5 Evaluación financiera y económica	51
3.4.5.1 Capital de trabajo	51
3.4.5.3 Costo ponderado de capital (CCPP)	52
3.4.5.4 Indicadores de rentabilidad	52
Capítulo 4	53
Estudio de mercado	53
4.1 Fase cuantitativa: Encuestas	53
4.1.1 Objetivos	53
4.1.2 Procedimiento y resultados	54
4.1.3 Segmentación del mercado	55
4.2 Fase cualitativa: Focus Group	56
4.2.1 Objetivos	56
4.2.2 Procedimientos y resultados	56
4.2.3 Requerimientos del consumidor	57
4.3 Análisis de demanda	58

4.3.1 Demanda histórica	58
4.3.2 Demanda potencial	61
4.3.3 Proyección de la demanda	63
4.4 Análisis de la oferta	64
4.4.1 Empresas productoras y comercializadoras	64
4.4.2 Competidores actuales y potenciales	65
4.4.3. Análisis de precios	66
Capítulo 5	69
Proceso productivo	69
5.1 Diseño del producto	69
5.1.1 Definición	69
5.1.2 Composición	70
5.1.3 Especificaciones	71
5.2 Proceso y tecnología	72
5.2.1 Elección del sistema productivo	72
5.2.2 Descripción del proceso	73
5.2.2.1 Quinua	73
5.2.2.2 Naranja	74
5.2.2.3 Producto final	74
5.2.3 Diagrama de operaciones: DOP	76
5.2.4 Balance de materia: Diagrama de bloques	77
5.2.5 Tecnología requerida	79
5.2.6 Características de los equipos	80
5.2.7 Capacidad instalada	86
5.2.7.1 Cálculo detallado del número de máquinas requeridas	86
5.2.7.2 Cálculo de la capacidad instalada	87
5.2.8 Manual de organización y funciones: MOF	88
5.2.9 Manual de procedimiento: MAPRO	93
5.3 Resguardo de calidad	96
5.4 Localización de planta	99
5.4.1 Identificación y análisis de los factores de macro localización	99
5.4.2 Selección de macro localización	100
5.4.3 Identificación y análisis de los factores de micro localización	101
5.4.4 Selección de micro localización	102
5.5 Distribución de planta	103
5.5.1 Tabla de relaciones	103
5.5.2 Diagrama de interrelaciones	104
5.5.3 Dimensionamiento de las áreas	104
5.5.3.1 Área de producción	105
5.5.3.2 Almacén de materias primas e insumos	107
5.5.3.3 Almacén de productos terminados	113
5.5.3.4 Oficinas	113
5.5.3.5 Áreas extras	114
5.5.4 Layout	114

Capítulo 6	117
Experimentación y resultados	117
6.1 Descripción de las operaciones unitarias	117
6.2 Variables a medir	118
6.3 Materia prima, maquinaria y equipos	119
6.3.1 Materia prima	119
6.3.2 Maquinaria y equipos	119
6.3.3 Instrumentos de medición	120
6.4 Pruebas preliminares	121
6.4.1 Prueba preliminar I	121
6.4.3 Análisis de resultados	122
6.5 Pruebas finales	122
6.5.1 Prueba Final I	123
6.5.2 Análisis de resultados	124
Capítulo 7	127
Evaluación Económica y Financiera	127
7.1 Maquinaria y equipo	127
7.2 Muebles y equipos de oficina	128
7.3 Gastos en personal	129
7.4 Costo de insumos y materias primas	130
7.5 Gastos en activos tangibles	131
7.6 Módulo de ingresos	131
7.7 Capital de trabajo	131
7.8 Módulo de inversiones	132
7.9 Presupuestos de costos y gastos	132
7.10 Estado de resultados	133
7.11 Análisis VAN y TIR	134
7.12 Flujo de caja de financiamiento neto	135
7.13 Flujo de caja de financiamiento neto	135
Conclusiones	137
Bibliografía	139
Apéndice A	145
Apéndice B	147

Introducción

El principal problema por resolver con el desarrollo del presente proyecto es el alto consumo de las bebidas energéticas: Éstas son bebidas estimulantes que pertenecen a una clase de productos, en forma líquida, que generalmente contienen cafeína, con o sin otros suplementos dietéticos agregados.

Son sustancias estimulantes, que inicialmente se crearon para servir como público objetivo a los deportistas, pues les favorecían en muchos aspectos: mayor resistencia física, reacciones más veloces, mayor concentración, menor sueño y fatiga. Además, estimulaba el metabolismo y ayudaba a eliminar sustancias nocivas para el cuerpo.

La primera bebida energética apareció en los EE. UU.: “Dr Enuf” (1949), pero será desde el lanzamiento de “Red Bull” (1997) que el mercado de bebidas se expandirá por todo el mundo haciéndose muy popular. Desde entonces, el consumo de bebidas energéticas ha crecido tan considerablemente que incluso superó en el 2013 los 5800 millones de litros de consumo anual en alrededor de 160 países.

Por tanto, son consideradas actualmente como una de las bebidas envasadas más populares, especialmente entre los estudiantes universitarios, quienes las consumen con el fin de postergar el cansancio y poder llevar a cabo el estudio y los trabajos a tiempo.

Frente al encuentro de este problema, existe la oportunidad de aprovechar la disponibilidad y accesibilidad de la quinua de forma nacional.

La quinua es un cultivo andino que fue domesticado hace miles de años por las distintas culturas antiguas de Sudamérica, sirviendo inicialmente como alimento básico para las poblaciones prehispánicas hasta la época de la conquista.

Posteriormente, las áreas cultivadas fueron reduciéndose hasta quedar relegadas únicamente a la sierra de Perú y Bolivia; esto debido a la introducción de otros cultivos, tales como el trigo, la cebada, la avena, las habas y las arvejas.

No ha sido hasta las últimas décadas que, con la promoción de una alimentación saludable, se revaloró el aporte nutricional de la quinua, considerándolo como un componente ideal en las dietas.

Dentro del Perú la producción de quinua es bastante amplia y común, dado que esta se cultiva en zonas geográficas que van desde el nivel del mar hasta los 4000 m.s.n.m, adaptándose a distintas suelos y condiciones.

El presente informe busca detallar el proceso de elaboración de una bebida alternativa a las comúnmente denominadas “energizantes”, aprovechando la oportunidad de incluir la quinua como base de costo relativamente bajo. Para ello se realizará una recopilación de datos de la situación socioeconómica, e información sobre el proceso productivo en sí y sus requerimientos. Posteriormente, se archivará con detalle la información sobre los intentos y prototipos previos antes de obtener el producto. Finalmente, se llevará a cabo un análisis de la funcionalidad y calidad, así como de los factores del entorno afectados o afectables.

Capítulo 1

Antecedentes y situación actual

Este capítulo contiene información resultado de investigación sobre la situación actual de las bebidas energéticas en el mundo, a nivel nacional y a nivel regional no solo con el fin de informar al lector sobre el mercado de este nuevo producto sino también para situarlo en un contexto a diferentes niveles que le permita tener una visión general de las oportunidades y amenazas de dicho mercado.

El Proyecto considera necesario marcar una diferencia entre bebidas energizantes como el Red Bull de bebidas como Phaway, siendo las primeras bebidas principalmente estimulantes, caracterizadas por un alto contenido de químicos como taurina, cafeína, otros; mientras que Phaway se presenta en el mercado como una bebida nutritiva que proporciona energía debido a su contenido calórico más no por la adición de químicos estimulantes generalmente malos para la salud del consumidor.

1.1 Situación actual en el mundo

“Energy Drinks Market - Global Trends, Competitive Landscape and Sector Forecasts to 2023” un reporte publicado en diciembre de 2017 por Mordor Intelligence, una empresa dedicada al análisis y consultoría afirma que el mercado mundial de bebidas energéticas se situó en USD 55 mil millones en ese año y se prevé que crezca a una tasa compuesta anual de 3.7% durante el período pronosticado de 2018-2023, abarcando América del Norte, Asia-Pacífico y Europa. América del Norte es el principal mercado de consumo de bebidas energéticas debido a problemas de salud y conciencia. Asia-Pacífico es un mercado en crecimiento debido a los cambios demográficos y al aumento del ingreso disponible. Y Europa es un mercado emergente como resultado del aumento de los esfuerzos de comercialización por parte de los principales actores. En todos ellos los niños y adolescentes son los principales grupos objetivo para los fabricantes.

Sin embargo, el crecimiento de este mercado puede representar una amenaza para la salud de los consumidores. “Energy Drink Consumption: Beneficial and Adverse Health Effects”, un artículo emitido por The International Journal of Health Sciences demuestra que si bien consumir bebidas energéticas puede proporcionar al consumidor mejor memoria, mayor estado de alerta o un estado de ánimo elevado, su consumo también podría causar efectos adversos de diferentes tipos: cardiovasculares (dilatación arterial, aneurismas, infartos, otros), neurológicos y psicológicos (ansiedad, insomnio, espasmos musculares, inquietud, dolores de cabeza, comportamiento violento, otros), gastrointestinales y metabólicos (obesidad, diabetes tipo 2, síndrome metabólico, otros), renales (natriuresis), dentales (erosión dental), otros. Esto se refleja en la Figura 1.

Figura 1. Tendencias que afectarían a las bebidas el próximo año.

Fuente: Euromonitor, 2018.

Así, aparecen productos alternativos con efectos adversos en menor cantidad o sin ellos. Ahora los consumidores tienen una mayor preocupación por sus bebidas y que estas les proporcionen hidratación, rendimiento y que cumplan también con condiciones específicas para que no afecten su salud ni el medio ambiente en el largo plazo. Esto se refleja en la Figura 2 que muestra la preocupación del consumidor principalmente en la reducción del contenido de azúcar y la eliminación de saborizantes artificiales de sus bebidas. Así lo confirma Howard Telford (2018), jefe de refrescos en Euromonitor International: "Mientras que la reducción de azúcar inevitablemente sigue siendo una tendencia principal en los próximos cinco años, los ingredientes naturales a base de plantas y la importancia del abastecimiento de calidad también son vitales. Se espera que el café, el té, las aguas de origen vegetal y las alternativas de leche a base de plantas sean categorías de crecimiento en el período 2018-2019, ya que los consumidores buscan etiquetas limpias y certificaciones de confianza, incluido el 100% orgánico" (“Voice of the Industry: Soft Drinks”, p.9).

Figura 2. Tendencias que afectarían a las bebidas el próximo año.

Fuente: (Euromonitor, 2018).

De esta forma aparecen opciones alternativas a estas bebidas energéticas, que son, en términos más apropiados, “estimulantes” según La Agencia Antidopaje de los Estados Unidos (USADA).

Así lo demuestra la reacción del mercado y los nuevos productos lanzados como consecuencia de ello, en el esquema de la Figura 3. Pues señala que durante el año 2017 entre los principales nuevos productos lanzados están: Mezclas / batidos de jugos de frutas y verduras en más del 35% y bebidas proteínicas deportivas, energéticas naturales/orgánicas, y agua de coco en más del 25%.

Figura 3. Lanzamiento de nuevos productos.

Fuente: (Euromonitor, 2018).

RedBull editions, Runa, Celsius, V8 Fusion Energy, Blueprint Energy Teas, Kombucha Tea son solo algunos ejemplos de bebidas alternativas que o no contienen o contienen bajos niveles de cafeína. Las bebidas conocidas como energéticas ahora se

enfrentan a una gran competencia de jugos envasados, bebidas gaseosas y bebidas dietéticas malteadas.

Parte de estas opciones también son las bebidas elaboradas a base de quinua. *Chenopodium quinua*, un pseudocereal de la región de los Andes de América del Sur, principalmente Perú y Bolivia, el cual ha estado ganando atención en todo el mundo debido a su contenido nutricional y la tolerancia de los cultivos a condiciones climáticas extremas. Es una fuente rica en proteínas (12-16.5%) con una calidad de proteína equivalente a la de la caseína. Además, este "grano de maravilla" es libre de gluten, rico en compuestos bioactivos como antioxidantes, polifenoles, flavonoides, vitaminas y minerales, que adjudican diversas características beneficiosas para la salud a este grano. Productos funcionales de quinua como la barra de cereal de quinua, copos de quinua, pasta de quinua, tienen diversos beneficios para la salud y son efectivos en casos de obesidad, enfermedades cardiovasculares, hipertensión y enfermedad celíaca.

Algunos ejemplos de bebidas a base de quinua son:

- Nuwi Quinoa Snacks: Snack líquido cuyo principal componente es la quinua. Existe en diferentes presentaciones incluyendo frutas o verduras.
- Smile 99 Quinoa Soy Milk Drink: Producto formulado con quinua blanca y roja, soja sin GMO y harina Taiwan Pen-Lai. El producto presenta una fórmula doble de proteínas vegetales con quinua y soja, que proporciona proteínas de alta calidad para una fácil absorción. La bebida es vegana y no contiene colesterol, pigmento artificial u otros conservantes. Están disponibles en variedades de azúcar sin azúcar y azúcar de coco y es adecuado para consumidores vegetarianos y sensibles al colesterol.
- Quinoa Gold: Bebida elaborada a base de quinua. Contiene 9 aminoácidos esenciales, magnesio, carbohidratos, minerales, fibra, otros; además es libre de gluten.
- Yogurt Actibio Fresa Con Quinoa marca Gloria: Yogurt descremado con quinua negra en almíbar y fresas. Parcialmente endulzado con stevia y, con probióticos y fibra.

1.2 Situación actual a nivel nacional

1.2.1 Bebidas energizantes

La información sobre sector de bebidas energéticas en el país considera tanto estimulantes como energizantes, diferencia que ya fue explicada previamente. A nivel nacional sobresalen:

- El grupo AJE con su bebida "VOLT", cabe aclarar una bebida estimulante, caracterizado por atender un nicho de mercado con capacidades adquisitivas bajas por su precio moderado.
- La cervecera peruana Backus & Johnson con su propuesta de "MALTIN POWER" plantea una bebida a base de malte no estimulante, nutritiva y capaz de proveer energía a sus consumidores a un bajo costo.

En cuanto a la comparación del mercado peruano con el resto podemos apreciar que en el Perú hay un porcentaje de gasto de entre el 4 y 10%, superando

a varios países sudamericanos y manteniéndose bastante competitivo en este sector pues hay una minoría de países en el mundo que excede el 10% del gasto total. La Figura 4 muestra el porcentaje de gasto en bebidas energéticas (energéticas y estimulantes) del gasto total de bebidas en un año.

Figura 4. Porcentaje de gasto de las bebidas energéticas y estimulantes sobre el total de gasto de bebidas.

Fuente: (Euromonitor International, 2017).

“En ninguna parte del mundo el precio de las bebidas energéticas cayó más durante el período de revisión que en Perú, donde el Grupo Aje lanzó la bebida Volt de bajo costo para desafiar a compañías internacionales como Red Bull por el control del mercado nacional. Fue un éxito rotundo, no porque la mayoría de los consumidores de Red Bull desertaron a Volt, sino porque Aje creó en gran medida un segmento que anteriormente no existía en Perú, el de bebidas energéticas a un precio más competitivo” (Euromonitor International, 2017). La consecuencia directa que tuvo la introducción de este nuevo producto fue la disminución del 70% del precio y ha permitido que el consumo se expanda radicalmente.

A raíz de esto, “Volt” logró la aceptación de los consumidores en primera instancia con una capacidad adquisitiva más baja, pero fue ganando más sector del mercado como puede apreciarse en la Figura 5.

Energy drinks sales in Peru 2011-2016

Figura 5. Ventas de bebidas energéticas y energizantes en el Perú.

Fuente: (Euromonitor International, 2017).

1.2.2 Quinua

El Perú al ser un país perteneciente a la comunidad andina, ha tenido siempre entre sus principales productos agrícolas a la quinua. Pero fue a mediados del año 2000 donde se masificó la producción y los niveles de exportación pues fue revalorizado nutricionalmente por su gran contenido proteico tanto así que la OMS lo califica como un “Alimento Único”. En el “Análisis Económico de la Producción Nacional de la Quinua”, un informe emitido por el Ministerio de Agricultura y Riego (MINAGRI), se reafirma este incremento productivo, ya que muestra que en el año 2005 se superaron las 30 mil toneladas de quinua y llegó a su pico más alto en el año 2014 superando las 110 mil toneladas de quinua a nivel nacional.

Este mismo informe ubica al Perú como primer productor mundial de quinua a partir del año 1998 hacia adelante, exceptuando los años 2001, 2012 y 2013. Esta producción es aproximadamente el 50% del total producido en el mundo, seguido por Bolivia y finalmente Ecuador como puede observarse en la Figura 6. Cabe resaltar que el decremento entre los años 2015 y 2016 se debió a efectos del cambio climático, disminución de los precios y a una menor cosecha especialmente en la costa.

	Total Mundial	Bolivia	Ecuador	Perú
1998	49 400	20 921	938	28 171
1999	51 849	22 948	938	28 413
2000	52 626	23 875	650	28 191
2001	45 886	23 299	320	22 267
2002	54 846	24 179	294	30 373
2003	55 540	24 936	519	30 085
2004	52 326	24 688	641	26 997
2005	58 443	25 201	652	32 590
2006	57 962	26 873	660	30 429
2007	59 115	26 601	690	31 824
2008	57 777	27 169	741	29 867
2009	74 353	34 156	800	39 397
2010	79 447	36 724	1 644	41 079
2011	84 088	40 943	1 963	41 182
2012	97 386	50 874	2 299	44 213
2013	118 175	63 075	2 972	52 129
2014	186 147	67 711	3 711	114 725
2015	193 822	75 449	12 707	105 666
2016	148 720	65 548	3 903	79 269

Figura 6. Producción mundial de quinua en los principales países productores en toneladas.

Fuente: (Minagri, 2017).

Además, en el boletín técnico: “La Quinua: Producción y Comercio en el Perú” del Ministerio de Agricultura y Riego señala que la quinua presenta cierta versatilidad para ser cultivada ya que se adapta a suelos desde una altura de 0 hasta los 4000 m.s.n.m. Como se mencionó anteriormente, a partir del año 2000 ha existido un incremento de la producción causado por un aumento significativo de la oferta, teniendo como consecuencia inmediata la extensión de los cultivos hacia la costa para cubrir la demanda. Tanto es así, que entre el 2012 y 2013 la producción de quinua que provenía de la sierra bajó en 7%, comenzando a abastecer las ciudades de La Libertad y Arequipa. Para el año 2013 la costa abasteció cerca del 12% de la producción total de quinua a nivel nacional mientras que el año pasado abasteció cerca del 40%, siendo el principal productor Arequipa y seguido en mucha menor medida por: La Libertad, Lambayeque, Lima, Tacna, Moquegua y Piura.

En cuanto al precio de la quinua, se puede notar que se presenta variaciones poco significativas. En julio del año 2016 el precio mayorista era de S/.5,65 por kilogramo de quinua y un precio al consumidor de S/.9,41 por kilogramo y hasta finales del año pasado el precio mayorista bajó a S/. 5.48 por kilogramo de quinua y un precio al consumidor de 8,51 por kilogramo. La Figura 7 proporciona esta información, cabe resaltar que la línea azul indica el precio de compra al productor, la naranja indica el precio mayorista y la roja indica el precio final al consumidor.

Figura 7. Precios de la Quinua (Jul 2016 - Dic 2017).

Fuente: (Minagri, 2017).

1.3. Situación actual a nivel regional

1.3.1 Bebidas energizantes

Al ser la bebida energizante a base de quinua, un producto relativamente nuevo en el mercado no cuenta con una demanda histórica. Por ello se emplearon fuentes secundarias para estimarla. Datos de un Informe de Euromonitor mostrados en la Figura 8 señalan un consumo promedio aproximado de litros de bebidas energizantes por persona en un año.

Fuente	EURIMONITOR	CCR Y EURIMONITOR	CALCULADO D7
Año	Ventas de Bebidas sin Alcohol	Porcentaje de Crecimiento	Consumo de litros de bebidas energizantes por año
	Millones de litros	%	Litros / Año por persona
2012	2,446	5.20%	7.51
2013	2,434	-0.47%	7.47
2014	2,499	2.65%	7.68
2015	2,924	17.00%	9.25

Figura 8. Consumo de litros de bebidas energizantes a nivel nacional por año.

Fuente: (Cueva, 2018).

1.3.2 Quinua

Para evaluar la producción por regiones nos basaremos en la información obtenida del Boletín Técnico: “La Quinua Peruana: Situación actual y perspectivas en el mercado nacional” del Ministerio de Agricultura y Riego. Se debe tener en cuenta que la información de la producción por departamento está dada desde el año 2004 hasta el 2014.

La Figura 9 confirma lo afirmado anteriormente: Para el año 2013 la costa abasteció cerca del 12% de la producción total de quinua a nivel nacional. Al

dividirlo por departamentos, Piura abasteció en el 2014 aproximadamente 0.5% con una producción 208 toneladas.

PERÚ: EVOLUCIÓN DE LA PRODUCCIÓN DE QUINUA POR REGIONES

(t)

Región / Año	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014*
Total General	27 046	32 688	30 454	31 848	30 178	39 677	41 537	41 446	44 046	52 132	114 343
COSTA	36	30	19	14	10	232	248	664	1 603	6 491	45 270
Arequipa	36	30	19	14	10	232	208	571	1 348	5 019	32 141
Lambayeque	-	-	-	-	-	-	-	-	-	427	3 220
La Libertad	-	-	-	-	-	-	-	-	-	430	2 409
Tacna	-	-	-	-	-	-	-	52	186	355	2 367
Ancash	-	-	-	-	-	-	-	-	-	-	2 305
Lima	-	-	-	-	-	-	-	-	-	200	1 594
Ica	-	-	-	-	-	-	40	41	69	58	957
Piura	-	-	-	-	-	-	-	-	-	-	208
Moquegua	-	-	-	-	-	-	-	-	-	2	70

Figura 9. Evolución de la Producción de quinua por departamentos (2004-2014).

Fuente: (Minagri, 2015).

Este boletín a su vez nos indica que Piura hasta el año 2013 no contaba con ninguna área cosechada. Y para el año 2014 empezó el desarrollo agrícola de la quinua llegando a tener 77 hectáreas cosechadas en la costa y 12 en la sierra para el final del año.

La principal ventaja con la que cuenta la región de Piura es su alto rendimiento (kg de quinua/ ha de área cosechada) llegando a ser el tercer departamento en la región costa con un rendimiento de 2700 kg/ha, solo superado por Lima con 2796 kg/ha y por Arequipa con 4283 kg/ha. Mientras que en la región de la sierra, Piura posee un rendimiento mucho menor, alcanzando los 1000 kg/ha.

1.4 Análisis del sector

Para desarrollar un análisis del sector completo se analizó las 5 fuerzas de Porter.

1.4.1 Poder de negociación de los proveedores

El sector se caracteriza por tener una gran diversidad y cantidad de distribuidores y proveedores a nivel nacional, determinando altos volúmenes de oferta, lo que desfavorece su capacidad de negociación. Adicionalmente, el hecho de trabajar con cereales andinos oriundos del Perú no generaría mayores costos de cambio de proveedor (de ser el caso) por la facilidad de encontrar uno nuevo. Por lo tanto, el poder de negociación de los proveedores es Bajo.

1.4.2 Poder de negociación de los clientes.

En este caso hay que considerar tanto los clientes directos como los indirectos:

- Los clientes indirectos son los consumidores finales del producto, quienes tienen una gran capacidad de negociación pues cuentan con muchas alternativas en el mercado, que pueden ajustarse mejor a sus necesidades de precio, afinidad y funcionalidad, o a una combinación de las tres.
- Los clientes directos son los distribuidores de nuestro producto. Por un lado, tenemos a los supermercados, cuyo poder de negociación es alto debido a sus exigencias de volúmenes de producción y plazos de entrega, así como por el número de empresas con las que tratan. Por otro lado, tenemos a las tiendas pequeñas, cuyo poder es bajo pues no tienen tal número de proveedores.

Por lo tanto, el poder de negociación de los clientes es Alto.

1.4.3 Amenaza de entrada de nuevos competidores.

Por un lado, casi no existen bebidas similares (de hecho, el único competidor directo de prestigio es Maltin Power), lo que podría generar diversas nuevas ideas de competidores para querer incursionar en el negocio.

Sin embargo, por otro lado, este tipo de mercado presenta ciertas barreras a los competidores potenciales, como lo son los altos requerimientos de capital para iniciar el negocio, y los altos costos de ingresos a los supermercados.

Asimismo, se debe tomar en cuenta que alta disponibilidad de materia prima en el Perú dificulta el acceso de empresas extranjeras a incursionar en este sector de mercado, debido a los altos costos de adquisición de la quinua fuera del Perú. Por lo tanto, la amenaza de entrada de nuevos competidores es Moderada

1.4.4 Amenaza de productos sustitutos

Debido a la naturaleza del producto los principales sustitutos en este sector son: Bebidas nutritivas no estimulantes (Maltin Power), las bebidas estimulantes (Volt, Red Bull, Monster, etc.) y otras bebidas cafeinadas (Café, refrescos de cola, etc.). Asimismo, cabe señalar la alta posibilidad de que estos productos pueden confundir al consumidor al buscar los mismos efectos o parecidos en otros productos. Por lo tanto, la amenaza de productos sustitutos es Alta.

1.4.5 Rivalidad de competidores

Como ya se mencionó antes, actualmente solo existe una marca de prestigio que compite directamente con la propuesta de una bebida energizante no estimulante y nutritiva, dicha marca es Maltin Power. A pesar de ello en este sector de mercado ninguna otra marca cuenta con un liderazgo resaltante que impida el posicionamiento del producto dentro del sector, además de que la creciente tendencia por el consumo de productos naturales deja la oportunidad a otras marcas, con diversas propuestas, a desarrollar ventajas competitivas con el fin de posicionarse. Por lo tanto, la rivalidad de los competidores es Baja.

Capítulo 2

Marco Teórico

Este capítulo contiene los resultados de una investigación que permite definir de manera técnica las bebidas energizantes y las materias primas que se utilizarán para la elaboración de la bebida “Phaway”. Además, incluye el resultado de la evaluación de diferentes procesos y tecnologías e incluso el marco legal que rige las bebidas energizantes para una correcta distribución.

2.1 Bebidas Energizantes

Actualmente, se tiene un concepto erróneo del verdadero significado de una “bebida energizante”, pues se considera que es aquella que, generalmente carbonatada, suele contener altas cantidades de azúcares, cafeína y otros aditivos como taurina o carnitina, que en realidad te mantienen alerta durante un breve periodo de tiempo, mas no te proveen verdadera energía, pues ésta se obtiene de la ingesta diaria de nutrientes, y se evalúa en forma de calorías.

Entonces, podríamos considerar que este tipo de bebidas en realidad son estimulantes, ya que se considera a estos como cualquier sustancia que excita una función corporal, más específicamente el cerebro y el sistema nervioso central. Estos inducen el estado de alerta, ánimo elevado, vigilia, aumento del habla y actividad motora, pero son todos síntomas pasajeros. Incluso, debido al efecto que producen sobre el estado de ánimo, pueden pasar a convertirse en poderosas drogas de abuso.

Entre los principales estimulantes se consideran las anfetaminas, metilxantinas, la cocaína y nicotina. Y dentro de las metilxantinas se encuentra la cafeína, que es el estimulante más común utilizado actualmente.

De este modo, podemos decir que el desarrollo de nuestra bebida estará más orientado a ser un suplemento alimenticio, pues buscará cubrir parte de las necesidades

nutricionales de las personas en su dieta diaria, con el balance equilibrado de hidratos de carbono, grasas y proteínas, y siempre limitando el uso de azúcar y otras sustancias no tan beneficiosas para la salud.

2.1.1 Criterios de definición

Las personas, de acuerdo con su edad, género, metabolismo y actividad, tendrán distintas necesidades de ingesta calórica en su dieta diaria, pero podemos considerar que una persona promedio necesita consumir 2000 kCal.

The American Journal of Clinical Nutrition formó el Panel de orientación sobre bebidas, que permite informarse sobre los beneficios y riesgos relativos a la salud, y la nutrición de varias categorías de bebidas. Así mismo, se explica que una dieta saludable no depende de los líquidos para proporcionar energía o necesidades de nutrientes, por lo que el agua potable podría usarse para cubrir casi todas las necesidades de líquidos en individuos sanos.

Sin embargo, para permitir la variedad y preferencias individuales, las dietas saludables pueden incluir muchos otros tipos de bebidas. Y, para regular la ingesta total, el Panel sobre Agua y Electrolitos del instituto de Medicina (IOM) estableció la Ingesta Adecuada (IA), la cual se fijó en los siguientes valores:

- 3.7 L/día para los hombres.
- 2.7 L/día para las mujeres.

Un porcentaje de los líquidos también puede obtenerse de los alimentos sólidos, pero suele ser solamente alrededor del 20%, mientras que el otro 80% corresponde a bebidas.

También es importante considerar el concepto de la densidad de energía (kcal/100ml), que suele no ser equivalente para sólidos y líquidos, particularmente cuando se enfoca en las respuestas al hambre y la saciedad. Nosotros nos basaremos en una definición simple que consiste en el contenido calórico por unidad de volumen.

De por sí, la densidad de energía de las bebidas suele ser baja (<100 kcal/100 ml), pues tienen un alto contenido de agua que es la causante de estos bajos valores. Por otro lado, también existe otro concepto que es el de densidad de nutrientes, que es el contenido de nutrientes por cada 100ml.

En resumen, para evaluar las funciones energizantes y nutritivas de cualquier bebida, deberemos tomar en cuenta los siguientes 5 aspectos:

1. Energía y densidad de nutrientes
2. Contribución al consumo total de energía y peso corporal
3. Contribución a la ingesta diaria de nutrientes esenciales
4. Evidencia de efectos beneficiosos para la salud
5. Evidencia de efectos adversos para la salud

La fuente de información (Panel de orientación) utiliza el tamaño de porción oficial de FDA (Food and Drug Administration), que usa como referencia 237 ml (8 onzas fluidas). Por ello, se realizarán adaptaciones en las cantidades a lo largo del capítulo.

2.1.2 Ajuste de definición

En la Tabla 1 podemos observar un ejemplo del consumo de las distintas bebidas a lo largo del día como de alimentos sólidos, junto con las calorías y agua que cada uno provee, para una persona con una dieta calórica de 2200 kcal. Este informe constituye un menú saludable que cumple todos los requerimientos de nutrientes, por lo que nos basaremos en ello para realizar los cálculos.

Tabla 1. Ingesta diaria de agua y nutrientes esenciales a partir de una dieta de 2200 kcal.

Meal	Food or beverage consumed	Energy	Water
		kcal	mL
Breakfast	Total food	299	83
	Milk, 1% (8 fl oz)	102	237
	Orange juice (6 fl oz)	82	177
	Coffee (12 fl oz)	13	355
	Total for meal	496	852
Snack	Total food	105	88
	Water (12 fl oz)	0	355
	Total for snack	105	443
Lunch	Total food	534	190
	Iced tea, brewed, decaffeinated (16 fl oz)	5	473
	Total for meal	539	663
Snack	Total food	314	7

	Milk, 1% (8 fl oz)	102	237
	Water (12 fl oz)	0	355
	Total for snack	416	599
Dinner	Total food	649	523
	Iced tea, brewed, decaffeinated (16 fl oz)	5	473
	Coffee, decaffeinated (8 fl oz)	9	237
	Total for meal	663	1233
Total	Energy and water from foods	1,901	891
	Energy and water from beverages	318	2899
	Total energy and total water (all sources)	2,219	3790

Fuente: (The American Journal of Clinical Nutrition, 2006).

La cantidad de agua es imposible de definir pues depende parcialmente de la dieta general y del agua contenida en los alimentos. Sin embargo, podemos ver que aproximadamente las bebidas proporcionan el 76% de las necesidades totales de líquidos (muy aproximado a lo que, teóricamente, sería un 80% mencionado anteriormente).

Esto también se puede constatar en las siguientes tablas, basadas en un estudio realizado sobre hombres y mujeres canadienses, separados en 3 grupos de edad: 19-30, 31-50 y 51-65. En los tres puede observarse que se cumple este porcentaje de forma aproximada, elevándose un poco el porcentaje de los líquidos a medida que la edad aumenta. Esto puede apreciarse en las Figuras 10, 11 y 12.

Sex	Male (n=1,653)		Female (n=1,590)	
	Energy (kcal)	%contribution	Energy (kcal)	%contribution
SSB	208.2 ±9.9	7.3 ±0.4	131.4 ±7.4*	6.3 ±0.3*
Milk	177.3 ±11.7	5.8 ±0.3	144.5 ±7.7*	6.9 ±0.3*
Juice	76.4 ±6.8	2.6 ±0.2	70.1 ±6.1	3.4 ±0.3*
Alcohol	169 ±13.3	5.4 ±0.4	82.9 ±12.4*	3.4 ±0.4*
Total energy from caloric beverages	630.9 ±21.1	21 ±0.6	429 ±16.6*	20 ±0.6
Total energy from food only ⁿ		≈79		≈80
Total energy from food and beverages	2923 ±46.5	100	2092.6 ±33.8*	100

Figura 10. Contribución de bebidas a la ingesta total de energía para canadienses entre 19-50 años.

Fuente: US National Library of Medicine. National Institutes of Health (s.f.).

Sex	Male (n=2,323)		Female (n=2,293)	
	Energy (kcal)	%contribution	Energy (kcal)	%contribution
SSB	141.3 ±7.1	5.1 ±0.2	81.8 ±5.4*	5 ±0.3*
Milk	133 ±6.4	4.9 ±0.2	122.9 ±5	6.2 ±0.3*
Juice	44.7 ±3.3	1.7 ±0.1	37.5 ±3.2	2 ±0.2
Alcohol	144.5 ±9.7	5.3 ±0.3	71.4 ±7.1*	3.3 ±0.3*
Total energy from caloric beverages	463.5 ±14.1	17 ±0.5	313.6 ±10.7*	15.5 ±0.4*
Total energy from food ⁿ		≈83		≈84.5
Total energy from food and beverages	2722.7±39.6	100	2016 ±29.2*	100

Figura 11: Contribución de bebidas a la ingesta total de energía para canadienses entre 31-50 años.

Fuente: US National Library of Medicine National Institutes of Health. (s.f.).

Sex	Male (n=1,772)		Female (n=2,180)	
	Energy (kcal)	% contribution	Energy (kcal)	% contribution
SSB	81.1 ±6	3.3 ±0.2	54.7 ±4.5*	2.8 ±0.2
Milk	115.9 ±6.4	4.8 ±0.2	113.7 ±5.9	6.1 ±0.3*
Juice	47.1 ±5.2	2 ±0.2	41.2 ±2.9	2.2 ±0.1
Alcohol	147.7 ±10.8	5.9 ±0.4	51.9 ±4.3*	2.7 ±0.2*
Total energy from caloric beverages	391.9 ±13.6	16 ±0.5	261.5 ±8.2*	13.8 ±0.4*
Total energy from food ⁿ		≈84		≈86.2
Total energy from food and beverages	2470.4 ±33.7	100	1895.3 ±22.3*	100

Figura 12: Contribución de bebidas a la ingesta total de energía para canadienses entre 51-65 años.

Fuente: US National Library of Medicine. National Institutes of Health (s.f.).

Por otro lado, analizando la cantidad de energía, podemos ver que los distintos tipos de bebidas combinadas contribuyen solo con el 14% de la ingesta calórica total. Considerando la dieta de 2000 kcal, debería ser un aproximado de 280 kcal en las bebidas.

Sin embargo, hay que considerar también cuál debería ser la ingesta total de nutrientes para cada tipo: Para las proteínas, estas deben constituir entre el 10-35% de las calorías diarias, lo que significaría entre 50-175 gramos diarios. En el caso de los carbohidratos, es 45-65%; es decir, entre 225-325 gramos diarios. En el caso de las grasas, es 20-35%; es decir, entre 44-78 gramos diarios.

Tomando en cuenta todas estas consideraciones podríamos llegar, de forma resumida, a las siguientes conclusiones acerca de una bebida energizante y nutritiva, de forma que esta complementa de forma adecuada una dieta balanceada:

- Debe tener un mínimo de 150 kcal y un máximo de 300 kcal, cuidando que la densidad de energía esté dentro del rango (<100kcal/100ml).
- No exceder un nivel de azúcar de 2.5g/100ml.
- No contener cafeína u otra sustancia estimulante.
- Contener un mínimo de 3.75 g de proteínas, y un máximo de 13.1.
- Contener un mínimo de 16.9 g de carbohidratos, y un máximo de 24.38.
- Contener un mínimo de 3.3 g de grasas, y un máximo de 5.85.

2.2 Materias primas

2.2.1 Quinua

La quinua es una semilla considerado pseudocereal, cultivado principalmente en los Andes. Su subfamilia es la *Chenopodium*, de ahí su nombre completo es el de *Chenopodium quinoa*. Fue el principal cultivo de las culturas precolombinas en América Latina con una amplia distribución en el territorio local. Pero fue recién que a inicios de los 70s se elevó su difusión a los demás países de Sudamérica. En la actualidad, continúa creciendo en Colombia, Ecuador, Perú, Bolivia, Chile y Argentina principalmente.

2.2.1.1 Descripción botánica y agronómica

Quinua es una planta herbácea anual, que mide de 0.20 a 3 m de altura, dependiendo de las condiciones ambientales y del genotipo. La raíz es profunda y alcanza cerca de 1.7 cm de profundidad, bastante ramificada. El tallo es cilíndrico, de coloración variable desde el verde hasta rojo. Las hojas muestran un polimorfismo pronunciado: romboide o triangular con coloración variable desde verde hasta rojo. Las flores son pequeñas con un tamaño máximo de 3mm. (FAO, 2015).

2.2.1.2 Variedades Comerciales

Actualmente existen cerca de 20 variedades comerciales, los cuales van a ser clasificados según su nombre, tamaño de grano y zonas de producción como se puede apreciar en la Tabla 2.

Tabla 2. Variedades Comerciales de Quinua en el Perú

Nombre de la variedad	Tamaño de grano	Zona de Producción
INIA 431 - Altiplano	Grande	Altiplano, Costa
INIA 427 - Amarilla Sacaca	Grande	Valles Interandinos
INIA 420 - Negra Collana	Pequeño	Altiplano, Valles Interandinos, Costa
INIA 415 - Pasankalla	Mediano	Altiplano, Valles Interandinos, Costa
Illpa INIA	Grande	Altiplano
Salcedo INIA	Grande	Altiplano, Valles Interandinos, Costa
Quillahuaman INIA	Mediano	Valles Interandinos
Ayacuchana INIA	Pequeño	Valles Interandinos
Amarilla Marangani	Grande	Valles Interandinos
Blanca de Juli	Pequeño	Altiplano
Blanca de Junín	Mediano	Valles Interandinos, Costa
Cheweca	Mediano	Altiplano
Huacariz	Mediano	Valles Interandinos
Hualhuas	Mediano	Valles Interandinos
Huancayo	Mediano	Valles Interandinos
Kankolla	Mediano	Altiplano
Mantaro	Mediano	Valles Interandinos
Rosada de Junín	Pequeño	Valles Interandinos
Rosada Taraco	Grande	Altiplano
Rosada de Yanamango	Mediano	Valles Internandinos.

Fuente: FAO (2015).

2.2.1.3 Propiedades y Características

La semilla de quinua presenta dos características fundamentales: gran adaptación a distintas condiciones geográficas y climáticas y un alto valor nutritivo. Cabe resaltar, que el valor nutricional de un alimento está determinado principalmente por la calidad de su proteína, la cual depende de la composición, proporción y utilización biológica de los aminoácidos. En cuanto a la proporción de los mismos, se afirma que al menos nueve aminoácidos son esenciales para los seres humanos: fenilalanina, isoleucina, leucina, lisina, metionina, treonina, triptófano, valina e histidina, los cuales están presentes en la quinua. Numerosos estudios muestran la riqueza nutricional de la quinua, tanto en términos absolutos como en comparación con otros alimentos básicos, destacándose el hecho de que las proteínas de la quinua reúnen todos los aminoácidos esenciales en un buen balance, al mismo tiempo que sus contenidos grasos están libres de colesterol (ALADI y FAO, 2014).

Component	Quinoa ^a	Rice ^a	Barley ^a	Wheat ^a	Corn ^a	Rye ^a	Sorghum ^a
Lipids	7.0	3.2	1.3	2.8	5.3	1.8	3.6
Protein	16.3	8.8	11.0	14.8	10.5	11.6	12.4
Ashes	2.7	1.7	1.2	1.8	1.3	1.8	1.7
Dietary fiber	7.0	3.5	15.6	10.7	7.3	15.1	6.3
Carbohydrate ^a	74.0	86.3	86.5	80.6	82.9	84.8	82.3
Kcal 100 g ^b	424.2	409.2	401.7	406.8	421.3	401.8	411.2

^aCarbohydrates calculated by difference = [100 - (lipids % + protein % + ashes %)].
^bKcal 100 g⁻¹: 4 x (protein % + carbohydrate %) + 9 x (fat %).
^cUSDA [14].

Figura 13. Composición de componentes de distintos cereales.

Fuente: (Quinoa: Aspectos Nutricionales, s.f.)

La Figura 13 nos indica los valores de los componentes: lípidos, proteínas, fibra dietética, carbohidratos y las kilocalorías que brinda. Esta tabla fue tomada de un estudio sobre los Aspectos Nutricionales de la quinua por parte de Antonio Manoel Maradini- Filho, de la Universidad de Espírito Santo en Brasil y resalta lo siguiente:

- Un nivel relativamente alto de carbohidratos (74.0g/100g) que consisten principalmente en almidón y el resto es azúcar en sí.
- Contiene niveles de proteínas totales (16.3g/ 100g) más alto en comparación con el resto de los cereales de la tabla.
- Posee una alta cantidad de energía (424.2 kcal) en comparación con el resto de los cereales de la tabla.
- El contenido de cenizas es bastante mayor alcanzando un valor de 2.7g/100g, por lo que el grano contiene una cantidad significativamente mayor de minerales en comparación con el resto de los cereales de la tabla.

Por otra parte, el Instituto Interamericano de Cooperación para la Agricultura también realizó un estudio sobre el mercado y producción de quinua en el Perú en noviembre del 2015. En su estudio resaltan los siguientes datos:

	Quinoa	Frijol	Maíz	Arroz	Trigo
Energía (Kcal/100g)	399	367	408	372	392
Proteína (g/100g)	16.5	28.0	10.2	7.6	14.3
Grasa (g/100 g)	6.3	1.1	4.7	2.2	2.3
Total Carbohidratos (g/100g)	69.0	61.2	81.1	80.4	78.4

Figura 14: Contenido de componentes de distintos cereales.

Fuente: (FAO, 2014)

La Figura 14 brinda valores bastante similares en los 3 componentes. Las proteínas según la FAO alcanzan un valor de 16.5, ligeramente mayor a la anterior tabla; mientras que la energía es menor alcanzando un valor de 399 kcal/100g, comparado con los casi 425 de la Figura 1.

a) Proteínas:

Componente principal de la quinua. Como ya se mencionó anteriormente, la cantidad de este componente aporta principalmente en el valor nutricional del cereal y este a su vez con la cantidad de aminoácidos, ya que en sí las proteínas son macromoléculas formadas por cadenas de aminoácidos. Los aminoácidos principales son: fenilalanina, isoleucina, leucina, lisina, metionina, treonina, triptófano, valina e histidina.

La cantidad de proteínas varía en cada estudio principalmente por la variedad de quinua analizada, entre los principales se tiene: valor entre el 11% y 21.3% (Tapia, 1990), valor entre un 13,8% a 16,5% (Koziol, 1992) y en un promedio de 14,1% (Ruales y Nair, 1992). Además, este componente tiene propiedades antihipertensivas, antioxidantes y antimicrobianas, entre otras.

Al analizar 11 de las 20 variedades de quinua: Quillahuaman INIA, Huancayo, Blanca de Junín, Amarillo Maranganí, Salcedo INIA, INIA433 Santa Ana, Hualhuas, INIA 415 Pasankalla, INIA427 Amarilla Sacaca, INIA431 Altiplano, INIA420 Negra Collana, se tuvieron como resultados:

- ✓ La variedad de quinua con mayor porcentaje de proteína es la INIA 415 Pasankalla con 16,81 gramos seguido de la INIA 431 Altiplano con 16.07 gramos.
- ✓ Alto contenido del aminoácido fenilalanina en todas las variedades (13-28 gramos), siendo más alto en las variedades de Puno.
- ✓ No se observan variaciones significativas de aminoácidos, salvo el caso de la fenilalanina, el resto no cambia de manera drástica.

b) Lípidos:

Moléculas no solubles en agua, tradicionalmente llamados grasas, término incorrecto pues las grasas son solamente un tipo de lípido. Posee cantidades considerables de ácidos grasos poliinsaturados y oleicos.

Al analizar 11 de las 20 variedades de quinua: Quillahuaman INIA, Huancayo, Blanca de Junín, Amarillo Maranganí, Salcedo INIA, INIA433

Santa Ana, Hualhuas, INIA 415 Pasankalla, INIA427 Amarilla Sacaca, INIA431 Altiplano, INIA420 Negra Collana, se tuvieron como resultados:

- ✓ La variedad de quinua con mayor cantidad de ácido oleico es la INIA 431 Altiplano.
- ✓ En todas las muestras se encontraron el ácido linoleico y oleico.
- ✓ A grandes rasgos, los valores de ácidos grasos analizados fueron bastante similares, a excepción de casos puntuales como la variedad Pasankalla.

c) Carbohidratos:

Los hidratos de carbono en la quinua están formados en su mayoría por almidón y el resto por azúcar en sí. Y estos a su vez están compuestos en su mayoría por amilopectina y en menor cantidad por amilosa. Al poseer la quinua con un contenido bajo de amilosa, tiene una menor tendencia de retrogradación, lo cual implica que cualquier producto hecho con quinua, se mantienen un mayor tiempo sin endurecerse.

Al analizar 11 de las 20 variedades de quinua: Quillahuaman INIA, Huancayo, Blanca de Junín, Amarillo Maranganí, Salcedo INIA, INIA433 Santa Ana, Hualhuas, INIA 415 Pasankalla, INIA427 Amarilla Sacaca, INIA431 Altiplano, INIA420 Negra Collana, se tuvieron como resultados:

- ✓ Los azúcares totales varían de manera no significativa, siendo el menor de 1.02 g (Negra Collana) y el mayor de 1.43 g (Amarillo Maranganí).
- ✓ La amilopectina varía entre 79 a 81 gramos, siendo la mayoría de los productos los que poseen el valor más alto.
- ✓ La amilasa varía entre 14 a 21 gramos, siendo la mayor, la variedad Quillahuaman INIA.

d) Minerales:

Consumiendo 20 gramos de harina de quinua se cubre el 10% de los requerimientos de magnesio en infantes, adolescentes y adultos, por lo que es considerada buena fuente de este micronutriente (FAO, 2015).

Al analizar 11 de las 20 variedades de quinua: Quillahuaman INIA, Huancayo, Blanca de Junín, Amarillo Maranganí, Salcedo INIA, INIA433 Santa Ana, Hualhuas, INIA 415 Pasankalla, INIA427 Amarilla Sacaca, INIA431 Altiplano, INIA420 Negra Collana, se tuvieron como resultados:

- ✓ La variedad de quinua con mayor cantidad de calcio (676 gramos) fue la de Hualhuas y la menor la de Pasankalla (313 gramos)
- ✓ En cuanto al magnesio, sobresale también la variedad llamada Hualhuas con 2425 gramos y el menor fue el del Altiplano de Lima 1189 gramos.

2.2.2 Naranja

La naranja es el fruto del árbol mandarino, planta perenne, perteneciente a la familia de las rutáceas, originario del Asia Oriental (China e Indochina). La naranja comparte las propiedades vitamínicas de la mandarina como alimento que

protege ante las infecciones, además de ser depurativa y antioxidante. Son poco calóricas, muy ricas en agua, y no contienen grasas. (Ministerio de Agricultura y Riego, 2014). En la Figura 15 se muestra su valor nutricional.

Componentes / Components	Por 100 g / Per 100 g
Energía / Energy	53 kcal
Carbohidratos / Carbohydrates	13 g
Fibra / Fiber	1.8 g
Potasio / Potassium	166 mg
Magnesio / Magnesium	12 mg
Sodio / Sodium	2.0 mg
Vitamina C / Vitamin C	26.7 mg
Calcio / Calcium	37 mg

Figura 15. Valor nutricional de la naranja.

Fuente: (Comisión de Promoción del Perú para la Exportación y el Turismo – Promperú, 2017)

La vitamina C presente en la naranja es muy buena para la piel, tanto cuando se consume internamente y se aplica tópicamente sobre la piel. El consumo regular de zumo de naranja hace que la piel brille y mejora el tono de la piel en gran medida (Promperú, 2017).

Esta fruta tiene un alto contenido en agua, ácido fólico y minerales como el calcio, magnesio y potasio, además aporta grandes beneficios para nuestra salud cardiovascular, previene la aterosclerosis, favorece el tránsito intestinal, ayuda a reducir el colesterol y genera un efecto saciante que es ideal para personas con hipercolesterolemia y diabetes. (La república, 2017).

Es importante mencionar que el proyecto se centrará en el desarrollo del producto únicamente con la naranja porque representa un patrón recurrente en las presentaciones de grandes marcas, tiene gran aceptación y un cuenta con mayor respaldo bibliográfico y mayores pruebas históricas.

2.2.3 Panela

La panela es azúcar sin refinar ni centrifugar (NCS¹), es un edulcorante nutritivo natural. Es un producto concentrado del jugo de la caña de azúcar (*Saccharum officinarum* L) producido mediante evaporación y secado de la caña para permitir la retención de los componentes esenciales de la caña de azúcar: minerales, vitaminas, aminoácidos, proteínas y antioxidantes.

La panela es un valorado producto alimenticio en muchos países productores de caña de azúcar en Latinoamérica, El Caribe, Asia y África. (European Journal of Nutraceuticals and Functional Foods, 2013).

¹

Non Centrifugal Sugar

Lo mencionado previamente se comprueba a nivel nacional en los niveles de producción de caña de azúcar que reflejan una tendencia positiva para el producto y sus derivados, presente en la Figura 16.

AÑOS	PRODUCCIÓN (t)	SUPERFICIE COSECHADA (ha)	RENDIMIENTO (kg/ha)
---	---	---	---
1955	6 097 566	35 898	169 858
1956	5 876 384	37 767	155 596
1957	6 077 792	39 353	154 443
1958	6 840 208	39 492	173 205
1959	6 543 824	41 367	158 189
1960	7 359 171	47 361	155 385
1961	7 288 136	47 075	154 820
1962	7 247 077	46 830	154 753
1963	7 697 310	49 160	156 577
1964	7 590 920	48 855	155 377
1965	7 498 940	46 520	161 198
1966	8 463 380	53 530	158 105
1967	7 942 800	49 670	159 911
---	---	---	---
2010	9 660 895	76 983	125 494
2011	9 884 936	80 069	123 455
2012	10 368 866	81 126	127 812
2013	10 992 240	82 205	133 717
2014	11 389 617	90 357	126 051
2015	10 211 856	84 574	120 744
2016 *	9 832 526	87 696	112 120

Figura 16. Producción de caña de azúcar.

Fuente: (Dirección General de Políticas Agrarias - Dirección de Estudios Económicos e Información Agraria, s.f).

La panela (NSC) no es sometida a procesos de centrifugado que separen la melaza y cristales permitiendo que retenga todos los beneficios naturales de la caña de azúcar como calcio, cloruro, potasio, fósforo, sodio, magnesio, hierro, manganeso, cobre, zinc, cromo, cobalto, vitaminas A, betacaroteno, tiamina, ácido pantoténico y vitamina C. Los aportes correspondientes a 100 gr se muestran en la Tabla 3.

Tabla 3. Valor nutricional de la panela.

Valor nutricional por 100 gr		
Energía	1633 kJ / 390 kcal	8373 kJ / 2000 kcal
Proteína	1,10 g	50g
Carbohidratos	96 g	250
Fibra dietética	0,24 g	38g
Grasas	0,12 g	67g
Minerales		
Calcio	403,11 mg	800mg
Fósforo	3,77 mg	700mg
Hierro	7,46 mg	14 mg
Magnesio	Max 36,52 mg	375 mg
Sodio	64,70 mg	2300 mg
Potasio	Max 302,59 mg	2000 mg

Cobre	0,011 mg	1 mg
Zinc	0,13 mg	10 mg
Vitaminas		
Vitamina A	Max 277 μ l	800 μ l
Vitamina C	Max 1,31 mg	80 mg

Fuente: (Agro FOOD Industry Hi Tech. European Journal of Nutraceuticals and Functional Foods, s.f.)

Valorada por sus beneficios tanto nutricionales como medicinales, es considerada como una alternativa saludable a la azúcar refinada y edulcorantes artificiales. La panela se considera un alimento que, a diferencia del azúcar (que es básicamente sacarosa), presenta, además, significativos contenidos de glucosa, fructosa, proteínas, minerales (como el calcio, el hierro y el fósforo) y vitaminas como el ácido ascórbico. (Agro Food Industry hí tech, 2013).

Un ejemplo de uso es el agua de panela fría suelen consumirla algunos deportistas como bebida hidratante natural que refresca y aporta calorías y sales minerales, para un mejor rendimiento corporal y una mayor resistencia física. (Romero Iván, 2004).

Se recomienda también para el cuidado prenatal y el desarrollo de los niños incluyendo la prevención de la anemia y la osteoporosis debido a su alto contenido de calcio y hierro y su contribución del valor nutricional como se muestra en la Tabla 2.

La panela provee al cuerpo la energía que necesita para el adecuado desarrollo y funcionamiento de los órganos vitales como los músculos, tejidos y el cerebro, los cuales usan la glucosa como fuente de energía. Dicho nivel de glucosa en la panela sirve para prevenir: cansancio, temblores, desmayo o hipoglucemia (Agro Food Industry hí tech, 2013).

2.2.4 Sorbato de potasio

El sorbato de potasio es un aditivo químico ampliamente utilizado como conservante en alimentos, bebidas y productos de cuidado personal. Es una sal inodora e insípida producida de manera sintética a base de ácido sórbico e hidróxido de potasio. (Hecht Marjorie, 2017)

Agencias reguladoras como la Administración de Drogas y Alimentos de los Estados Unidos (FDA), la Organización de las Naciones Unidas para la Agricultura y la Alimentación, y la Autoridad Europea de Seguridad Alimentaria (AESAs) han determinado que el sorbato de potasio es “generalmente considerado como seguro”, abreviado como GRAS (Generally regarded as safe). (European Food Safety Authority Journal, 2015)

Para este proyecto se consideró como insumo de la bebida por su capacidad para prolongar la vida útil de los alimentos al detener el crecimiento de moho, levadura y hongos. (Hecht Marjorie, 2017).

Su función principal durante la parte experimental del proyecto será limitar, retardar o prevenir la proliferación de microorganismos que pueden estar presentes en los alimentos. A diferencia del uso de Ácido Sórbico, es mucho más barato y más eficiente, debido a que posee mayor solubilidad tanto en agua como ligeramente en etanol. Además, existen gran cantidad de proveedores que facilitan la disponibilidad del recurso para el proyecto: Fufeng Group Ltd, P&G Chemicals, Weifang Ensign Industry Co., LTD, Arm & Hammer, Bartek Ingredients, Inc., RZBC Co Ltd, Meihua Holdings Group Co Ltd, (Quiminet, 2016)

2.3 Procesos y tecnología

A continuación, detalla el fundamento teórico de los principales procesos involucrados en la elaboración del producto. En este contexto, se entiende por proceso de elaboración como un conjunto de operaciones unitarias empleadas para modificar las características físicas y/o químicas con el fin de convertirlo en otro tipo de producto (McCabe, Smith y Harriot, 2002).

En este caso para la elaboración de una bebida compuesta por quinua y naranja son necesarios una gran cantidad de operaciones individuales que pueden resumirse principalmente en 3 etapas² tal y como se indica en la Figura 17.

- ✓ Obtención de la harina de quinua.
- ✓ Obtención del jugo de naranja.
- ✓ Obtención de la bebida a base de quinua y naranja

Figura 17. Secuencia de las etapas del proceso de elaboración.

Fuente: Elaboración propia

A continuación, se resumirá brevemente cada una de las etapas:

2.3.1 Obtención de la harina de quinua

En esta etapa de se tiene como materia prima a la quinua y el objetivo es transformar la quinua en harina que pueda ser utilizada como base nutricional para

² Basado en la pre-factibilidad de proyectos similares. Ejemplo: "ESTUDIO DE PRE-FACTIBILIDAD DE UNA PLANTA PRODUCTORA DE UNA BEBIDA A BASE DE QUINUA EN LIMA METROPOLITANA." Ver Bibliografía.

la bebida. En primer lugar, se debe extraer la saponina³ de la quinua antes de comenzar el proceso, para lograr esto simplemente es necesario lavar los granos de quinua. Debido a la ganancia de humedad de la materia prima se incluye el proceso de secado en esta etapa. Posteriormente se realiza el proceso principal en la obtención de la harina, la molienda. En esta parte donde se pulverizará los granos hasta obtener una harina fina que pueda ser usada en la elaboración del producto final.

2.3.2 Obtención del jugo de naranja

El objetivo de esta etapa es en la extracción del zumo de naranja. Es una etapa determinante desde el punto de vista que se tiene que tener en cuenta la calidad de las naranjas y del jugo de naranja resultante para que esta no perjudique la calidad del producto final. Para este proceso es necesario seleccionar y separar manualmente las frutas en no aptas para asegurar la inocuidad del producto, posteriormente se debe pesar la cantidad de frutas a utilizar con ayuda de una balanza industrial para luego ser sometidas a un lavado con agua a presión para eliminar cualquier tipo de residuo en la fruta. Posteriormente se pasa a colocar las naranjas en la bandeja de entrada del exprimidor industrial para poder obtener el jugo de naranjas que se utilizara en la bebida, este proceso es denominado pulpeado. Para este proceso se considera que la proporción de jugo en la naranja se encuentra entre 40.8 y 50.1 % (Ariza et al., 2010).

2.3.3 Obtención de la bebida a base de quinua y naranja

Una vez obtenido estos dos productos se procede a colocarlos en un mezclador para combinarlo con el endulzante (panela) y el conservante (sorbato de potasio), en esta etapa del proceso es muy recomendable verificar el pH de la mezcla, para asegurar la inocuidad de esta. Luego se realiza el proceso de pasteurización que es un proceso encargado de eliminar las bacterias que podrían estar presente en el producto, se ha escogido la pasteurización como proceso de inocuidad ya que ha demostrado no afectar las propiedades organolépticas de los zumos de fruta (Villareal et al., 2013). Finalmente, el producto estaría listo para ser envasado y sellado.

2.4. Marco Legal

Los principales entes reguladores son la Dirección General de Salud Ambiental (DIGESA), el cual constituye la Autoridad Nacional en Salud Ambiental e Inocuidad Alimentaria, y el Servicio Nacional de Sanidad Agraria (SENASA), el cual es el organismo con autoridad oficial en materia de Sanidad Agraria, Calidad de Insumos, Producción Orgánica e Inocuidad Agroalimentaria.

Se va a tener en cuenta las principales leyes aplicables al sector de bebidas y se comentará su posible impacto en el proyecto.

³ Subproducto de la quinua que puede causar problemas de salud si es ingerido.

2.4.1 Decreto Supremo N° 007-98-SA: Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas

Señala en su artículo 6 que se encarga de la vigilancia sanitaria de los establecimientos de comercialización y de elaboración y expendio de alimentos y bebidas.

Señala en su artículo 7 que se encarga de la vigilancia de calidad sanitaria e inocuidad de los alimentos y bebidas industrializados.

Señala en su artículo 8 que se encarga de la vigilancia en materia de rotulado y publicidad de alimentos y bebidas.

- ✓ Artículo 30: Ubicación de las fábricas. Al menos 150 metros de distancia a algún establecimiento cuyas operaciones ocasionen proliferación de insectos, polvo, humo o cualquiera otra fuente de contaminación para los productos alimenticios. Se prohíbe localizarse en lugares donde antes fueron rellenos sanitarios, basurales, cementerios o pantanos.
- ✓ Artículo 33: Estructura y acabados. La estructura de los acabados debe ser de material resistente a la acción de roedores. Los techos y ventanas deberán construirse de manera que sean fáciles de limpiar y no acumulen suciedad.
- ✓ Artículo 36: Distribución de los ambientes. Distribución de ambientes tal que se evite la contaminación cruzada de productos, por personal o servicios higiénicos.
- ✓ Artículo 37: Material de equipo y utensilios. Los equipos y herramientas deben ser de tal material que no impregna sustancias tóxicas en los alimentos.
- ✓ Artículo 38: Diseño higiénico del equipo y utensilios. Los equipos y herramientas deben ser de tal manera que permitan una fácil limpieza.
- ✓ Artículo 40: Abastecimiento de agua. En la producción de alimentos o bebidas solo se usará agua que cumpla con los requisitos físicos/químicos y bacteriológicos que dicta el Ministerio de Salud.
- ✓ Artículo 43: Recolección y disposición de residuos sólidos. Los residuos sólidos generados deben estar contenidos en recipientes de plástico o metal correctamente tapados.
- ✓ Artículo 44: Flujo de procesamiento. Para prevenir el riesgo de contaminación cruzada de los productos, la fabricación de alimentos y bebidas deberá seguir un flujo de avance en etapas nítidamente separadas, desde el área sucia hacia el área limpia.

- ✓ Artículo 56: Limpieza y desinfección del local. La fábrica debe disponer de un programa de limpieza el mismo que se revisará y comprobará durante la inspección.
- ✓ Artículo 58: Control de calidad sanitaria e inocuidad. Toda planta de alimentos y bebidas debe efectuar un control de calidad sanitaria e inocuidad, el cual se sustentará en el Sistema de Análisis de Riesgos y de Puntos de Control Críticos (HACCP).
- ✓ Artículo 60: Control de calidad sanitaria e inocuidad. Las fábricas de alimentos y bebidas están obligadas a diseñar y mantener toda la documentación relacionada con el registro de la información que sustenta la aplicación del Plan HACCP.
- ✓ Artículo 62: Calidad sanitaria de las materias primas y aditivos alimentarios. Las materias primas y aditivos deben satisfacer los requisitos de calidad sanitaria que dicta el Ministerio de Salud.
- ✓ Artículo 63: Aditivos permitidos. Queda prohibido el empleo de aditivos alimentarios que no estén comprendidos en la lista de aditivos permitidos por el Codex Alimentarius.
- ✓ Artículo 82: Requisitos sanitarios de los establecimientos. Disponer de un área para el almacenamiento de productos no perecibles con ventilación e iluminación adecuada y capacidad suficiente respecto al volumen de atención del establecimiento. Los productos estarán ordenados según su clase y se practicará una estricta rotación del stock. No se permitirá la presencia de sustancias químicas, las que se almacenarán en áreas distintas. El área de la cocina debe ser lo suficientemente amplia como para permitir que las comidas sigan un flujo de avance desde el área sucia a la limpia, para evitar la contaminación cruzada. El piso de la cocina será de material noble, no absorbente, resistente a la corrosión; tendrá declive hacia sumideros que permitan la evacuación de líquidos y estará provisto de desagüe con los dispositivos adecuados (rejillas, sifones) que eviten el mal olor y la entrada de roedores e insectos. Las paredes tendrán una superficie lisa, serán no absorbentes y estarán cubiertas con pintura lavable de color claro. Los techos estarán contruidos de forma que no se acumule polvo ni vapores de condensación. Las uniones de paredes con el piso serán a media caña. Disponer de agua potable en cantidad suficiente para cubrir las necesidades del local. La red interna de distribución de agua tendrá el número necesario de conexiones para asegurar la limpieza y el lavado de todos los ambientes. Disponer de servicios higiénicos para los usuarios. Disponer de vestuario y servicios higiénicos para el personal en proporción al número de trabajadores
- ✓ Artículo 102: Obligatoriedad del Registro Sanitario. Sólo están sujetos a Registro Sanitario los alimentos y bebidas industrializados que se comercializan en el país

- ✓ Artículo 116: Rotulación. Todo alimento y bebida, para efectos de su comercialización, deberá estar rotulado con arreglo a lo que dispone el presente reglamento.
- ✓ Artículo 117. Contenido del rotulado. El contenido del rotulado debe ceñirse a las disposiciones establecidas en la Norma Metrológica Peruana de Rotulado de Productos Envasados y contener la siguiente información mínima:
 - a) Nombre del producto.
 - b) Declaración de los ingredientes y aditivos empleados en la elaboración del producto.
 - c) Nombre y dirección del fabricante.
 - d) Nombre, razón social y dirección del importador, lo que podrá figurar en etiqueta adicional.
 - e) Número de Registro Sanitario.
 - f) Fecha de vencimiento, cuando el producto lo requiera con arreglo a lo que establece el Codex Alimentarius o la norma sanitaria peruana que le es aplicable.
 - g) Código o clave del lote.
 - h) Condiciones especiales de conservación, cuando el producto lo requiera.

2.4.2 Codex Alimentarius

Significa “Código de Alimentación” y fue creado para proteger la salud de los consumidores, garantizar comportamientos correctos en el mercado internacional de los alimentos y coordinar todos los trabajos internacionales sobre normas alimentarias.

Nos enfocaremos en el CODEX STAN 192-1995, el cual nos brindara el límite máximo permitido para el conservante a utilizar: Sorbato de potasio ($C_6H_7KO_2$). Dentro de este CODEX, primero se ubica la categoría de alimento. Como nuestro producto va a contener un 40% de zumo de naranja, lo ubicamos como: “Concentrado para zumos de frutas”.

Como se detalla en la figura 18, el máximo permitido para el sorbato de potasio es de 1000 mg/kg, es decir una proporción máxima del 0.1% en masa.

CODEX STAN 192-1995
Cuadro I

265

No. Cat. alim	Categoría de alimento	Dosis máxima	Notas	Año Adoptada
14.1.2.3	Concentrados para zumos (jugos) de frutas	1000 mg/kg	42, 91, 122 & 127	2005
14.1.3.1	Néctares de frutas	1000 mg/kg	42, 91 & 122	2005
14.1.3.3	Concentrados para néctares de frutas	1000 mg/kg	42, 91, 122 & 127	2005
14.1.4	Bebidas a base de agua aromatizadas, incluidas las bebidas para deportistas, bebidas energéticas o bebidas electrolíticas y bebidas con partículas añadidas	500 mg/kg	42 & 127	2012

Figura 18. Dosis máxima de sorbato según el tipo de alimento.

Fuente: Extraído de (CODEX STAN 192, 1995).

Capítulo 3

Metodología

Este capítulo contiene información sobre las distintas herramientas y procedimientos a aplicar para poder realizar cada uno de los procesos relevantes para el cumplimiento de los objetivos del proyecto. A lo largo de él se presentarán con una breve descripción, pasando a ser desarrollados ya completamente en los siguientes capítulos, en la medida que a cada uno corresponda.

Se han considerado cuatro grandes procesos para este proyecto: estudio de mercado, proceso productivo, localización y distribución de planta, experimentación y resultados, y la evaluación financiera y económica; estos cinco constituirán las divisiones del capítulo.

3.1 Planteamiento del problema

Debido al fenómeno de la globalización, en el mercado de consumo surgen diversos productos que, aunque no son de necesidad básica para el uso humano, se convierten en tales debido al trabajo mercadológico y al interés económico de compañías cuyo cometido es el enriquecimiento desmedido, las más de las veces, a cualquier precio (Reid, 2005). Estas bebidas son las conocidas como “estimulantes”, entre las que podemos mencionar a Volt, Monster y muchas otras. Fueron introducidas, según los productores, para incrementar la resistencia física, aumentar la concentración, evitar el sueño y estimular el metabolismo. A su vez, ellos confirman que esto es posible gracias a dos componentes que poseen: Taurina y Cafeína. Sin embargo, el gran interés económico de estas compañías, ocultan los efectos que causan dichos componentes. Se hará énfasis en los efectos de los componentes por separado, el cual puede apreciarse en la Tabla 4.

Tabla 4. Efectos de los componentes principales de los estimulantes.

Componente	Efecto Adverso
Taurina	Afecciones cardiovasculares y respiratorias, taquiarritmias, aumento de la presión arterial, alucinaciones y convulsiones.
Cafeína	Taquicardia, aumento de la frecuencia cardíaca y de la presión arterial y posible ardor en el estómago.

Fuente: Elaboración Propia

A pesar del conocimiento de los efectos adversos, las personas adquieren el producto no solo por el trabajo mercadológico, sino también por la necesidad de mantenerse despierto y con “energías”. Parte de la definición del problema recae en la mala alimentación por parte del consumidor, cada vez en mayor proporción, que buscan tener “un mayor rendimiento” afectando directamente su salud. La otra parte de la definición del problema indica la falta de bebidas energizantes, mas no estimulantes, que brindan el aporte calórico necesario para el desarrollo normal de las actividades diarias, pero a base de productos naturales que posean esta característica, como es la quinua.

3.2 Objetivos Generales y Específicos

Esta sección contiene información sobre los objetivos generales y específicos del proyecto, los cuales nos van a permitir cumplir con el desarrollo del mismo.

3.2.1 Objetivos Generales

Diseño del proceso productivo de una bebida a base de quinua y frutas como la naranja y los arándanos que destaque por su buen sabor y su aporte calórico y nutritivo.

3.2.2 Objetivos Específicos

Este proyecto busca demostrar la factibilidad técnica, financiera, ambiental y social del diseño de una planta productora de bebidas con propiedades energéticas y nutritivas mediante el diseño del proceso de una bebida a base de quinua y naranja.

1. Realizar un estudio de mercado para conocer nuestra posible demanda y poder elaborar el perfil de nuestros clientes con por lo menos una aceptación de 60%.
2. Encontrar la localización óptima para la planta teniendo en cuenta los siguientes criterios: Cercanía a proveedores de MP, Consideraciones legales, Precio del terreno, Acceso de recursos (agua, electricidad), Consideraciones sociales y culturales.
3. Diseñar la disposición planta flexible para la producción por lotes.
4. Diseño del producto que cumpla con las expectativas y necesidades del cliente.

5. Diseño del proceso productivo teniendo en cuenta la capacidad necesaria.
6. Análisis Económico y Financiero.

3.3 Justificación

Durante el presente año el Banco Central de Reserva del Perú afirmó la menor demanda de agua de mesa, de bebidas gaseosas e hidratantes, causó que la producción de bebidas no alcohólicas disminuyera en los meses de enero y febrero del presente año en 9% (Trigoso, 2018) y el director de la Asociación de la Industria de Bebidas y Refrescos Sin Alcohol (Abresa) lo confirma, afirmando que la disminución de las ventas de gaseosas y agua embotellada, que representan más del 60% de la comercialización, impactaron el mercado de bebidas en los primeros meses del año; sin embargo, menciona también que categorías como energizantes no sólo se mantienen sino que lograron crecer más. (Diario Gestión, 2018).

Un estudio sobre la calidad del sueño, patrones de sueño y consumo de bebidas energéticas y otras bebidas con cafeína entre estudiantes universitarios peruanos (Sánchez, 2013) de Universidad de San Martín de Porres demuestra que el consumo de bebidas catalogadas como energizantes y otras bebidas entre ellas aquellas que contienen cafeína son factores de riesgo de mala calidad del sueño y problemas cardiacos a largo plazo.

El crecimiento de la demanda de las bebidas catalogadas como energizantes y los efectos adversos de su consumo soportan el producto propuesto por el equipo pues es una bebida energizante, más no estimulante, que pretende impactar de manera positiva en la salud de los piuranos.

El índice de acceso a la nutrición emitido por The Access to Nutrition Foundation⁴ en este año muestra que las compañías de alimentos y bebidas más grandes del mundo han intensificado sus esfuerzos para fomentar mejores dietas uniéndose a la lucha contra la obesidad, desnutrición y enfermedades asociadas a una mala alimentación.

De manera específica, a nivel nacional la preocupación por el consumo de alimentos saludables crece y se traduce en acciones del gobierno tales como el diseño de las advertencias en el etiquetado de los alimentos y bebidas procesadas.

Los datos mencionados explican el porqué del equipo de proponer una bebida que sea también nutritiva y que tenga a la quinua como un candidato a ser el principal insumo de ella.

Según datos de la FAO (Food and Agriculture Organization⁵) la quinua es reconocida a nivel mundial no solo por sus propiedades nutricionales y dietéticas, sino también por su diversidad genética, adaptabilidad a diferentes condiciones agroambientales y los beneficios culturales y socioeconómicos que puede brindar.

⁴ Organización independiente sin fines de lucro con sede en los Países Bajos dedicada a evaluar objetivamente y mejorar la contribución del sector privado para abordar los desafíos globales de la nutrición.

⁵ Agencia especializada de las Naciones Unidas que encabeza los esfuerzos internacionales para vencer el hambre.

En el Perú, el precio de la quinua creció más del 500% entre 2005 y 2014, mientras que su producción creció de 32.590 a 114.725 toneladas en el mismo período, según el Ministerio de Agricultura. El crecimiento de su precio y producción benefició al país aumentando los niveles de exportación de granos y creando oportunidades de trabajo para los productores locales de quinua. (BBC mundo, 2018).

Finalmente el equipo concluye que la necesidad de diseñar un proceso productivo para una bebida energizante y nutritiva a base de quinua y frutas en la Ciudad de Piura nace como una oportunidad de negocio en el sector creciente de bebidas energizantes y nutritivas que responde a la necesidad de los peruanos de consumir productos nutritivos y saludables que no tengan efectos adversos en su salud a largo plazo y que además sean gustosos de consumir promoviendo de esta manera el consumo de la quinua y promocionando sus beneficios.

3.4 Descripción de la metodología

3.4.1 Investigación de mercado

La investigación de mercado es una disciplina estratégica de decisión, porque presenta una previa definición de los caminos que hay que seguir para gestionar los conocimientos de clientes internos y externos en las empresas y las instituciones que interactúan en el mercado. (Pilco y Ruiz, 2015)

El objetivo de este es establecer las bases para diseñar un buen plan de negocio al que acogerse, permitiendo analizar la viabilidad del plan de acción propuesto. Para ello se utilizarán las siguientes herramientas adecuadas a la naturaleza del proyecto.

3.4.1.1 Encuestas

Las encuestas son un método de investigación y recopilación de datos a gran escala. En nuestro caso pertenecen a la fase de estudio cuantitativo, pues se determinará una cantidad considerable de encuestas objetivo a realizar dependiendo del nivel de confianza deseado, lo que nos permitirá estimar el porcentaje de error que tendría nuestra muestra respecto a la población considerada. Para ello se utilizará la fórmula estadística de tamaño de muestra:

$$n = \frac{z^2 * p * q}{d^2}$$

En donde “z” es el nivel de confianza, “p” y “q” las probabilidades de éxito y fracaso, respectivamente, y “d” el error máximo admisible o porcentaje de error.

Las preguntas se pueden hacer verbalmente, por escrito, mediante una computadora, y las respuestas se pueden obtener en cualquiera de estas formas. Por lo general, el interrogatorio es estructurado: se prepara un cuestionario formal, y las preguntas se plantean en un orden

predeterminado, de manera que el proceso también es directo. La investigación se clasifica como directa o indirecta, dependiendo de si los participantes conocen su verdadero propósito (Malhotra, 2008, p. 183).

En nuestro caso el medio de las encuestas será Google Forms, y la difusión mediante distintas redes sociales, hasta que se alcance o supere el tamaño de muestra establecido.

3.4.1.2 Focus Group

Se basa en que se reúne a un pequeño grupo de entre 6 a 12 personas para escuchar de forma más personal su opinión respecto al producto; permite que expresen lo que creen de manera más sencilla y rápida al interactuar dentro de grupos de personas. Es por ello que forma parte de la fase cualitativa.

La herramienta que recopila dicha información se conoce como Focus Group. En términos coloquiales se entiende esta herramienta como una entrevista en colectivo, y su principal característica es que las personas que participan de ella deben tener características homólogas.

El perfil del entrevistado se determinará mediante los resultados de las entrevistas y, de acuerdo con la magnitud del proyecto, se establecerá un número mínimo de personas con las cuales se deberá contar en el Focus Group.

Se realizarán diversas preguntas acerca de la apreciación visual de contenido y logo, sabor y olor de contenido, así como sus distintas opiniones. Además, permitirá establecer la aceptación de los distintos prototipos que se realizarán, previo a la determinación del prototipo final. De todo ello se obtendrán los requerimientos del producto a considerar para el proceso productivo.

3.4.1.3 Análisis de la demanda

El análisis de la demanda tiene como objetivo recopilar datos históricos para establecer la demanda actual y predecir la demanda futura, en base a datos nacionales y patrones de comportamiento de los consumidores.

Para determinar la demanda histórica y actual real, se utilizará la Demanda Interna Aparente (DIA), la cual se determina, para un año en específico, de sumar la producción con las importaciones y la diferencia de inventarios, y a ello restarle las exportaciones.

También es importante determinar la demanda potencial, que consiste en la máxima demanda que podría tener el proyecto, y se obtiene mediante la proyección de los patrones de consumo para los años futuros. En este proyecto consideraremos 3: los ingresos promedios de la población, el consumo per cápita de bebidas del sector, y la penetración de categoría.

Mediante estos datos se estimará un patrón de crecimiento que será aplicable para la DIA, obteniéndose así la demanda proyectada.

3.4.1.4 Análisis de la oferta

El análisis de la oferta tiene objetivo recopilar datos históricos y actuales de las empresas productoras, distribuidoras y comercializadoras en el Perú, para determinar el nivel de competencia actual y futuro del sector del producto.

En base a aquel listado, además, se realizará un análisis de precios de la competencia. Aquí debe tomarse en cuenta, además, la percepción del cliente y el costo de producción (determinado por el proceso productivo) para poder establecer el precio óptimo para el producto.

3.4.2 Proceso productivo

Esta sección tiene el objetivo de esquematizar la metodología de realización para la elaboración de una bebida a base de quinua, es decir, definir las características del producto, así como, escoger la configuración productiva del proceso.

Además, es necesario que la elección del proceso y del producto debe estar alineado con el objetivo estratégico del proyecto. De la misma manera debe estar respaldado por la factibilidad técnica del proceso y los requerimientos del cliente.

3.4.2.1 Diseño del producto

El diseño del producto es el proceso mediante el cual la empresa concibe, diseña y lleva un producto al mercado. (Chase et al., 2009). En esta etapa se debe tener en cuenta principalmente que el producto pueda satisfacer las necesidades del público objetivo. Para esto es necesario plantear el desarrollo del concepto del producto de manera que sea viable desde el punto de vista técnico, legal y económico. La realización del diseño se ha realizado de la siguiente forma:

- ✓ Se estudió el mercado potencial afectada por la problemática/oportunidad.
- ✓ Se definió el producto que pudiera satisfacer necesidad mediante la realización de un *brainstroming*.
- ✓ Se verificó la viabilidad de la realización del producto.
- ✓ Mediante la realización de un estudio de mercado se pudo obtener datos que justificaban la realización del producto, además de ayudar a definir los requerimientos del producto.
- ✓ Finalmente se realizó el diseño del prototipo final.

3.4.2.2 Diseño del proceso

El diseño de proceso involucra todo lo necesario para llevar a cabo la elaboración del producto y que al mismo tiempo se tome en cuenta los

objetivos estratégicos para la producción. Para esto es necesario escoger adecuadamente la configuración productiva dependiendo se toman en cuenta los siguientes factores:

- ✓ Homogeneidad del proceso.
- ✓ Características del producto.
- ✓ Intensidad del capital.
- ✓ Flexibilidad del proceso.
- ✓ Volumen de output.

En cuanto a la metodología de elección se plantea utilizar un análisis cualitativo con los factores anteriormente mencionados para determinar la configuración adecuada. Para el análisis se toman en cuenta 5 tipos de configuraciones productivas:

- ✓ Continua.
- ✓ En línea.
- ✓ Batch o lotes.
- ✓ Talleres.
- ✓ Proyectos.

Algunas de las características de las distintas configuraciones productivas se pueden observar en la Figura 19.

Características	Continuo y líneas de ensamble	Lote y talleres de trabajo	Proyecto
Producto			
Tipo de orden	Continuo o lote grande	Lote	Una sola unidad
Flujo del producto	Secuenciado	Discontinuo	Ninguno
Variedad del producto	Baja	Alta	Muy alta
Tipo de mercado	En masa	Personalizado	Único
Volumen	Alto	Mediano a bajo	Una sola unidad
Mano de obra			
Habilidades	Bajo	Alto	Alto
Tipo de tarea	Repetitivo	No rutinario	No rutinario
Remuneración	Mediana	Alta	Alta
Capital			
Inversión	Alta	Mediana	Mediana
Inventario	Bajo	Alto	Pequeño
Equipo	Para propósitos especiales	Para propósitos generales	Para propósitos generales
Objetivos			
Flexibilidad	Baja	Mediana	Alta
Costo	Bajo	Medio	Alto
Calidad	Conformidad	Conformidad	Conformidad
Entrega	Puntual	Puntual	Puntual

Figura 19. Características del proceso.

Fuente: (Schroeder et al., 2005)

Una vez seleccionada la configuración productiva a utilizar se plantea realizar el diseño del proceso, para ello se tienen en cuenta las siguientes herramientas:

- a) Diagrama de Operaciones (DOP):

El diagrama de operaciones del proceso operativo muestra la secuencia cronológica de todas las operaciones, inspecciones, tiempos permitidos y materiales que se utilizan en un proceso de manufactura o de negocios, desde la llegada de la materia prima hasta el empaquetado del producto terminado. La Figura 20 muestra la entrada de todos los componentes y subensambles al ensamble principal. De la misma manera como un esquema muestra detalles de diseño tales como partes, tolerancias y especificaciones, la gráfica del proceso operativo ofrece detalles de la manufactura y del negocio con sólo echar un vistazo (Freivalds y Niebel, p.25, 2014).

Símbolo	Actividad	Descripción

	Operación	Indica las principales fases del proceso

	Inspección	Verifica calidad y/o cantidad

	Transporte	Indica movimientos/translados

	Espera	Indica demoras entre actividades

	Almacenamiento	Indica depósito en un almacén

	Actividades combinadas	Indica operación e inspección en simultáneo

Figura 20. Simbología de estudio del trabajo.

Fuente: (Salas, 2013)

Esta herramienta será utilizada al momento de establecer el diseño final de los procesos necesario para la obtención de la bebida. Se analizará a fondo cada operación para definir qué tipos de actividades están presentes.

B. Balance de materia:

El balance de materia donde se analizan los flujos de entrada o salida de masa en un sistema dado. En este sistema se llevarán a cabo una determinada cantidad de procesos donde se verá involucrado el intercambio de materia y energía. El objetivo principal de este tipo de análisis es controlar los niveles de producción.

Según Álvarez (2013), para la correcta realización de este análisis es necesario comprender los siguientes conceptos y sus limitaciones. El sistema es el conjunto de reglas, principios, métodos, técnicas o cosas, ordenadas con arreglo a una ley y para una finalidad determinada. Y el

proceso es el grupo de operaciones o tratamientos de materia, energía o información con el fin de obtener un producto de características específicas.

Usualmente para el balance de materia, se utilizan Diagramas de bloques. Un diagrama de bloques es una combinación de cajas bloques y flechas para indicar el equipo o etapa (los bloques) y los flujos de materia o energía desde y hacia los alrededores y entre los mismos equipos o etapas. La Figura 25 ejemplifica un balance de materia en la preparación de salmuera.

Figura 21. Ejemplificación de un Balance de materia.

Fuente: (Álvarez, 2013)

Para el caso de este proyecto se busca que se obtenga el flujo de producción de productos finales, materias primas e insumos. Asimismo, se tiene que considerar las pérdidas e ineficiencias presentes en cada proceso. Una vez se obtengan estos datos se podrá identificar los cuellos de botella presente en la planta.

3.4.2.3 Calidad del proceso

Para asegurar la calidad del proceso productivo es necesario tener en cuenta los estatutos y requerimientos que deben ser considerados en el proceso. Como ha definido anteriormente existen varias leyes y decretos para la elaboración de comestibles.

Según el Decreto Legislativo N°1062 emitido el año 2008, donde se aprueba La ley de inocuidad de los alimentos, se define que: “Los lugares de producción de alimentos podrán ser objeto en cualquier momento, de vigilancia y control sanitario para verificar la aplicación de un sistema de aseguramiento de calidad basado en Análisis de peligros y control de puntos críticos”. Debido a ello es obligatorio implementar un sistema *HACCP*⁶.

El HACCP un sistema utilizado en el análisis y prevención de riesgos y puntos críticos de control, realizar medidas preventivas y correctivas de los riesgos sanitarios en el proceso de producción de la cerveza artesanal, por ello se debe tomar en cuenta el diagrama de flujo de procesos para identificar los puntos críticos.

El HACCP tiene 7 principios para su implementación:

- Principio 1: Realizar un análisis de peligros.
- Principio 2: Determinar los Puntos Críticos de Control (Tabla 1,2,3).
- Principio 3: Establecer los límites críticos (LC) que deben cumplirse en cada punto crítico de control.

- Principio 4: Se establecerán procedimientos para monitorear los PCC.
- Principio 5: Cuando se identifica una desviación a los límites de control se tomará como medida correctiva la separación de la muestra y se reprocesará o eliminará.
- Principio 6: Se establecerá procedimientos de verificación.
- Principio 7: Se establecerá un sistema de registros en una base de datos. Un sistema de registros de la información del plan HACCP nos servirá para demostrar que se ejecutan los procedimientos de monitoreo y medidas correctivas.

3.4.3 Localización y distribución

Esta sección contiene la metodología que se llevará a cabo para el desarrollo del proceso de localización y distribución o disposición en planta.

3.4.3.1 Localización

La decisión de localización es el proceso de escoger un lugar geográfico para la realización de operaciones de la empresa, pudiendo significar el éxito o fracaso de la misma. Entonces, se busca determinar aquella localización que contribuya de mejor forma con los objetivos. En esta decisión intervienen distintos criterios y factores que deben ser tomados en cuenta y son evaluados a partir de las siguientes herramientas:

- Evaluación cualitativa por puntos:

Se trata de un método sencillo sin la necesidad de cálculos matemáticos muy elaborados. También se denomina como “clasificación por factores”. Dentro de la evaluación para la macro localización se han considerado los siguientes factores:

- Proximidad a proveedores
- Cercanía al mercado
- Costo de mano de obra
- Costo de energía
- Costo de agua

Dentro de la evaluación para la macro localización se han considerado los siguientes factores:

- Facilidad de acceso
- Cercanía al mercado
- Cercanía a productores de quinua
- Cercanía a productores de naranja
- Calidad de agua
- Costo terreno

Para el desarrollo del mismo, se asigna un peso específico para cada factor teniendo que en cuenta que la suma de todos los pesos debe ser uno. Seguido de esto, se asigna una calificación real, que va del 1 al 4, siendo la localización que se ajusta perfectamente al factor pedido. Luego, se multiplica cada peso del factor por su valoración o clasificación, se procede a sumar y se tiene como resultado los valores ponderados finales por cada lugar. Finalmente se elige el lugar o localización que obtenga el mayor valor ponderado final.

Las ventajas que presenta este método son la facilidad de entendimiento y de desarrollo, mientras que las desventajas que presenta en cierta medida es la subjetividad, se necesitará expertos o de un criterio muy desarrollado para poder asignar los pesos y la calificación de cada localidad.

3.4.3.2 Disposición en planta

La disposición de planta trata sobre la distribución física de los factores de producción asegurando operaciones seguras y satisfactorias para el cumplimiento de objetivos. Para el desarrollo del mismo se utilizará las siguientes herramientas:

- ✓ Análisis de Interrelaciones.

Este se basa en un código de proximidades, en el cual cada código representa una regla de proximidad que debe ser respetada. Por ejemplo, en la Figura 26 se especifica que el código A indica que la proximidad es absolutamente necesario. Este análisis tiene como finalidad definir las reglas de proximidad entre áreas físicas.

<i>Código</i>	<i>Definición</i>
A	Absolutamente necesario que estos dos departamentos estén uno junto al otro
E	Especialmente importante
I	Importante
O	Ordinariamente importante
U	Sin importancia
X	No deseable

Figura 22. Código de Proximidades.

Fuente: (Meyers, 2006)

Se busca establecer una manera gráfica de representar las reglas de proximidad establecidas anteriormente. Esta tabla tiene la forma de punta de lápiz como puede apreciarse en la Figura 23.

Figura 23. Tabla de interrelaciones.

Fuente: (Fuertes,2012)

✓ Diagrama de Interrelaciones.

Este se basa en un lenguaje de símbolos, cada uno con su respectivo color y significado. Por ejemplo, en la Figura 24 se especifica que el círculo indica operación, proceso o fabricación y su color es el verde.

SIMBOLO	COLOR	ACTIVIDAD
○	Rojo	Operación (montaje o submontaje)
○	Verde	Operación, proceso o fabricación
➔	Amarillo	Transporte
▽	Naranja	Almacenaje
□	Azul	Control
◐	Azul	Servicios
⬆	Pardo	Administración

Figura 24. Simbología para el diagrama de interrelaciones

Fuente: (Calderón,2017)

Con los símbolos se realiza el diagrama de relaciones el cual muestra la misma información que la tabla de interrelaciones, pero de una manera más simplificada.

✓ Método de Guerchet:

Metodología usada para el dimensionamiento de las áreas, basándose en que el área total es igual a la suma de 3 áreas o superficies parciales.

- Superficie Estática: Igual al largo por el ancho.

- Superficie de gravitación: Superficie usada por el operador y los materiales. Se calcula como la multiplicación entre la Superficie Estática por el número de lados a partir de los cuales la máquina debe ser usada.
 - Superficie de evolución: Superficie usada por el movimiento del personal. Se calcula como la suma de las anteriores dos superficies multiplicada por un factor K, el cual es un factor que depende de los elementos móviles y estáticos.
- ✓ Diagrama de bloques:

A partir del diagrama de interrelaciones, se sustituye cada área por un cuadrado. Al saber las relaciones de proximidad se alejan o acerca los cuadrados según estas. Obteniendo algo parecido a lo que se muestra en la Figura 25. Es una herramienta que ayuda a plasmar en un plano las relaciones de actividades, la proximidad que pueden tener entre áreas. Se agregan todos los departamentos a distribuir (Meyers, 2014).

Figura 25. Diagrama de bloque.
Fuente: (Calderón, 2017).

3.4.4 Experimentación y resultados

Para que un estudio experimental sea exitoso es necesario realizar, por etapas, diferentes actividades. En la Figura 26, se describen de manera breve las etapas del diseño de los experimentos con objeto de dar una visión global. (Gutiérrez y De la Vara, 2012).

Figura 26. Factores y variables en la fabricación de un envase de plástico.
Fuente: (Gutiérrez y De La Vara, 2012).

3.4.4.1 Planeación y realización

- ✓ Entender y delimitar el problema u objeto de estudio:

En la etapa de planeación se deben hacer investigaciones preliminares que conduzcan a entender y delimitar el problema u objeto de estudio (Gutiérrez y De la Vara, 2012), para ello se requiere de fuentes de información confiables, en este caso específico se decidió obtener información resultado de investigación de textos científicos en Google Académico. El fin principal de este apartado es encontrar experimentos similares al que plantea este proyecto que contribuya no solo a la delimitación del alcance del experimento sino también realizar comparaciones con los resultados de experimentos similares.

- ✓ Elegir la(s) variable(s) que será medida en cada punto del diseño y verificar que se mide de manera confiable:

La elección de esta(s) variable(es) es vital, ya que en ella se refleja el resultado de las pruebas. Por ello, se deben elegir aquellas que mejor reflejen el problema o que mejor caracterizan al objeto de estudio. (Gutiérrez y De la Vara, 2012) Para la elección de estas variables se tomará en cuenta las sugerencias del equipo, las sugerencias de expertos especialistas en el tema y aquellos resultados de investigación. De estas se seleccionará aquellas que no presenten mucha dificultad para medir tanto en el aspecto económico como respecto a la facilidad para la obtención de los equipos de medición que cada una de ellas requiera.

Además, se ha de garantizar siempre que los instrumentos y/o métodos de medición sean capaces de repetir y reproducir una medición, que tienen la precisión (error) y exactitud (calibración) necesarias.

- ✓ Determinar cuáles variables deben estudiarse o investigarse, de acuerdo con la supuesta influencia que tienen sobre la respuesta:

No se trata de que el experimentador tenga que saber a priori cuáles variables influyen, puesto que precisamente para eso es el experimento, pero sí de que utilice toda la información disponible para incluir aquellos que se considera que tienen un mayor efecto. (Gutiérrez y De la Vara, 2012)

- ✓ Repeticiones:

Este paso también implica determinar cuántas repeticiones se harán para cada tratamiento, tomando en cuenta el tiempo, el costo y la precisión deseada. (Gutiérrez y De la Vara, 2012)

- ✓ Planear y organizar el trabajo experimental con base en el diseño seleccionado: Organizar y planear con detalle el trabajo experimental (Gutiérrez y De la Vara, 2012). Para este caso en específico solo se necesita:

- Plantear las materias primas a usar y las cantidades suficientes para el número de repeticiones que se plantee.
 - Los equipos que se requerirán para medición o para la realización de un proceso. dependiendo de lo que se deba medir y del tipo de procesos que lo amerite, y el orden de los procesos para la obtención de un producto de alta calidad.
 - Diseño de un proceso ordenado y estandarizado.
- ✓ Realizar el experimento
- Seguir al pie de la letra el plan previsto en la actividad anterior. (Gutiérrez y De la Vara, 2012).

3.4.4.2 Análisis e interpretación

Aquí, se debe analizar con detalle lo que ha pasado en el experimento, desde contrastar las conjeturas iniciales con los resultados del experimento, hasta observar los nuevos aprendizajes que sobre el proceso se lograron, verificar supuestos y elegir el tratamiento ganador. (Gutiérrez, De la Vara, 2012).

3.4.4.3 Control y conclusiones

Para concluir el estudio experimental se recomienda decidir qué medidas implementar para generalizar el resultado del estudio y para garantizar que las mejoras se mantengan. (Gutiérrez y De la Vara, 2012).

3.4.5 Evaluación financiera y económica

El apartado involucra todos los conceptos y procedimientos a llevar a cabo para determinar, controlar y actualizar el presupuesto global y específico, cuando se considere correspondiente. Permitirán demostrar la factibilidad financiera del proyecto y evaluar el desempeño del mismo en cuanto a los indicadores monetarios a lo largo del ciclo.

3.4.5.1 Capital de trabajo

Este es el concepto inicial del cual partiremos para elaborar el presupuesto general que implicará el proyecto a lo largo de su ciclo de vida. Se considera desde el momento en que ya han iniciado las operaciones.

El capital de trabajo es el activo corriente, lo que se traduce en todos aquellos recursos que requiere una empresa para poder operar (materia prima, insumos, mano de obra, etc.), los cuales deben estar disponibles a corto plazo para cubrir las necesidades de la empresa.

Para calcular el valor del capital de trabajo neto, se debe restar los pasivos corrientes a los activos corrientes, lo que se puede visualizar en la siguiente imagen.

3.4.5.3 Costo ponderado de capital (CCPP)

Es una medida que engloba en una sola cifra el costo de las diferentes fuentes de financiamiento que se utilizarán para llevar a cabo un proyecto, para lo que se necesita conocer los montos, tasas de interés y efectos fiscales de cada una de ellas.

3.4.5.4 Indicadores de rentabilidad

a) Valor Actual Neto (VAN):

Mide la rentabilidad del proyecto (en unidades monetarias), actualizando los cobros y pagos de un proyecto/inversión para conocer cuánto se va a ganar o perder con ella. Este indicador suele utilizarse para valorar distintas opciones de inversión, en el caso de un portafolio de proyectos, por ejemplo.

El valor del VAN deberá evaluarse según si es positivo (genera ganancias) o negativo (genera pérdidas). Si su valor es igual a 0, significa que no generará beneficios ni pérdidas.

b) TIR:

Mide la rentabilidad del proyecto en términos porcentuales. Para calcularlo se estima cuál es la tasa de descuento que logra que el VAN sea igual a cero. Si es que el TIR es mayor que la tasa de descuento será conveniente invertir en el proyecto.

Capítulo 4

Estudio de mercado

Este capítulo contiene los análisis cuantitativo y cualitativo que se realizaron para estimar la demanda actual, así como los datos históricos de la misma y sus proyecciones a futuro según un patrón estimado. Además, contiene una breve evaluación del nivel de competencia histórica y actual, clasificada por los segmentos en los que se ha encontrado similitudes con el producto de proyecto.

El objetivo de este capítulo consiste en proporcionar los recursos necesarios para poder estimar, de forma aproximada, la demanda que tendría Phaway actualmente y en los años posteriores a su lanzamiento. Además, permitirá encontrar el precio óptimo de la bebida en base a los distintos factores evaluados a lo largo del capítulo.

4.1 Fase cuantitativa: Encuestas

Para poder determinar la demanda y la oferta del proyecto, se utilizó como principal herramienta de recopilación de datos a la encuesta, cuyos aspectos más relevantes se detallan en los siguientes apartados.

4.1.1 Objetivos

a) General

Determinar el segmento de mercado objetivo para el producto.

b) Específicos

- ✓ Analizar la frecuencia actual de consumo de bebidas similares (sustitutas) para poder desarrollar el análisis de la demanda.
- ✓ Analizar de forma rápida la sensibilidad de la población ante los precios, y determinar de este modo el precio óptimo.
- ✓ Determinar si el mercado conoce los beneficios que ofrece la quinua.

- ✓ Analizar las razones que podrían llevar a generar baja aceptación en el producto.

4.1.2 Procedimiento y resultados

Para la realización de las encuestas, se estableció que un nivel de confianza del 95% sería el óptimo, para poder obtener resultados más precisos, y siendo este el porcentaje intermedio de las investigaciones. Debido al limitado tiempo de investigación de mercado se estableció un margen de error del 7%.

Además, se consideró una población infinita ($N > 100,000$ elementos), teniendo en cuenta la total población del departamento de Piura (1, 856,809 habitantes). De esta manera, se procedió al cálculo del tamaño de muestra como sigue:

$$\text{Tamaño de muestra: } n = \frac{z^2 * p * q}{e^2} = \frac{1.96^2 * 60 * 40}{7^2} = 188.16 = 189$$

En donde “z” es el valor asignado por nivel de confianza (95%), “p” la probabilidad de éxito, “q” la probabilidad de fracaso y “e” el error máximo admisible en términos de proporción.

Se consideró una probabilidad de ocurrencia del 60%, ya que es el mínimo nivel de participación con que queremos que el producto cuente. Con estos criterios se determinó una cantidad de 189 encuestas a realizar.

Después de estimar la cantidad requerida, se llevó a cabo el proceso de realización de encuestas al público en general, únicamente tomando en cuenta que la edad mínima sea de 17. Este criterio se planteó debido a que consideramos que los niños y adolescentes menores de esa edad generalmente no son responsables de ese tipo de compras, pues son sus padres quienes deciden qué adquirir, siendo ellos los clientes potenciales y no sus hijos, cuyos gustos y preferencias no siempre van de acuerdo con su consumo real.

Finalmente se logró obtener un total de 204 respuestas, un poco más de lo esperado, con lo que se recalculó el margen de error:

$$e = \sqrt{\frac{z^2 * p * q}{n}} = \sqrt{\frac{1.96^2 * 60 * 40}{204}} = 6.72\%$$

Las preguntas que se plantearon en la encuesta se detallan en el Apéndice A y los resultados en el Apéndice B. A forma de resumen, los resultados más resaltantes de la encuesta fueron:

- ✓ El 48.5% de los entrevistados consume bebidas nutritivas.
- ✓ Del 56.4% de entrevistados que consume quinua, el 14.2% suele consumirlo en jugos y bebidas.

- ✓ El 87.3% de los entrevistados sí estarían dispuestos a probar una bebida nutritiva y energizante a base de quinua.
- ✓ Las bebidas alternativas que consumen los entrevistados son principalmente el café (17.3%) en cuanto a estimulantes, y los emolientes/infusiones (17.1%) en cuanto a bebidas nutritivas. También se considera otro rubro importante: refrescos (15.7%).
- ✓ El 48.8% de los entrevistados estableció como precio aceptable un rango de s/. 2.50-5.00, mientras que el 44.4% prefirió un rango entre s/.1.00-2.50.
- ✓ La mayoría de los entrevistados son profesionales con título universitario (42.2%) y actuales estudiantes universitarios (32.8%).
- ✓ Las ocupaciones principales de los entrevistados son trabajo full-time (41.2%) y estudio full-time (36.3%).

4.1.3 Segmentación del mercado

Analizando individualmente las 182 encuestas que tuvieron una respuesta positiva ante la nueva bebida, llegamos a las siguientes conclusiones:

- ✓ El 56% pertenece al rango de edades entre 18 y 26 años.
- ✓ El 39.6% son egresados sin posgrados y el 36.8% son estudiantes universitarios.
- ✓ El 41.2% son trabajadores full-time y 38.5% son estudiantes.
- ✓ El 53.3% habitualmente consume bebidas nutritivas.
- ✓ El 52.7% pagaría un precio en un rango de s/. 2.50-5.00 por el producto, mientras que el 39.6% pagaría un precio en un rango de s/. 1.00-2.50.

De acuerdo con los criterios establecidos por el Apeim⁷ acerca de las características de los niveles socioeconómicos, se determinó por las características de las viviendas en las zonas indicadas en la encuesta, que la mayoría de los consumidores potenciales pertenecen a los sectores B y C. También se tomó en cuenta el grado de estudios, y el hecho de que consumirían una bebida que se encuentre en tales rangos de precio.

De este modo nuestro público objetivo sería jóvenes entre 18 y 26 años, estudiantes o trabajadores, pertenecientes a los niveles socioeconómicos B y C, que suelen consumir bebidas nutritivas por motivos de cuidado a la salud o valor alimenticio.

⁷ Asociación Peruana de Empresas de Investigación de mercados.

4.2 Fase cualitativa: Focus Group

Una vez determinado el segmento de mercado al cual se dirige principalmente el proyecto, se invitó a 8 personas que cumplan con el perfil establecido por las entrevistas, para que participen de un breve Focus Group, con el fin de obtener resultados más precisos.

4.2.1 Objetivos

A. General

Conocer a profundidad al público objetivo en cuanto a sus opiniones sobre el producto.

B. Específicos

- Comprobar de forma más precisa los resultados generales obtenidos en las encuestas.
- Analizar y clasificar en orden de importancia las características que el cliente desea en el producto.
- Analizar y clasificar en orden de importancia las principales características que el cliente desearía evitar en el producto.
- Ajustar el perfil del cliente según lo observado, y obtener sus requerimientos.

En la entrevista realizada en esta fase, se requería que las personas invitadas pertenecieran al perfil determinado por las encuestas en cuanto a edad y sector socioeconómico, así como, preferiblemente, los patrones de consumo compatibles con el producto.

4.2.2 Procedimientos y resultados

Se logró reunir a 8 personas para que participaran del Focus Group, teniendo un rango de edades entre 19 y 24 años. Todas pertenecían al sector A/B, y eran en su mayoría estudiantes (6/8 personas) o trabajadores recién egresados (2/8 personas).

Se realizó el procedimiento utilizando 4 muestras de los prototipos A, B, C y D, cuya realización y composición se explicará de forma detallada en el capítulo de Experimentación y Resultados.

De forma resumida, las 4 muestras contenían la siguiente composición:

- A: Harina de quinua + agua pura + jugo de naranja
- B: Harina de quinua + agua pura + jugo de naranja (tenía quinua en mayor proporción, y naranja en menor proporción a comparación de la muestra A).

- C: Harina de quinua + té de hojas de naranja + jugo de naranja
- D: Harina de quinua + té de hierbaluisa + jugo de naranja

La duración aproximada del Focus Group fue de 30 minutos. Las personas se colocaron alrededor de la mesa en la que se iban colocando las muestras de los prototipos, a medida que el moderador explicaba el producto y hacía las preguntas.

Primero el moderador formulaba una pregunta general y se aseguraba de que todos den su opinión. Si consideraba que la información aportada era insuficiente reformulaba la pregunta hasta obtenerla; cuando decidía que la información aportada ya era satisfactoria, determinaba pasar a la siguiente ronda de preguntas.

De esta manera, La información que se pudo obtener de los participantes fue la siguiente:

- **Apreciación visual del contenido:** No parece un refresco, más bien un jugo o batido. El color se ve muy denso (marrón-anaranjado oscuro).
- **Apreciación visual del logo:** Gusto por el logo, pero no lo relacionan con alimentos ni bebidas.
- **Apreciación del olor:** Fuerte y ligeramente desagradable para las primeras 2 pruebas. Las pruebas C y D casi no tenían olor debido a que el té lo neutraliza.
- **Apreciación del sabor:** Sabor parecido al maní. La cantidad de dulce y de naranja está bien. El sabor es bastante agradable. Prefieren las pruebas C y D, siendo la C bastante más aceptada.
- **Apreciación del envase:** El envase de vidrio está bien pero preferirían una presentación en tetra-pack.
- **Valoración de precio:** El precio objetivo promedio es de s/. 2.325
- **Nivel de aceptación general:** Medio-Alto.
- **Disposición a comprar el producto:** Sí lo comprarían.
- **Características que mejorarían:** Sugirieron tamizarlo para que sea más líquido y la harina no lo haga pastoso, y que la proporción de naranja sea mayor a la de quinua.
- **Características de mayor agrado:** La textura es buena y el sabor agradable, es nutritivo, da sensación de llenura y aporta calorías.

4.2.3 Requerimientos del consumidor

De acuerdo con los resultados mencionados en el apartado anterior, concluimos que la composición final óptima del producto sería la del prototipo

C. La presentación en vidrio se mantendría, y algunas características se cambiarían, mientras que otras quedaron ya definidas:

- Cambio de logo
- Tamización del contenido
- Precio promedio de s/. 2.325 (evaluación detallada en apartado 4.4.3.).
- Diseño de envase que cubra el color del contenido, pues no es agradable.

4.3 Análisis de demanda

4.3.1 Demanda histórica

Para determinar la demanda histórica se analizarán tres factores: las importaciones, la producción nacional y la exportación de jugos en el Perú. Se ha considerado este el rubro más parecido al de la bebida del proyecto, según los resultados de las encuestas (ver punto 4.1.2.), que indican que los principales sustitutos para Phaway serían los jugos (envasados y naturales) y el café.

Se han considerado los últimos cinco años presentes en la data obtenida para cada apartado (2010 al 2015).

a) Importaciones

En Perú se tienen principalmente importaciones de jugos provenientes de Estados Unidos y Chile, las cuales han ido incrementando en el periodo mostrado, salvo una leve caída en el 2015. Esto se puede apreciar en la Figura 27 y su respectivo gráfico en la Figura 28.

Año	Importaciones (L)
2010	70772
2011	53311
2012	87078
2013	207525
2014	469057
2015	462784

Figura 27. Importaciones anuales de jugos al Perú (2010-2015)
Fuente: (Maticorena y Larrauri, 2017).

Figura 28. Tendencia de importación de jugos
Fuente: Elaboración propia.

b) Producción nacional

Respecto a la producción de jugos en el Perú, se ve que ha ido incrementando de forma lineal en dicho periodo. Esto se puede apreciar en la Figura 29 y su respectivo gráfico en la Figura 30.

Año	Producción (L)
2010	304260938
2011	331327176
2012	356712468
2013	383217647
2014	409443137
2015	435668734

Figura 29. Producción nacional anual de jugos (2010-2015)
Fuente: (Maticorena y Larrauri, 2017).

Figura 30. Tendencia de la producción nacional de jugos
Fuente: Elaboración propia.

c) Exportaciones

En Perú se tienen principalmente exportaciones de jugos hacia Chile, Japón, México, Estados Unidos, entre otros. Al igual que en el caso de las importaciones, las exportaciones han ido aumentando en el periodo

mostrado, salvo una leve caída en el 2015. Esto se puede apreciar en la Figura 31 y su respectivo gráfico en la Figura 32.

Año	Exportaciones (L)
2010	31815
2011	132165
2012	117444
2013	246446
2014	606468
2015	605945

Figura 31. Exportaciones anuales de jugos en el Perú
Fuente: (Maticorena y Larrauri, 2017).

Figura 32. Tendencia de exportación de jugos
Fuente: Elaboración propia.

Con la información histórica presentada se pudo calcular la demanda interna aparente (DIA) en el periodo considerado, la cual resulta de sumar la producción con las importaciones y la diferencia de inventarios, y al resultado restarle las exportaciones. Para este caso se ha considerado una diferencia de inventarios igual a cero. Los cálculos pueden verse en la Figura 33

Año	Importaciones (L)	Producción (L)	Exportaciones (L)	DIA (L)
2010	70772	304260938	31815	304299895
2011	53311	331327176	132165	331248322
2012	87078	356712468	117444	356682102
2013	207525	383217647	246446	383178726
2014	469057	409443137	606468	409305726
2015	462784	435668734	605945	435525573

Figura 33. Demanda Interna Aparente anual de jugos y refrescos en el Perú

Fuente: Elaboración propia

Según lo que se aprecia en la gráfica de la Figura 34, podemos concluir que la demanda de jugos aumenta cada año, siendo favorable para el mercado en el que Phaway quiere incurrir.

Figura 34. Demanda Interna Aparente (2010-2015)

Fuente: Elaboración propia.

4.3.2 Demanda potencial

La demanda potencial es la máxima demanda posible para el proyecto, debido a lo cual debe ser mayor a la demanda interna aparente (DIA) para que el proyecto sea viable.

Para su cálculo se han considerado 3 patrones de consumo:

a) Ingreso promedio

Debido a la facilidad de obtención de datos, se han considerado los ingresos promedios mensuales en base a Lima Metropolitana. Como puede verse en la Figura 35, salvo la excepción ligeramente baja del 2017, el ingreso promedio va aumentando año tras año, con lo que en los últimos años ha habido una variación positiva del 3.8%. Esto favorece el poder adquisitivo de los potenciales compradores.

Figura 35. Variación porcentual anual de los ingresos promedio

Fuente: (Resultados de la pobreza monetaria-INEI, 2017).

b) Incremento poblacional

Como podemos ver en la Figura 36, la población peruana ha ido aumentando cada vez más con el transcurrir de los años, lo que a su vez genera mercados nuevos y más amplios.

	2012	2013	2014	2015	2016	2017
Total Population ('000)	30,159.0	30,565.7	30,973.4	31,376.7	31,773.8	32,165.5

Figura 36. Población peruana total (2012-2017)
Fuente: (Euromonitor Internacional, 2018)

c) Consumo per cápita

Considerando los datos de consumo por persona vistos en el apartado 1.3.1. (Porcentaje de personas que consumen y población total), se obtuvo el valor del consumo per cápita promedio.

Además, se consideró como valor promedio la venta de bebidas sin alcohol del 2015: 2.924 millones de litros.

Los cálculos pueden observarse en la Figura 37.

Nivel socioeconómico	Habitantes	% Consumo	Consumidores
A/B	136466	45%	61409.7
C	348540	43%	149872.2
D/E	1359123	29%	394145.67
			605427.57
Consumo total en litros	2924000		CPC (L/persona) 4.8296

Figura 37. Exportaciones anuales de jugos en el Perú (2010-2015)
Fuente: (Compañía Peruana de Estudios de Mercado y Opinión Pública (CPI), s.f.)

Tomando en cuenta los tres factores mencionados, y además el dato de IPSOS de penetración de categoría del 2016 que se muestra en la Tabla 10, se pudo obtener una estimación de la demanda potencial.

Producto	Categoría	Año	Penetración
Jugos envasados	Bebidas	2015	57%

Figura 38. Penetración de mercado del rubro jugos envasados al año 2015.
Fuente: (IPSOS, 2016)

La demanda potencial se obtiene de la multiplicación de la población, el CPC y la penetración de categoría, tal como se puede observar en la Figura 39. El resultado es una demanda de 5, 109,330.43 litros. Se ha considerado únicamente la población de Piura.

	2017
Población Piura (hab)	1856000
CPC (L/hab)	4.8296
Penetración categoría	0.57
Demanda potencial	5109330.43

Figura 39. Demanda potencial en la ciudad de Piura al año 2017

Fuente: Elaboración propia

4.3.3 Proyección de la demanda

Para estimar la demanda futura del proyecto se tomaron los datos calculados para la Demanda Interna Aparente (DIA). A partir de ellos se estimó un patrón promedio de crecimiento según los datos que se tenían (hasta el año 2015), y esto se aplicó a los siguientes cinco años. El resultado de este patrón fue de 7.43% de crecimiento.

Para realizar una estimación más ajustada al proyecto, se tomaron en cuenta varios factores:

- El porcentaje que representa la población del departamento de Piura frente a la población de todo el Perú (con la cual se obtuvo el DIA), que resultaría en una proporción de: $1,856,809/32,170,000=0.05772$.
- La proporción de los consumidores de los sectores considerados (A/B y C, vistos en el punto 4.3.2, apartado c) respecto a la población de Piura, lo cual sería: $211,281.9/1,844,129=0.11457$.
- El porcentaje de aprobación de la bebida dentro de toda la población considerada, que según las encuestas fue del 87.3%.
- Los rangos de edades de 14-29 años (477796 habitantes) y 30-44 años (376377) que, juntos, representan el 0.6398 del número total de habitantes del departamento de Piura.

El porcentaje de aprobación se obtuvo de considerar distintos rangos de edades y no solo el objetivo, pero igualmente se tuvo en consideración en la proyección de la demanda pues, si bien el rango inicial del proyecto es de personas de 18 a 26 años, también se obtuvo una buena aceptación por parte de rangos superiores a los 26, y consideramos que podemos expandir nuestros mercados en ellos durante los próximos años.

Dado todo esto, se multiplicó la demanda proyectada a nivel de todo el Perú por los cuatro factores indicados, obteniéndose la proyección de la demanda a nivel del departamento de Piura.

Además, se consideró que el proyecto esperaba cubrir el 10% de esta demanda potencial (datos que se han proyectado a partir del 2018). Todo esto puede observarse en la Figura 40.

Año	DIA (L)	Departamento Piura	Crecimiento	Año	Demanda total	Demanda segmentada	Participación del 10%
2010	304299895	17563779.41		2016	27007563.3	1728383.105	
2011	331248322	19119206.26	0.088558779	2017	29016229.1	1856930.212	
2012	356682102	20587209.73	0.076781612	2018	31174287.9	1995037.906	199503.7906
2013	383178726	22116559.12	0.074286385	2019	33492850.5	2143417.25	214341.725
2014	409305726	23624574.32	0.068184892	2020	35983854.4	2302832.188	230283.2188
2015	435525573	25137948.51	0.064059321	2021	38660124.7	2474103.485	247410.3485
				2022	41535440.5	2658112.946	265811.2946
Crecimiento promedio			0.074374198	2023	44624605.5	2855807.964	285580.7964

Figura 40. Demanda proyectada para la Provincia de Piura hasta el 2023.
Fuente: (PiuraPerú.Org, 2018).

4.4 Análisis de la oferta

Debido a los resultados de las encuestas, se ha definido que los rubros que podrían ser los sustitutos de Phaway (y donde, por tanto, tiene posibilidad de competir) serían los de jugos dulces envasados y bebidas gaseosas, seguidos por los de las bebidas estimulantes, pero en una proporción bastante más baja.

Por ello, se ha considerado como sector general el de las bebidas no alcohólicas, y en base a ello se hará un breve análisis de la oferta existente y potencial en el Perú.

4.4.1 Empresas productoras y comercializadoras

Según los datos obtenidos de ABRESA8, se presentan a continuación las principales empresas productoras pertenecientes a la industria de bebidas y refrescos sin alcohol del Perú, que representan a más del 90% del sector:

- Arca Continental Lindley: Es una embotelladora y distribuidora perteneciente a las marcas de The Coca-Cola Company en Perú. Fue la creadora de la marca Inca Cola, y cuenta actualmente con 7 plantas de bebidas gaseosas, aguas, jugos, isotónicos y energizantes.
- Backus: Es actualmente la empresa líder de producción de la industria cervecera (5 plantas), pero además poseen una planta de Malta y una de agua mineral. También importa varios otros productos pertenecientes al sector.
- The Central America Bottling Corporation (CBC): Es una compañía embotelladora que inició sus operaciones en Perú desde el 2015, y ofrece el portafolio de bebidas más diversificado a nivel mundial.
- Coca-Cola: Hace referencia a la sede productora en Perú, cuyos productos son luego embotellados por Lindley. Cuenta con 8 plantas en distintas ciudades, en las que produce no sólo Coca-Cola si no los productos de las demás marcas que ha adquirido con el tiempo.

⁸ Asociación de la Industria de bebidas y refrescos sin alcohol del Perú.

- e) **Pepsico:** Es la sucursal de Pepsi en el Perú, que se encarga de comercializar (importar y exportar) las bebidas gaseosas de las marcas Pepsi, 7up, Canada Dry.

Además, se puede ver la producción y participación de cada uno de los productos del sector en la Figura 41, de las últimas estadísticas del año 2015.

Descripción	U.M.	JULIO			ENERO-JULIO 2015			Participación
		2014 (*)	2015 (*)	%	2014 (*)	2015 (*)	%	
Bebidas gaseosas	LT	134,576,030	148,675,614.2	10.5	1,112,146,083	1,112,634,463	0.0	57%
Aguas	LT	42,383,320	58,266,632.6	37.5	463,914,140	536,613,038	15.7	27%
Refrescos (Líquido)	LT	9,717,536	8,954,949.9	-7.8	71,394,687	69,355,307	-2.9	4%
Bebidas hidratantes	LT	8,402,487	11,362,205.1	35.2	81,832,814	92,474,811	13.0	5%
Jugos y néctares	KG	21,375,775	20,685,843	-3.2	140,505,826	153,351,992	9.1	8%
Fuente: Ministerio de la Producción Elaboración propia		216,455,149	247,945,245	114.5%	1,869,793,550	1,964,429,610	105.06%	100%
				14.50			5.06	

Figura 41. Participación de mercado de los productos del sector de bebidas al 2015.

Fuente: (ABRESA, s.f.).

4.4.2 Competidores actuales y potenciales

A. Jugos

En la Figura 42 se presentan las principales marcas de jugos y néctares en el Perú para el año 2016:

Participación en jugos y néctares

Marca	Operador global	2016 (%)	Rank 2016
Frugos	The Coca-Cola Co	25.0	1
Cifrut	Aje Group	16.2	2
Pulp	Aje Group	13.6	3
Gloria	Grupo Gloria SA,		4
Laive	Laive SA		5
Tampico	Houchens Industries Inc		6
Kris	Industrias San Miguel		7
Watt's	Watt's SA		8
Selva	P&D Andina Alimentos SA		9
Ecofresh	Food Pack SAC		10
Aruba	Grupo Gloria SA		11
Pura Vida	Grupo Gloria SA		12
Huanchuy	P&D Andina Alimentos SA		13
Otros		18.7	
Total		100.0	

Fuente: Euromonitor International

Figura 42. Marcas principales de jugos y néctares y su participación

Fuente: (Perú Retail, 2017)

B. Bebidas gaseosas

En cuanto al sector de bebidas gaseosas, existen 45 marcas que compiten, pero sólo 4 de ellas dominan el 70% de las ventas. (Diario Gestión, 2018).

- Coca-Cola: Esta compañía posee el 27% de la cuota de ventas.
- Inca Kola: Representa el 24%.
- Kola Real: Representa el 10%.
- Pepsi: Representa el 7%.

4.4.3. Análisis de precios

Para poder establecer un precio competitivo, se ha tomado en cuenta 3 factores: el costo de los insumos, la percepción del cliente, y los precios de las bebidas sustitutas.

a) Precio bebidas sustitutas:

Se ha tomado en cuenta los 2 rubros más importantes, tomando en consideración un contenido similar al de la presentación objetivo del producto (400ml). En el caso de los jugos se han realizado los cálculos para hallar precios equivalentes para esta cantidad.

Por otro lado, en el caso de las gaseosas, se han tomado en cuenta presentaciones en lata, que serían las más aproximadas a la presentación considerada para Phaway (vidrio). Sin embargo, tienen mayor margen de error en cuanto al precio porque la presentación en lata es más cara.

Los jugos sí se han considerado en presentación de vidrio. Esto se puede ver en las Figuras 43 y 44.

Jugo	Precio (s/.)	Precio eq. (s/.)
Néctar (286ml)	1.9	2.657342657
Aloe BIO (250ml)	2.29	3.664
Naturale Maracuyá (500ml)	2.49	1.992
Balanza- Jugo de fruta (475ml)	2.69	2.265263158
Naturale Manzana (500ml)	3	2.4
Selva Piña (400ml)	3.4	3.4
Selva Durazno (300ml)	3.5	4.666666667

Figura 43. Listado de precios de jugos en el mercado
Fuente: (Plaza Vea, 2018).

Gaseosa	Precio (s/.)
Coca Cola (355ml)	3.9
Seven Up (355ml)	3.9
Crush (355ml)	3.9
Sprite (355ml)	3.9
Coca Cola Cherry/Vainilla (355ml)	3.9

Figura 44. Listado de precios de gaseosas en el mercado
Fuente: (Plaza Vea, 2018).

Tomando en consideración un promedio de los precios de los jugos (más acertado), se obtiene un valor de s/. 3.00, que sería el precio meta si sólo se tomara en cuenta este criterio.

b) Costo de los insumos:

El costo total de la producción de la bebida es de s/. 0.86, lo cual se verá de forma desglosada y detallada en los capítulos de Proceso Productivo y Evaluación Económica y Financiera.

Este valor es importante pues permite evaluar si con los precios objetivos del consumidor y la competencia se puede obtener un margen de ganancia.

c) Percepción del cliente:

Según la evaluación de los resultados de las encuestas, se pudo determinar que el 52.7% de los entrevistados pagaría un precio en un rango de s/. 2.50-5.00, y el 39.6% pagaría un precio en un rango de s/. 1.00-2.50.

Del Focus Group se obtuvo un precio promedio de s/. 2.325. Según esto concluimos que el precio objetivo según la percepción del cliente debería estar en un rango de s/. 2.30-2.75.

Tomando en consideración los 3 apartados anteriores, nos damos cuenta de que el precio óptimo para la bebida es de s/. 2.50 ya que es el valor medio de los intervalos planteados por los clientes potenciales. Además, es factible en cuanto a los costos, pues el margen de ganancia es bastante amplio.

Por otro lado, es incluso un poco menor al valor promedio de la competencia para productos similares (s/. 3.00) lo que nos facilitaría competir al ser una bebida nueva en un mercado dominado por las marcas top del sector.

Capítulo 5

Proceso productivo

En este capítulo se desarrollará el diseño final del producto, estableciendo la composición en masa, la información nutricional y las especificaciones que va a tener. Además, se estableció la configuración productiva y en base esto, el diseño final del proceso y la maquinaria necesaria para el desarrollo del mismo. Asimismo, se determinó la capacidad instalada de la producción y se definieron los manuales necesarios para las operaciones en planta. Finalmente se estableció la macro y micro localización en base a la ponderación de factores, la distribución en planta, conteniendo las relaciones entre áreas y el dimensionamiento de estas.

5.1 Diseño del producto

5.1.1 Definición

El producto final es una bebida nutritiva a base de quinua, naranja y endulzada con panela. Debe tener una concentración balanceada de proteínas, grasas y fibras, además debe contar un valor de energético de 296.74 kcal. Tendrá una presentación de 400 mL en envase de vidrio, pues es impermeable y ofrece mejor protección contra la humedad, lo cual ayuda a conservar las propiedades organolépticas y nutricionales sin la adición de gran cantidad de sustancias químicas. Si bien el producto cuenta con sorbato de potasio, sustancia usada para la conserva de alimentos, la dosis empleada es la mínima necesaria para mantener el producto inocuo. Se presenta el resumen de la descripción del producto en la Tabla 5.

Tabla 5. Descripción del producto

Nombre del producto:	Bebida nutritiva y energética a base de quinua y naranja
Función:	Alimentación
Insumos requeridos:	Harina de quina, naranja, panela y sorbato de potasio

Tamaño y apariencia:	Envase de vidrio de 400 mL
Vida útil	6 meses en el envase sellado, una vez abierto 1 meses bajo refrigeración ⁹ .
Rotulado	La etiqueta incluirá: <ul style="list-style-type: none"> • Número de lote • Fecha de producción y de vencimiento • Peso neto • Ingredientes • Información nutricional
Precio del producto:	S/. 2.00

5.1.2 Composición

Después de realizado la aceptación de la versión producto que tuvo mayor aceptación, se procede a determinar su composición exacta en cuanto a volumen y masa para, más adelante, poder usar como referencia estos valores en el diseño del proceso. En base a esos resultados se determinó las proporciones de cada ingrediente en masa y volumen, como se observar en la Tabla 6.

Además, cabe recalcar que la cantidad de sorbato de potasio esta basa en límites permitidos de acuerdo con la Norma Técnica Peruana 214.002 y el CODEX ALIMENTARIUS.

Tabla 6. Composición en masa del producto final

Materia prima / Insumo	Volumen (mL)	Composición (% en volumen)	Densidad¹⁰ (g/mL)	Masa(g)	Composición (% en masa)
Agua	188.24	47.06%	1.00	188.24	46.19%
Naranja	141.18	35.29%	1.04	146.82	36.03%
Quinoa	42.35	10.59%	1.26	53.36	13.09%
Panela	27.94	6.99%	0.67	18.72	4.59%
Sorbato de potasio	0.29	0.07%	1.36	0.40	0.10%¹¹
Total	400.00	100.00%	1.01886	407.54	100.00%

Fuente: Elaboración propia

También es necesario detallar la información nutricional de la bebida debido a que está incluido en las normas de rotulado que se detallara más adelante. En la Tabla 18 se puede observar esto.

⁹ Basados en la duración de productos similares en composición

¹⁰ Se considera la densidad mínima del juego de naranja como 1.04 g/mL (Lanza, 2003)

¹¹ Basado en la cantidad máxima permisible en una bebida a base de zumos.

Tabla 7. Información nutricional por 100 g de producto

Compuesto	Cantidad
Carbohidratos	58.37 g
Proteínas	83.92 g
Grasas totales	3.53 g
Fibra alimentaria	7.60 g
Valor energético	296.74 kcal

Fuente: Elaboración propia

5.1.3 Especificaciones

Según los criterios establecidos en las pruebas experimentales y el Focus Group el producto debería cumplir con los siguientes parámetros según se especifica en la Tabla 8.

Tabla 8. Especificaciones técnicas de calidad

Características del producto	Tipo	V.N. +/- Tol.	Medio de control
Grados Brix	Critica	10 +/- 1	Refractómetro
Acidez (pH)	Critica	4.5 +/- 0.5	pH-metro
Sorbato de potasio	Critica	< 0.1% en masa	Según NTP 214.002
Densidad	Mayor	1.02 +/- 0.1	Medición del volumen y la masa
Color	Menor	Ocre	Análisis sensorial
Sabor	Mayor	Acido - dulce	Análisis sensorial

Fuente: Elaboración propia

Además, se debe tener en consideración los requerimientos legales necesarios para la comercialización de un producto alimenticio. Estas normas son:

- ✓ NTP 209.038: Alimentos envasado. Rotulado
- ✓ NTP 209.650: Etiquetado. Declaraciones de propiedades
- ✓ NTP 209.652: Alimentos envasados. Etiquetado nutricional
- ✓ CODEX alimentario.

Cabe señalar que el contenido mínimo que debe incluir el rotulo se muestra en la Figura 45.

- a) Nombre del producto
- b) Declaración de los ingredientes y aditivos empleados.
- c) Domicilio legal del fabricante.
- d) Nombre, razón social y dirección del importador y/o comercializador.
- e) Número de Registro Sanitario.
- f) Fecha de vencimiento.
- g) Código de lote.
- h) Condiciones de conservación.
- i) Contenido neto.

Figura 45. Etiquetado nutricional de alimentos
Fuente: (Oriondo, 2011)

5.2 Proceso y tecnología

5.2.1 Elección del sistema productivo

Los factores para determinar la configuración productiva del proceso de obtención para la bebida a base de quinua y naranja se pueden clasificar de la siguiente forma como muestra la Tabla 9.

Tabla 9. Características del proceso de elaboración de una bebida a base de quinua y naranja

Homogeneidad del proceso	Alta
Repetitividad	Alta
Producto	Estándar / Varias opciones
Intensidad del capital	Automatización e inversión media
Flexibilidad	Baja
Volumen del output	Medio / Grande

Fuente: Elaboración propia.

Si bien los dos primeros factores sugieren optar por una configuración de continua para generar una economía de escala, se considera la posibilidad de

diversificar el producto a mediano/largo de la aceptación del producto en el mercado. Debido a esto y que los volúmenes de producción pueden considerarse como medianos se decidió a optar por una configuración en línea.

5.2.2 Descripción del proceso

A continuación, se procederá a describir a detalle cada uno de los procesos¹² mencionados anteriormente de manera generalizada en el Capítulo 2: Marco Teórico.

5.2.2.1 Quinua

a) Recepción y almacenamiento

La quinua que se va a utilizar en el proceso será recibida en sacos y luego será transportada a almacén para su posterior utilización. En este proceso también se controlará el peso de las materias primas ingresadas.

b) Limpieza

En este proceso los granos de quinua pasaran a través de una maquina despedradora para remover las piedras u otras imperfecciones presentes en la materia prima que puedan afectar la calidad del producto. Se estima que las pérdidas de este proceso se encuentran entre el 9% y el 11%.

c) Desaponificado

Como se ya había mencionado anteriormente, es necesario remover la saponina de la quinua para emplearla en la elaboración de la bebida, debido a que tiene disminuye sus propiedades organolépticas y nutricionales, además de que significan un riesgo para la salud del consumidor. Para poder eliminar la saponina de manera eficiente se utiliza una escarificadora de quinua que, mediante la fricción, removerá las cascarras de la quinua que es donde se encuentra la mayor cantidad de saponina.

d) Secado

Los granos de quinua deben poseer un bajo nivel de humedad para evitar que se produzcan fermentaciones, debido a ello debe estar por debajo del 12%. Para esta operación se emplearán un secador industrial.

e) Molienda

Esta es la operación principal del proceso y tiene como objetivo convertir los granos en harina de quinua por métodos abrasivos. Además, en este proceso se controla la cantidad de harina obtenida. Requiere un molino de martillos.

¹² Cabe recalcar que para la realización de estos procesos y de la tecnología se tomó base a “Informe final sobre procesos e investigaciones agroindustriales en quinua (*Chenopodium quinoa* Willd.)”

5.2.2.2 Naranja

a) Recepción y almacenamiento

Las naranjas que se van a utilizar en el proceso serán recibidas cuidadosamente en cajas para evitar que se maltraten. Luego será transportada a almacén para su posterior utilización. En este proceso también se controlará el peso de las materias primas ingresadas.

b) Selección

Las naranjas que se utilizaran en la elaboración de la bebida pasan por un proceso de selección. Este proceso se realizará de forma manual donde los trabajadores clasificarán las frutas dependiendo de su madurez y de su estado. Además, en este proceso se desechan las frutas en mal estado y las que presentan estado de madurez avanzado. Las frutas que aún no han madurado lo suficiente se trasladan a almacén hasta que alcance el grado de madurez adecuado.

c) Lavado

Una vez que la fruta se seleccionada, esta necesita pasar por un proceso que se encargue de remover las impurezas presentes en la fruta que es traída directamente del proveedor. En esta operación se utilizará agua con cloro en una proporción de 10 mL de cloro por cada 10 L de agua. Se realizará en una lavadora de frutas por inmersión y aspersion.

d) Pulpeado

Este el proceso principal para la obtención del jugo de naranja consiste en separar la pulpa de las cascaras, semillas y otras partículas que pudieran encontrarse en la fruta. El proceso se realizará en un exprimidor industrial de cítricos. Además, en esta etapa también se controlará la calidad del jugo de naranja, así como el volumen resultante de la operación.

5.2.2.3 Producto final

a) Dilución

Este proceso consiste en diluir la harina de quinua con el agua tratada el jugo de naranja para poder obtener una única mezcla. Se dosifican las cantidades necesarias de panela y sorbato de potasio. Además, en este proceso se agregan hojas de naranja en una proporción de 2 hojas por cada 100 mL con el fin de mejorar sus propiedades organolépticas.

b) Homogeneizado

El objetivo de esta operación es obtener una mezcla homogénea, debido a esto es necesario que el proceso dure aproximadamente de 5 a 10 minutos por cada a una temperatura de 50°C. En este proceso también se toma una muestra de la bebida para verificar que se cumplan los parámetros de calidad.

c) Filtrado

El objetivo de este proceso es eliminar los sólidos remanentes de los procesos anteriores, además esta operación también permite clarificar la bebida y de esta se forma se pueda adaptar al gusto de los consumidores.

d) Pasteurizado

Este es un proceso en el cual se busca eliminar los patógenos que podrían estar presentes en el producto y que podrían resultar perjudicar la salud de los consumidores. Para este tipo de operación es necesario llevar la mezcla a una temperatura de entre 80° - 90° C por aproximadamente 10 minutos en un pasteurizador que permite tener un control de las temperaturas de manera adecuada.

e) Envasado y codificado

El producto final es llenado en envases de vidrio utilizando una envasadora. La máquina ingresa las botellas por una maquina etiquetadora con el rotulo correspondiente que incluye el logo del producto y la información nutricional. Posteriormente la botella es llenada con la bebida y sellada. En esta operación se controlará la dosificación y la calidad del sellado. Finalmente, los envases son codificados con la ayuda de una inyectora de tinta. Se codificará la fecha de fabricación, fecha de vencimiento y el número de lote.

f) Almacenamiento y refrigerado

Finalmente, los operarios se encargan de poner el producto en una mesa donde, con ayuda del Stretch Film forman paquete de 6 unidades del producto y transportan los Six-pak a un almacén refrigerado para que se pueda garantizar la conservación del producto.

5.2.3 Diagrama de operaciones: DOP

Figura 46. Diagrama de operaciones del proceso
Fuente: Elaboración propia

5.2.4 Balance de materia: Diagrama de bloques

Para este apartado es necesario tener como referencia la demanda proyectada al año 2023 (285,580.80 litros/año) y tomarlo como base para el cálculo del balance de materia se puede observar en la Figura 41.

Debido a que la densidad de la bebida es 1.01886 g/mL de acuerdo a los datos obtenidos de la composición del producto, tal como aparece en la Tabla 17, entonces la cantidad total de producción en masa (kg) sería de 290,966.85 kg. Para una botella de 400 mL de bebida, esto es 0.407544 kg de bebida. Por lo tanto $290966.85 / 0.40754 = 713,959$ botellas por año.

Además, para la realización del balance se deberá tener en cuenta los siguientes aspectos:

- ✓ Considerando un peso promedio de las naranjas como 200 gramos, se tiene que: $1200 \text{ naranjas/h} * 0.2 \text{ kg/naranja} = 240 \text{ kg naranja/h}$. Además, la densidad del zumo de naranja es aproximadamente 1 g/mL, por lo tanto, la capacidad sería de 240 L de naranja por hora.
- ✓ En la Tabla 10 se especifica la información de producción considerada.

Tabla 10. Información de producción

Información de producción	
Semanas por año	52
Días por semana	5
Turnos por día	1
Horas por turno	8

Fuente: Elaboración propia

Entonces la demanda de producción por hora sería de 139.89 kg, se utilizará este dato para calcular los balances.

- ✓ Una vez realizados los balances se puede obtener los requerimientos de materias primas e insumos para los próximos 5 años como se puede observar en la Tabla 11.

Tabla 11. Demanda de materias primas e insumos

	2019	2020	2021	2022	2023
Quinua	41195.44	44259.32	47551.07	51087.64	54887.24
Naranja	191708.17	205966.31	221284.89	237742.78	255424.71
Agua	107304.96	115285.68	123859.96	133071.95	142969.07
Panela	10671.81	11465.52	12318.26	13234.42	14218.72
Sorbato de potasio	232.32	249.60	268.17	288.11	309.54

Fuente: Elaboración propia

Figura 47. Balance de materia del proceso
Fuente: Elaboración propia

5.2.5 Tecnología requerida

La maquinaria y los equipos necesarios para cada operación fueron seleccionados dependiendo de los requerimientos de producción, de la misma, se determinará el grado de automatización de la maquinaria. En la Tabla 12 puede observarse ordenadamente lo anterior descrito.

Tabla 12. Selección de maquinaria

Materia prima	Operación	Grado de automatización	Máquina/Equipo requerido
Quinua	Recepción y almacenamiento	Manual	Bascula industrial digital
	Limpieza	Semi-automático	Maquina despedadora
	Desaponificado	Semi-automático	Escarificador de quinua
	Secado	Semi-automático	Secador vertical
	Molienda	Semi-automático	Molino de martillos
Naranja	Recepción y almacenamiento	Manual	Bascula industrial digital
	Selección	Manual	No requiere
	Lavado	Semi-automático	Lavadora de frutas
	Pulpeado	Semi-automático	Extractor de naranjas
Mezcla	Dilución	Automático	Mezclador
	Homogeneizado	Automático	
	Filtrado	Automático	Centrifugador
	Pasteurizado	Automático	Pasteurizador
	Envasado y codificado	Automático	Envasador
		Semi-automático	Etiquetador
		Manual	Impresora Ink-Jet
Almacenamiento y refrigerado	Manual	No requiere	

Fuente: Elaboración propia.

5.2.6 Características de los equipos

Para la maquinaria encargada de la producción de la harina de quinua se utilizarán equipos fabricados en Perú ya que estos cuentan con mayor grado de especialización en los procesos relacionados con la quinua, al ser el Perú uno de los mayores productores de quinua. Además, de forma se reducen considerablemente los costos de fletes y asociados a la importación.

Para el caso de las otras máquinas se consideró equipos importados puedan cumplir las necesidades de producción. A continuación, se emplearán las Tablas 13 a la 25 de fichas técnicas para resumir la información acerca de los equipos seleccionados en cuanto a dimensiones, costo, capacidad productiva y proveedor.

Tabla 13. Especificaciones-bascula industrial

Báscula Industrial			
Marca:	KLD	Precio:	USD 255
Modelo:	SCS-serise	
	
Capacidad:	5000 kg		
Dimensiones:			
Ancho:	1.2 m		
Largo:	1.2 m		
Altura:	0.12 m		
Requerimientos:			
220V(AC),50Hz,12V(DC)			

Fuente: (Alibaba, s.f.)

Tabla 14. Especificaciones- despedradora de quinua

Despedradora de quinua			
Marca:	MINOX	Precio:	PEN 12,240
Modelo:	D-500-COM	
	
Capacidad:	300 kg/h		
Dimensiones:			
Ancho:	0.9 m		
Largo:	1.5 m		
Altura:	1.8 m		
Potencia:			
2 kW			
Requerimientos:			
Voltaje:	220/380/440 V		
Costo de electricidad:	6.6 kW*h/TM de quinua (S/. 0.4 kW/h)		

Fuente: (Moreno y Sanchez, 2013)

Tabla 15. Especificaciones- Escarificador de quinua

Escarificador de quinua			
Marca:	MINOX	Precio:	PEN 8,144
Modelo:	PT-800	
	
Capacidad:	250 kg/h		
Dimensiones:			
Ancho:	1.5 m		
Largo:	1.9 m		
Altura:	1.7 m		
Potencia:			
2.98 kW			
Requerimientos:			
Voltaje:	220/380/440 V		
Costo de electricidad:	1.0 kW*h/TM de quinua (S/. 0.4 kW/h)		

Fuente: (Moreno y Sanchez, 2013)

Tabla 16. Especificaciones- Secador vertical

Secador vertical			
Marca:	FISHER AGRO	Precio:	PEN 6,780
Modelo:	ALF 100 GA	
	
Capacidad:	150 kg/h		
Dimensiones:			
Ancho:	0.8 m		
Largo:	0.6 m		
Altura:	0.6 m		
Potencia:			
0.15 kW			
Requerimientos:			
Voltaje:	220/380/440 V		
Costo de electricidad:	0.2 kW*h/TM de quinua (S/. 0.4 /kWh)		

Fuente: (Moreno y Sanchez, 2013)

Tabla 17. Especificaciones- Molino de martillos

Molino de martillos			
Marca:	HIDROMECC	Precio:	PEN 7,118
Modelo:	HINDROMECC	
	
Capacidad:	150 kg/h		
Dimensiones:			
Ancho:	0.95 m		
Largo:	2.3 m		
Altura:	1.7 m		
Potencia:			
2 kW			
Requerimientos:			
Voltaje:	220/380/440 V		
Costo de electricidad:	3.0 kW*h/TM de quinua (S/. 0.4 /kWh)		

Fuente: (Moreno y Sanchez, 2013)

Tabla 18. Especificaciones- Lavadora de frutas

Lavadora de frutas			
Marca:	GELGOOC	Precio:	USD 3500
Modelo:	GG-3500	
 <p>sally@gelgooc.com.cn © Whatsapp: 008618595613260</p>	
Capacidad:	1200 kg/h		
Dimensiones:			
Ancho:	1.2 m		
Largo:	3.5 m		
Altura:	1.4 m		
Potencia:			
1.1 kW			
Requerimientos:			
Voltaje:	380 V		

Fuente: (Alibaba, s.f.)

Tabla 19. Especificaciones-Extractor de naranjas

Extractor de naranjas			
Marca:	Xuzhong	Precio:	USD 1090
Modelo:	2000E-3	
	
Capacidad:	1200 naranjas/h		
Dimensiones:			
Ancho:	0.33 m		
Largo:	0.40 m		
Altura:	0.78 m		
Potencia:	0.12 kW		
Requerimientos:			
Voltaje:	220 V (50 Hz)		
Características			
Rendimiento del jugo:	40 - 50 %		

Fuente: (Alibaba, s.f.)

Tabla 20. Especificaciones-Mezclador

Mezclador			
Marca:	DAFENG	Precio:	USD 1600
Modelo:	FCG	
	
Capacidad:	200 L		
Dimensiones:			
Ancho:	0.84 m		
Largo:	1.00 m		
Altura:	1.35 m		
Potencia:	4.5 kW		
Requerimientos:			
Voltaje:	380 V		
Características			
Presión de trabajo:	0.2 - 1.0 MPa		

Fuente: (Alibaba, s.f.)

Tabla 21. Especificaciones-Centrifugadora

Centrifugador			
Marca:	ZONELINK	Precio:	USD 9500
Modelo:	GQ(F)L75	
	
Capacidad:	500 kg/h		
Dimensiones:			
Ancho:	1.23 m		
Largo:	0.58 m		
Altura:	1.60 m		
Potencia:	1.5 kW		
Requerimientos:			
Voltaje:	380 V		
Características:			
Capacidad de sedimentos	2.00 L		
Velocidad de rotación	20,000 rev/min		

Fuente: (Alibaba, s.f.)

Tabla 22. Especificaciones-Pasteurizador

Pasteurizador			
Marca:	COMPROCESS	Precio:	USD 12,000
Modelo:	AUT HTST	
	
Capacidad:	500 - 1500 L/h		
Dimensiones:			
Ancho:	2.00 m		
Largo:	2.50 m		
Altura:	2.20 m		
Potencia:	8.00 kW		
Requerimientos:			
Voltaje:	380 V		
Características			
Temperatura (Ajustable):	65° - 90° C		

Fuente: (Alibaba, s.f.)

Tabla 23. Especificaciones-Envasador

Envasador			
Marca:	King Machine	Precio:	USD 10,000
Modelo:	DCGF 8-8-3	
	
Capacidad:	2000 botellas/h (basados en botellas de 500 mL)		
Dimensiones:			
Ancho:	3.00 m		
Largo:	3.40 m		
Altura:	2.70 m		
Potencia:	3kW		
Requerimientos:			
Voltaje:	380 V (50 Hz)		
Características:			
Precisión de llenado	< +/-1%		
Funciones	Llenado, lavado y tapado de botellas		

Fuente: (Alibaba, s.f.)

Tabla 24. Especificaciones-Etiquetador

Etiquetador			
Marca:	CapsulCN	Precio:	USD 533
Modelo:	MT-50	
	
Capacidad:	1500- 3000 botellas por hora (dependiendo de las dimensiones de la etiqueta o la botella)		
Dimensiones:			
Ancho:	0.30 m		
Largo:	0.65 m		
Altura:	0.545 m		
Potencia:	0.35 kW		
Requerimientos:			
Voltaje:	110 V (60 Hz)		
Características			
Precisión de etiquetado	+/- 5 mm		
Dimensiones de la etiqueta	(Ancho) 20-130 mm / (Largo) 30-280 mm		

Fuente: (Alibaba, s.f.)

Tabla 25. Especificaciones-Impresora

Impresora Ink-Jet			
Marca:	HAE	Precio:	USD 599
Modelo:	HAE – 530	
	
Capacidad:	70 m/min		
Dimensiones:			
Ancho:	0.128		
Largo:	0.130 m		
Altura:	0.200 m		
Peso:	1.18 kg		
Requerimientos:			
Color de tinta	Solo tinta negra		

Fuente: (Alibaba, s.f.)

5.2.7 Capacidad instalada

A continuación, se pasará a determinar la capacidad de producción máxima que es capaz de realizar la planta con los equipos antes mencionados. Para este calcula se considera un factor de eficiencia de 80% y un factor de utilización 85%.

5.2.7.1 Cálculo detallado del número de máquinas requeridas

Esta evaluación está basada en la capacidad de producción por hora de cada equipo, así como la cantidad necesaria para satisfacer la demanda por hora máxima, la cual se obtiene en el año 2023. Como se puede observar en la Tabla 26 solamente es necesario una máquina para cada proceso.

Tabla 26. Calcula de máquinas y equipos

Máquina	Capacidad teórica	Capacida d teórica (kg/h)	1/Capacida d teórica	Cantidad entrante (kg/día)	Factor de eficiencia	Factor utilización	Tiempo disponible (h/día)	Nº máquinas teórico	Nº máquinas reales
Despedradora de quinua	300 kg/h	300	0.00333	26.39	0.80	0.85	12	0.0880	1
Escarificadora de quinua	250 kg/h	250	0.00400	23.75	0.80	0.85	12	0.0950	1
Secador vertical	150 kg/h	150	0.00667	23.39	0.80	0.85	12	0.1560	1
Molino de martillos	150 kg/h	150	0.00667	22.93	0.80	0.85	12	0.1528	1
Lavadora de frutas	1200 kg/h	1200	0.00083	120.34	0.80	0.85	12	0.1003	1
Extractor de naranjas	1200 Naranjas/h	240	0.00417	119.14	0.80	0.85	12	0.4964	1
Mezclador	200 L/h	201	0.00498	148.82	0.80	0.85	12	0.7404	1
Centrifugador	500 kg/h	500	0.00200	148.82	0.80	0.85	12	0.2976	1
Pasteurizador	500 L/h	502	0.00199	139.89	0.80	0.85	12	0.2787	1

Envasador	200 0	botellas/h	804	0.00124	139.89	0.80	0.85	12	0.1740	1
Etiquetador	150 0	botellas/h	603	0.00166	139.89	0.80	0.85	12	0.2320	1

Fuente: Elaboración propia

5.2.7.2 Cálculo de la capacidad instalada

En este apartado se busca obtener la capacidad instalada en cada uno de los procesos y de esta forma, al determinar el menor, se podrá obtener el cuello de botella en el proceso de elaboración. Los factores de conversión se obtienen dividiendo la cantidad entrante entre la producción total por hora (139.89 kg/h) y sirve para obtener una relación entre lo que ingresa en una máquina con lo que aporta en el producto final. Se utilizará para calcular la capacidad máxima de cada máquina al multiplicarlo con la capacidad teórica.

Tabla 27. Determinación de la capacidad instalada y cuello de botella

Máquina	Capacidad teórica (kg/h)	Factor de eficiencia	Factor utilización	Tiempo disponible (h/día)	N° máquinas reales	Cantidad entrante (kg/h)	Factor de conversión	Capacidad por hora	Capacidad anual
Despedradora de quinua	300	0.80	0.85	12	1	26.39	5.30	1590.35	3307932.92
Escarificadora de quinua	250	0.80	0.85	12	1	23.75	5.89	1472.55	3062900.85
Secador vertical	150	0.80	0.85	12	1	23.39	5.98	896.98	1865726.40
Molino de martillos	150	0.80	0.85	12	1	22.93	6.10	915.29	1903802.45
Lavadora de frutas	1200	0.80	0.85	12	1	120.34	1.16	1394.88	2901343.25
Extractor de naranjas	240	0.80	0.85	12	1	119.14	1.17	281.79	586129.95
Mezclador	201	0.80	0.85	12	1	148.82	0.94	188.94	392995.20
Centrifugador	500	0.80	0.85	12	1	148.82	0.94	470.00	977600.00
Pasteurizador	502	0.80	0.85	12	1	139.89	1.00	502.00	1044160.00
Envasador	804	0.80	0.85	12	1	139.89	1.00	804.00	1672320.00
Etiquetador	603	0.80	0.85	12	1	139.89	1.00	603.00	1254240.00

Fuente: Elaboración propia

Como se puede observar la Tabla 27 nos da como resultado que el cuello de botella se obtiene en las operaciones de mezclado y homogeneizado debido a la capacidad de la mezcladora procesar 188.94 kg/h. Esto no genera mayor problema debido a que esta capacidad es suficiente para la demanda del producto en el año 2023. En la Tabla 28 se puede observar la capacidad necesaria desde el año 2019 hasta el 2023.

Tabla 28. Capacidad útil y ociosa en los próximos 5 años

Año	2019	2020	2021	2022	2023
Capacidad instalada	392995.20	392995.20	392995.20	392995.20	392995.20
Capacidad requerida	218384.21	234626.36	252076.51	270824.50	290966.85
% de capacidad útil	55.57%	59.70%	64.14%	68.91%	74.04%
% de capacidad ociosa	44.43%	40.30%	35.86%	31.09%	25.96%

Fuente: Elaboración propia

5.2.8 Manual de organización y funciones: MOF

En este apartado se describe el Manual de organización y funciones de la planta diseñada, donde se detalla las funciones de cada puesto, por lo que, como primer paso se implementó el organigrama de la planta. Este se puede apreciar en la Figura 48.

Figura 48. Organigrama
Fuente: Elaboración propia

Con esto pasamos a describir más a fondo los puestos, según las necesidades y requisitos de la planta, como se detalla en las Tablas 29 a la 36.

Tabla 29. MOF de Gerencia General

Puesto	Gerente General
Descripción del puesto	Persona encargada de gestionar toda la planta con el fin de generar un gran ambiente laboral y una mayor productividad
Responsabilidades	<ul style="list-style-type: none"> - Encargado del cumplimiento de las funciones y objetivos de la planta. - Encargado de la supervisión de todas las áreas de la planta. - Velar por el cumplimiento de las normas de la empresa.
Funciones	<ul style="list-style-type: none"> - Autorizar soluciones a problemas que se ocasionen en la planta. - Administrar sanciones a sus subordinados. - Gestionar el flujo de información entre las áreas. - Fijar objetivos, cumplir tareas, motivar a los trabajadores, controlar y evaluar desempeño. - Gestionar las actividades generales de la empresa.
Supervisa a	Todos los jefes
Competencias Personales	<ul style="list-style-type: none"> - Liderazgo. - Ética.

	<ul style="list-style-type: none"> - Comunicación. - Compromiso. - Sentido común.
Requisitos	<ul style="list-style-type: none"> - Magister en administración de empresas o afines. - Experiencia mínima como gerente de algún área de 2 años a más.

Fuente: Elaboración propia

Tabla 30. MOF de jefe de producción

Puesto	Jefe de producción
Descripción del puesto	Supervisar los procesos de producción, además, investigar e innovar la producción para ganar más clientes y mantener los ya adquiridos, definir las metas de producción mensuales.
Responsabilidades	<ul style="list-style-type: none"> - Encargado del cumplimiento de las funciones y objetivos de los operarios de la planta. - Encargado de implementar planes de acción (acciones preventivas y correctivas). - Velar por el cumplimiento de la producción estimada.
Funciones	<ul style="list-style-type: none"> - hacer cumplir todos los requisitos de calidad del producto. - Elaborar reportes de la productividad de la producción. - Asegurar la disponibilidad de los recursos para las operaciones y dar seguimiento al proceso. - Implementar normativa de seguridad y salud en el trabajo. - Evaluar los indicadores de calidad del proceso. - Establecer y evaluar los índices de productividad del proceso. - Controlar la capacidad de producción de la empresa. - Controlar tiempos muertos. - Documentar anomalías y errores.
Supervisa a	Operarios de producción
Competencias Personales	<ul style="list-style-type: none"> - Liderazgo. - Ética. - Comunicación. - Compromiso. - Sentido común. - Eficiencia. - Fiabilidad.
Requisitos	<ul style="list-style-type: none"> - Ingeniero industrial o afines. - Tener experiencia en las actividades del puesto (mínimo 6 meses).

Fuente: Elaboración propia

Tabla 31. MOF de jefe de producción

Puesto	Jefe de Almacén
Descripción del puesto	Persona encargada de gestionar los dos almacenes de la planta, para tener la materia prima o el producto terminado listo para ser usado.
Responsabilidades	<ul style="list-style-type: none"> - Encargado de llevar la cuenta de los inventarios. - Revisar cíclicamente los inventarios de cada almacén. - devolución de materias e insumos a los proveedores por inconformidades.
Funciones	<ul style="list-style-type: none"> - Supervisar los procesos de almacenado. - Administrar sanciones a sus subordinados. - Gestionar el flujo de información entre el área de almacén y producción. - Administrar las sanciones al supervisado. - Investigar cuellos de botella e implementar soluciones.
Supervisa a	Operario de Almacén
Competencias Personales	<ul style="list-style-type: none"> - Liderazgo. - Ética. - Comunicación. - Compromiso. - Sentido común. - Honestidad
Requisitos	<ul style="list-style-type: none"> - Ingeniero industrial o afines. - Tener experiencia en las actividades del puesto (mínimo 3 meses).

Fuente: Elaboración propia

Tabla 32. MOF de jefe de mantenimiento

Puesto	Jefe de Mantenimiento
Descripción del puesto	Persona encargada de gestionar todo el mantenimiento necesario a la maquinaria de la planta
Responsabilidades	<ul style="list-style-type: none"> - Cumplir con inspecciones semanales de maquinaria. - Acudir al mantenimiento lo más rápido posible para evitar el paro de la planta.
Funciones	<ul style="list-style-type: none"> - Brindar mantenimiento a toda la maquinaria de la planta - Conseguir las piezas de repuesto para la maquinaria. - Realizar planes de mantenimiento preventivo a la maquinaria. - Mantenimiento preventivo y correctivo a los equipos del almacén.
Supervisa a	Nadie
Competencias Personales	<ul style="list-style-type: none"> - Ética. - Comunicación. - Compromiso.

	- Sentido común.
Requisitos	- Técnico en mecánica eléctrica o afines. - Experiencia mínima de 1 año a más.

Fuente: Elaboración propia

Tabla 33. MOF de jefe de administración y finanzas

Puesto	Jefe de Administración y Finanzas
Descripción del puesto	Supervisar los procesos de producción, además, investigar e innovar la producción para ganar más clientes y mantener los ya adquiridos, definir las metas de producción mensuales.
Responsabilidades	- Supervisar las cuentas y los procesos administrativos de la empresa. - Encargado de implementar planes de acción (acciones preventivas y correctivas) para controlar el cumplimiento económico. - Cuidar el registro contable y evitar cualquier contingencia fiscal.
Funciones	- Supervisar las cuentas y los procesos administrativos de la empresa buscando incrementar la productividad. - Asegurar el registro contable y salvaguardar la empresa ante cualquier contingencia fiscal. - Revisar y controlar el cumplimiento financiero de los contratos. - Mejorar la comunicación entre áreas para facilitar el control y flujo de información.
Supervisa a	Secretaria
Competencias Personales	- Liderazgo. - Ética. - Comunicación. - Compromiso. - Sentido común. - Eficiencia.
Requisitos	- Administración de empresas o carreras a fin - Tener experiencia mínima de 1 año

Fuente: Elaboración propia

Tabla 34. MOF de jefe de marketing y ventas

Puesto	Jefe de Marketing y Ventas
Descripción del puesto	Persona dedicada a planificar, ejecutar y supervisar el marketing y las ventas de la empresa, para cumplir las cuotas de venta esperada.
Responsabilidades	- Asegurar el cumplimiento de los contratos pactados con los clientes. - Encargado de implementar planes de acción (acciones preventivas y correctivas). - Garantizar el logro de los objetivos comerciales.

Funciones	<ul style="list-style-type: none"> - Planificar, ejecutar y supervisar las estrategias y tácticas comerciales y de marketing alineados a los objetivos de cada canal. - Realizar y controlar la proyección de la demanda, el correcto abastecimiento de productos, inventario de PT y cascos, entre otras auditorías necesarias. - Ejecutar un plan de desarrollo de nuevos canales: Retail, Corporativo, Institucional, Alianzas, Delivery, entre otros, con márgenes que permitan su sostenibilidad en el tiempo.
Supervisa a	Nadie
Competencias Personales	<ul style="list-style-type: none"> - Efectividad. - Ética. - Comunicación. - Compromiso. - Sentido común. - Creatividad e innovación. - Orientación al cliente.
Requisitos	<ul style="list-style-type: none"> - Administración de empresas o carreras afines. - Tener experiencia en las actividades del puesto (mínimo 6 meses).

Fuente: Elaboración propia

Tabla 35. MOF de operario de producción

Puesto	Operario de producción
Descripción del puesto	Encargado de asistir al jefe de producción en el proceso de producción de PHAWAY.
Responsabilidades	<ul style="list-style-type: none"> - Producir Phaway. - Reportar anomalías y errores. - Verificar parámetros de los procesos.
Funciones	<ul style="list-style-type: none"> - Cumplir con todos los requisitos de calidad del producto. - Correcto tratamiento de la materia prima. - Realiza las operaciones de transformación y elaboración establecidas por el plan de fabricación del producto. - Registrar, identificar y segregar los productos defectuosos o no conformes con el protocolo. - Gestiona adecuadamente los residuos de producción.
Supervisa a	Nadie
Competencias Personales	<ul style="list-style-type: none"> - Comunicación. - Compromiso. - Proactividad. - Eficiencia. - Trabajo en equipo. - Iniciativa.
Requisitos	<ul style="list-style-type: none"> - Estudios secundarios completados. - Tener experiencia en las actividades de puestos afines.

	(Mínimo 6 meses).
--	-------------------

Fuente: Elaboración propia

Tabla 36. MOF de operario de almacén

Puesto	Operario de Almacén
Descripción del puesto	Encargado de asistir al jefe de almacén en el proceso de almacén.
Responsabilidades	- Organización y control de productos terminados, materias primas e insumos en el almacén.
Funciones	- Almacenamiento de productos terminados. - Preparación de pedidos. - Suministrar de información entre el área de almacén y producción. - Preparación y chequeo de la mercadería a despachar. - Carga de productos en las unidades para despacho a clientes.
Supervisa a	Nadie
Competencias Personales	- Comunicación. - Iniciativa. - Proactividad. - Iniciativa. - Organización.
Requisitos	- Estudios secundarios completados. - Tener experiencia en las actividades de puestos afines. (Mínimo 6 meses).

Fuente: Elaboración propia

5.2.9 Manual de procedimiento: MAPRO

El MAPRO o manual de procedimientos es un documento donde se describen las principales actividades que el personal a cargo debe seguir para poder cumplir con realizar el proceso de elaboración. En la Figura 49 se muestra el mapa de procesos general para la elaboración del producto. En este caso la materia prima son las naranjas y la quinua, los procesos de distribución y comercialización son tercerizado. Además, se considera planta es su propio cliente (interno) debido a que recibe información de su proceso productivo, así como cuenta con subprocesos propios para la obtención del zumo de naranjas y la harina de quinua.

Figura 49. Mapa de procesos
Fuente: Elaboración propia

A continuación, se pasará a describir los procesos con la ayuda de diagramas de flujo. Esto se puede observar en la Figura 50 a la 54.

Figura 50. Diagrama de Flujo del proceso de obtención de zumo de naranjas
Fuente: Elaboración propia

Figura 51. Diagrama de flujo del proceso de obtención de la harina de quinua
Fuente: Elaboración propia

Figura 52. Diagrama de flujo del proceso de dilución y homogeneizado
Fuente: Elaboración propia

Figura 53. Diagrama de flujo del proceso de filtrado y pasteurizado.
Fuente: Elaboración propia

Figura 54. Diagrama de flujo del proceso de envasado
Fuente: Elaboración propia

5.3 Resguardo de calidad

Como ya se había mencionado anteriormente para que el producto final cumpla con los requerimientos de sanidad es necesario tener en cuenta las disposiciones del Decreto Supremo 007-98-SA y el Codex Stan 192-1995. Considerando que el producto final es un producto alimenticio (bebida a base de quinua y naranja) se tiene que tomar medidas para resguardar la calidad de la materia prima y el proceso. Debido a esto se tiene que utilizar el sistema HACCP para tener control preventivo de la sanidad alimentaria.

En el Capítulo 3: Metodología se habían definido los principios de implementación del HACCP. En primer lugar, se procederá a establecer los puntos críticos de control para las principales operaciones del proceso. En la Tabla 37 se detalla el proceso de identificación de puntos críticos de control.

Tabla 37. Análisis de Riesgos

Materia prima	Etapa del proceso	Peligros	Riesgo	Medida preventiva	¿Es esa etapa un PPC?
Quinua	Recepción y almacenamiento	Biológico	Materia prima en mal estado.	Controlar la temperatura y la humedad en el transporte y el almacenamiento.	No
	Limpieza	Físico	Contaminación por los residuos presentes en la maquinaria y limpieza incompleta.	Limpieza periódica de la maquinaria y verificar periódicamente si se han separado los desechos de la quinua.	Si
	Desaponificado	Físico	Contaminación por los residuos presentes en la	Limpieza periódica de la maquinaria.	No

			maquinaria.		
	Secado	Físico	Secado incompleto de la quinua.	Verificar el nivel de humedad de la quinua y calibrar la maquina periódicamente.	Si
	Molienda	Físico	Contaminación por los residuos presentes en la maquinaria.	Limpieza periódica de la maquinaria.	No
Naranja	Recepción y almacenamiento	Biológico	Materia prima en mal estado.	Controlar la temperatura y la humedad en el transporte y el almacenamiento.	No
	Selección de naranjas	Biológico	Frutas en mal estado sin seleccionar.	Verificar la calidad de los productos al momento de la llegada de la fruta.	Si
	Lavado	Biológico	Mala calidad del agua.	Controlar la calidad del agua usada en el proceso.	Si
	Pulpeado	Físico	Contaminación por los residuos presentes en la maquinaria.	Limpieza periódica de la maquinaria.	No
Mezcla	Dilución	Biológico	Contaminación microbiológica.	Controlar la temperatura y el nivel de pH de la mezcla.	No
		Físico	Sobrepasarse del límite establecido de sorbato de potasio.	Controlar la cantidad dosificada del conservante.	
	Homogeneizado	Biológico	Contaminación microbiológica.	Controlar la temperatura y el nivel de pH de la mezcla.	Si*
	Filtrado	Biológico	Filtración deficiente debido a los residuos de filtraciones anteriores.	Limpieza periódica de la maquinaria.	No
	Pasteurizado	Biológico	Supervivencia de microorganismos o agentes patógenos.	Controlar la temperatura de pasteurización durante el proceso.	Si
	Envasado y codificado	Físico	Dosificación inadecuada y mal sellado del envase.	Calibrar regularmente la maquina envasadora y verificar el estado del sellado	No
	Almacenamiento y enfriado	Biológico	Descomposición del producto.	Controlar adecuadamente el tiempo que producto se mantiene en almacén.	Si

Fuente: Elaboración propia.

Por último, en la Figura 55 se detallar el análisis de los puntos críticos establecidos anteriormente.

Puntos críticos de control	Peligros significativos	Límites críticos para cada medida	Monitoreo				Acciones Correctoras	Registro	Verificación
			¿Qué?	¿Cómo?	Frecuencia	Responsable			
Limpieza	Contaminación por los residuos presentes en la maquinaria y limpieza incompleta	No presencia de cuerpos extraños	Características físicas de la quinua	Inspección visual	Durante la limpieza	Operario	Reprocesar la quinua no conforme	Reportes diarios del operario	Control diario del estado de la quinua que entra en el proceso
Secado	Secado incompleto de la quinua	Nivel de humedad menor a 12%	Porcentaje de humedad	Verificar la humedad con ayuda de un higrometro	Durante el secado	Operario	Reprocesar la quinua no conforme	Reportes diarios del operario	Graficos de humedad de cada lote.
Selección de naranjas	Frutas en mal estado sin seleccionar	No medible	Características físicas de la naranjas	Inspección visual	Durante la selección	Operario	Retirar la fruta en mal estado	Reportes diarios del operario	Control diario del porcentaje de las frutas en mal estado provenientes del lote
Lavado	Mala calidad del agua	No medible	Características físicas de la naranjas	Inspección visual	Durante el lavado	Operario	Reprocesar las naranjas mal lavadas	Reportes diarios del operario	Control diario de incidencias
Pasteurizado	Supervivencia de microorganismos o agentes patógenos	Temperatura entre 80 - 90 °C	Temperatura del pasteurizador	Verificar los niveles de temperatura indicados en la máquina	Durante la pasteurización	Operario	Corregir la temperatura al rango indicado	Reportes diarios del operario	Graficos de temperatura.
Almacenamiento	Descomposición del producto	Temperatura menor o igual a 5°C	Temperatura de la cámara frigorífica	Verificar la temperatura indicada	Cada día laboral	Operario de almacén	Regular la temperatura y verificar el estado de los productos	Reportes diarios del operario	Control diario de la temperatura y el estado de los productos

Figura 55. Análisis de los puntos críticos de HACCP

Fuente: Elaboración propia

5.4 Localización de planta

5.4.1 Identificación y análisis de los factores de macro localización

a) Proximidad a los proveedores (MP)

Se espera que la planta esté ubicada cerca de donde haya una mayor cantidad de materia prima. Se considera que hay una mayor cantidad de esta en donde exista una mayor producción. Dentro de las materias primas consideradas tenemos a la quinua y la naranja, se evaluará este factor para cada uno de ellos.

Para la quinua, se tendrá en cuenta la Tabla 38 que especifica la producción de quinua por departamentos. En la tabla aparece como el mayor productor Arequipa. Sin embargo, al tener una producción anual baja y al procurar la cercanía a donde se venderá el producto (Piura), resaltan como posibles localizaciones Lima, Piura, Lambayeque y La Libertad ya que todos son capaces de abastecer nuestra necesidad de quinua.

Tabla 38. Producción de quinua por departamentos en toneladas

Año	Arequipa	Lambayeque	La Libertad	Ancash	Lima	Ica	Piura	Moquegua
2014	33136	3248	4007	3241	1718	966	220	112

Fuente: (Minagri- Dirección de Políticas Agrarias, 2015)

Para la naranja, se tendrá en cuenta la Tabla 39 que especifica la producción de naranjas por departamentos. En la tabla aparece como el mayor productor Junín. Sin embargo, al tener una producción anual baja y al procurar la cercanía a donde se venderá el producto (Piura), resaltan como posibles localizaciones Lima, Piura, La Libertad y Lambayeque ya que todos son capaces de abastecer nuestra necesidad de naranja.

Tabla 39. Producción de naranja por departamentos en toneladas

Año	Arequipa	Lambayeque	La Libertad	Ancash	Lima	Ica	Piura	Junín
2014	2626	3580	2261	2626	45357	24902	2110	255398
2015	3313	2721	2435	3314	37330	25477	1732	259857

Fuente: (Minagri-Dirección General de Políticas Agrarias, 2015)

b) Cercanía al mercado

Este factor evaluará la distancia de las posibles opciones de localización con respecto a la región de Piura. Esto se puede observar a continuación en la Tabla 40.

Tabla 40. Distancia de Piura a otros departamentos en kilómetros.

Departamento	Distancia a Piura (km)
Lima	985 km
La Libertad	542 km

Lambayeque	199km
Piura	0

Fuente: (Google Maps, 2018)

En este factor se considera a Piura como la mejor opción pues se abastecerá a la misma región. Luego estaría Lambayeque, La Libertad y en último lugar Lima.

c) Costo de mano de obra

Este factor evaluará el costo del operario por mes. Pretende brindar un panorama más completo del recurso humano. Como se sabe, Lima es el departamento donde un operario gana más, en segundo lugar, se encuentra La Libertad, mientras que Lambayeque y Piura se encuentran al final, ganando aproximadamente el mínimo.

d) Costo de energía

Este factor evaluará el costo por cada kilowatt por hora. Pretende brindar un panorama más completo del recurso energético. En la Tabla 41 se especifica este costo por cada departamento.

Tabla 41. Costo kW/h por departamento en soles

	Lima	La Libertad	Lambayeque	Piura
Costo kW/h	0.2369	0.2271	0.2309	0.2277

Fuente: (Osinergmin, 2018)

e) Costo de agua

Este factor evaluará el costo por m³. Pretende brindar un panorama más completo del recurso hídrico. En la Tabla 42 se especifica este costo por cada departamento.

Tabla 42. Costo de m³ de agua por departamento en soles

Departamento	Empresa	Costo m³ (potable)
Lima	Sedapal	6.633
La Libertad	Sedalib	7.758
Lambayeque	Epsel	7.268
Piura	EPS Grau	7.174(6.08)

Fuente: (Sunass, 2018)

5.4.2 Selección de macro localización

Los factores son ponderados a través de una matriz de comparaciones pareadas. El 1 indica que el factor es más importante respecto al otro factor comparado. El 0 indica que el factor es menos importante respecto al otro factor comparado. Podrán existir más de un 1, en caso de importancias equivalentes. Esto se aprecia en la Tabla 54.

Tabla 43. Matriz de comparaciones pareadas de los factores

Factor	Proveedores	Mercado	Costo MO	Costo Energía	Costo Agua	Conteo	Ponderación
Proveedores	-	1	1	0	0	2	18.18%
Mercado	0	-	1	0	0	1	9.09%
Costo Mano de Obra	0	1	-	0	0	1	9.09%
Costo Energía	1	1	1	-	0	3	27.27%
Costo Agua	1	1	1	1	-	4	36.36%

Fuente: Elaboración propia

Para la selección final de la macro localización, se tendrá en cuenta los porcentajes hallados en la Tabla 44. Se dará un peso del 1 al 4 para cada posible localización.

Tabla 44. Ponderación final para elección de macro localización

Factor	Lima		La Libertad		Lambayeque		Piura	
	Puntaje	Total	Puntaje	Total	Puntaje	Total	Puntaje	Total
Proveedores	4	0.727	4	0.727	4	0.727	4	0.727
Mercado	1	0.091	2	0.182	3	0.273	4	0.364
Costo MO	1	0.091	3	0.273	4	0.364	4	0.364
Costo Energía	1	0.273	4	1.091	2	0.545	3	0.818
Costo Agua	4	1.455	1	0.364	2	0.727	3	1.091
		2.636		2.636		2.636		3.364

Fuente: Elaboración propia

5.4.3 Identificación y análisis de los factores de micro localización

a) Facilidad de acceso

Este factor pretende evaluar la facilidad y dificultad que puede tener el acceder a la localidad. Se consideró una mayor facilidad para la Zona Industrial, mientras que para Huancabamba mayor dificultad.

b) Cercanía al mercado

Este factor pretende evaluar la distancia que hay hasta el mercado, al nosotros abastecer a Piura como departamento, se consideran a todos como buenas opciones.

c) Cercanía a naranjas

Este factor pretende evaluar la distancia que hay hasta los productores de naranja. En Piura, los productores de naranja se ubican en la sierra, por lo que resalta Huancabamba como la mejor opción.

d) Cercanía a quinua

Este factor pretende evaluar la distancia que hay hasta los productores de quinua. Tanto Cieneguillo como Huancabamba cuentan con cosechas de quinua, por lo que resaltan como las mejores opciones.

e) Disponibilidad de agua

Este factor pretende evaluar la calidad del agua. Se consideró a Huancabamba como la localización con mejor calidad del agua, mientras que Piura como la más deficiente.

f) Costo de terreno

El costo de terreno de la zona Industrial de Piura es de \$1000 por metro cuadrado. El de Cieneguillo viene a ser más barato y el de Huancabamba aún más.

5.4.4 Selección de micro localización

Los factores son ponderados a través de una matriz de comparaciones pareadas. El 1 indica que el factor es más importante respecto al otro factor comparado. El 0 indica que el factor es menos importante respecto al otro factor comparado. Podrán existir más de un 1, en caso de importancias equivalentes. En la Tabla 45 se puede observar la comparación de factores.

Tabla 45. Matriz de comparaciones

	Facilidad de acceso	Cercanía al mercado	Cercanía Naranjas	Cercanía quinua	Calidad de agua	Costo Terreno	Conteo	Ponderación
Facilidad de Acceso	-	1	0	0	1	1	3	15%
Cercanía al mercado	1	-	0	1	1	1	4	20%
Cercanía Naranjas	1	1	-	1	1	1	5	25%
Cercanía quinua	1	1	0	-	1	1	4	20%
Calidad de agua	1	0	0	0	-	1	2	10%
Costo Terreno	1	0	0	0	1	-	2	10%
							20	

Fuente: Elaboración propia

Para la selección final de la macro localización, se tendrá en cuenta los porcentajes hallados en la Tabla 46. Se dará un peso del 1 al 3 para cada posible localización.

Tabla 46. Ponderación final para elección de micro localización

	Carretera Cieneguillo - Sullana		Zona Industrial Piura	
	Ponderado	Total	Ponderado	Total
Facilidad de Acceso	2	0.3	3	0.45
Cercanía al	3	0.6	3	0.6

Figura 56. Tabla de relaciones de las áreas
Fuente: Elaboración propia

5.5.2 Diagrama de interrelaciones

En base a la Tabla de relaciones, se construyó el diagrama de interrelaciones. Además, para presentar las relaciones se empleó la metodología de la Figura 57 y en la Tabla 47 se puede apreciar la simbología de las interrelaciones.

Figura 57. Diagrama de interrelaciones
Fuente: Elaboración propia

Tabla 47. Simbología de las interrelaciones

Relación	Simbología
A	4 líneas paralelas negras
E	3 líneas paralelas negras
I	2 líneas paralelas negras
O	1 línea paralela negra
X	Línea con espacios en blanco y de color roja.

Fuente: Elaboración propia

5.5.3 Dimensionamiento de las áreas

Se dimensionará las 11 áreas planteadas inicialmente en el área de interrelaciones. Para el área de producción se tendrá en cuenta el método Guerchet, mientras que para las oficinas y áreas extras será más subjetivo.

5.5.3.1 Área de producción

Para el cálculo del área de producción se utilizó la metodología de Guerchet. Esta asume elementos estáticos y dinámicos y, a partir de esto, se calculan 3 superficies, siendo la total la suma de las 3. Como puede apreciarse en la Figura 58, el área total mínima es aproximadamente 168m².

Elementos Estáticos	Número de lados que puede ser utilizado (N)	Cantidad (n)	Largo (m)	Ancho (m)	Altura(h) (m)	Superficie Estática (Ss)	Superficie de gravitación (Ss*N)	Ss*n	Ss*n*h	Superficie de Evolución Se = (Ss + Sg)*k	Superficie Total
Bascula industrial	1.00	2.00	1.20	1.20	0.12	1.44	1.44	2.88	0.35	1.97	9.703702597
Despedradora de quimua	1.00	1.00	1.50	0.90	1.80	1.35	1.35	1.35	2.43	1.85	4.548610592
Escarificador de quimua	1.00	1.00	1.90	1.50	1.70	2.85	2.85	2.85	4.85	3.90	9.602622362
Secador vertical	1.00	1.00	0.60	0.80	0.60	0.48	0.48	0.48	0.29	0.66	1.617283766
Monilo de matillos	2.00	1.00	2.30	0.95	1.70	2.19	4.37	2.19	3.71	4.49	11.04301572
Lavadora de frutas	2.00	1.00	3.50	1.20	1.40	4.20	8.40	4.20	5.88	8.63	21.22684943
Extractor de naranjas	1.00	1.00	0.40	0.33	0.78	0.13	0.13	0.13	0.10	0.18	0.444753036
Mezclador	2.00	1.00	1.00	0.84	1.35	0.84	1.68	0.84	1.13	1.73	4.245369886
Centrifugador	2.00	1.00	0.58	1.23	1.60	0.71	1.43	0.71	1.14	1.47	3.605531996
Pasteurizador	1.00	1.00	2.50	2.00	2.20	5.00	5.00	5.00	11.00	6.85	16.8467059
Envasadora	2.00	1.00	3.40	3.00	2.70	10.20	20.40	10.20	27.54	20.95	51.55092005
Etiquetadora	3.00	1.00	0.65	0.30	0.55	0.20	0.59	0.20	0.11	0.53	1.31404306
Mesa de Trabajo	2.00	2.00	2.00	1.00	0.90	2.00	4.00	4.00	3.60	4.11	20.21604708
Oficina de Producción	-	1.00	4.00	3.00	-	12.00	-	12.00	-	-	12.00
											167.9654555

Elementos Móviles	Número de lados que puede ser utilizado (N)	Cantidad (n)	Largo (m)	Ancho (m)	Altura(h) (m)	Superficie Estática (Ss)	Superficie de gravitación (Ss*N)	Ss*n	Ss*n*h
Operarios	-	6.00	-	-	1.70	1.00	-	6.00	10.20
Montacarga	-	2.00	3.95	2.99	2.74	11.78	-	23.55	64.41
Carretilla	-	4.00	1.78	0.88	1.98	1.57	-	6.29	12.44

Elementos Estáticos	Ss*n	Ss*n*h	Hee	Hem	K
Elementos Estáticos	35.025	62.128	1.77379202	-	
Elementos Móviles	35.84	87.05	-	2.428926456	0.68467059

Figura 58. Cálculo del área mínima de producción.

Fuente: Elaboración propia

5.5.3.2 Almacén de materias primas e insumos

La Tabla 48 considera los requerimientos de la materia prima e insumos en kilogramos a lo largo del horizonte de planeamiento.

Tabla 48. Requerimientos de materia prima e insumos

	2019	2020	2021	2022	2023
Quinua	41195.44	44259.32	47551.07	51087.64	54887.24
Naranja	191708.17	205966.31	221284.89	237742.78	255424.71
Agua	107304.96	115285.68	123859.96	133071.95	142969.07
Panela	10671.81	11465.52	12318.26	13234.42	14218.72
Sorbato de potasio	232.32	249.6	268.17	288.11	309.54

Fuente: Elaboración propia

Se procederá a calcular los kilogramos de inventario promedio para cada materia prima e insumo. Para los cálculos se tendrá en cuenta una rotación mensual de 4.

La Tabla 49 indica la cantidad de inventario promedio para la quinua. Se considerará el inventario promedio del quinto año pues es el de mayor valor. Además, se consideró un stock de seguridad del 5%.

Tabla 49 Inventario promedio de quinua

Cantidad	2019	2020	2021	2022	2023
Kg mensual quinua	3432.953333	3688.2767	3962.5892	4257.3033	4573.9367
Rotación mensual	4	4	4	4	4
kg Inventario Promedio	859	923	991	1065	1144
Stock Seguridad	42.95	46.15	49.55	53.25	57.2
Inventario Final	901.95	969.15	1040.55	1118.25	1201.2
Inventario Ajustado	902	970	1041	1119	1202

Fuente: Elaboración propia

La Tabla 50 indica la cantidad de inventario promedio para la naranja. Se considerará el inventario promedio del quinto año pues es el de mayor valor. Además, se consideró un stock de seguridad del 5%.

Tabla 50. Inventario promedio de naranja

Cantidad	2019	2020	2021	2022	2023
kg mensual naranja	15975.68083	17163.859	18440.408	19811.898	21285.393
Rotación mensual	4	4	4	4	4
kg Inventario	3994	4291	4611	4953	5322

Promedio					
Stock Seguridad	199.7	214.55	230.55	247.65	266.1
Inventario Final	4193.7	4505.6	34686.0	5200.7	5588.1
Inventario Ajustado	4194.0	4506.0	34686.0	5201.0	5589.0

Fuente: Elaboración propia

La Tabla 51 indica la cantidad de inventario promedio para la panela. Se considerará el inventario promedio del quinto año pues es el de mayor valor. Además, se consideró un stock de seguridad del 5%.

Tabla 51. Inventario promedio de panela

Cantidad	2019	2020	2021	2022	2023
Kg mensual panela	889.3175	955.46	1026.5217	1102.8683	1184.8933
Rotación mensual	4	4	4	4	4
kg Inventario Promedio	223	239	257	276	297
Stock Seguridad	11.15	11.95	12.85	13.8	14.85
Inventario Final	1674.0	251.0	269.9	289.8	311.9
Inventario Ajustado	1674	251	270	290	312

Fuente: Elaboración propia

Para el cálculo del área requerido para el almacén se considera un módulo base con pallets con medidas de 1.2*1*1 y con un espaciado entre los pallets de 2 metros. Esto se puede apreciar en la Figura 59.

Figura 59. Módulo base

Fuente: Elaboración propia

Se considera el largo del bastidor de 90mm y la altura de la viga de 100mm. Con esto, se hallan el largo de la celda, altura de la celda y profundidad de esta.

$$Lc = 45 + 50 + 1200 + 50 + 1200 + 50 + 1200 + 50 + 45 = 3890 \text{ mm} = 3.89 \text{ metros}$$

$$Hc = 50 + 100 + 1000 + 50 = 1200 \text{ mm} = 1.2 \text{ metros}$$

$$Pc = 1000 + 100 = 1100 \text{ mm} = 1.1 \text{ metros}$$

También se tuvo en cuenta estantes con una altura de 9 metros y de largo 24 metros. Además, los sacos serán de 0.45*0.45*0.78, por lo que entrarían 2 sacos por cada pallet.

$$\text{Niveles} = 9 / 1.2 = 7 \text{ niveles}$$

$$\text{Columnas} = 24 / 3.89 = 6 \text{ columnas}$$

Para el caso de la quinua, los corredores se hallarán con la capacidad requerida esperada del año 2023, que para la quinua es de 1202 kilogramos, como se ve en la Tabla 60.

En la Figura 60 se puede observar los cálculos para el número de corredores.

$$1202 \text{ kg} = 7 \text{ niveles} * 6 \text{ columnas} * \text{Corredores} * 3 \text{udc} * 2 * \frac{2 \text{ sacos}}{\text{udc}} * \frac{25 \text{ kg}}{\text{saco}}$$

$$\text{Corredores} = 1$$

Figura 60. Numero de corredores del almacén de quinua
Fuente: Elaboración propia

Con esto, la capacidad real se halla en la Figura 61.

$$\text{Capacidad} = 7 \text{ niveles} * 6 \text{ columnas} * 1 \text{ Corredores} * 3 \text{udc} * 2 * \frac{2 \text{ sacos}}{\text{udc}} * \frac{25 \text{ kg}}{\text{saco}}$$

$$\text{Capacidad} = 12600 \text{ kilogramos}$$

Figura 61. Capacidad real del almacén de quinua
Fuente: Elaboración propia

Pero, como se excede por bastante, se procederá a recalcular el número de columnas en la Figura 62.

$$1202 = 7 \text{ niveles} * \text{columnas} * 1 \text{ Corredores} * 3 \text{udc} * 2 * \frac{2 \text{ sacos}}{\text{udc}} * \frac{25 \text{ kg}}{\text{saco}}$$

$$\text{Columnas} = 1$$

Figura 62. Numero de columnas del almacén de quinua
Fuente: Elaboración propia

Con esto, la capacidad real y ajustada, disminuyendo 2 niveles, sería tal como se observa en la Figura 63.

$$\text{Capacidad} = 5 \text{ niveles} * 1 \text{ columnas} * 1 \text{ Corredores} * 3 \text{udc} * 2 * \frac{2 \text{ sacos}}{\text{udc}} * \frac{25 \text{ kg}}{\text{saco}}$$

$$\text{Capacidad} = 1500 \text{ kilogramos}$$

Figura 63. Capacidad final del almacén de quinua
Fuente: Elaboración propia

Para el caso de la panela, los corredores se hallarán con la capacidad requerida esperada del año 2023, que para la panela es de 312 kilogramos. Se aprovechará los 2 niveles no aprovechados de la quinua. La capacidad aprovechable se puede visualizar en la Figura 64.

$$\text{Capacidad} = 2 \text{ niveles} * 1 \text{ columnas} * 1 \text{ Corredores} * 3\text{udc} * 2 * \frac{2 \text{ sacos}}{\text{udc}} * \frac{25 \text{ kg}}{\text{saco}}$$

$$\text{Capacidad} = 600 \text{ kilogramos}$$

Figura 64. Capacidad aprovechable

Fuente: Elaboración propia

La Tabla 52 se especifica en resumen las necesidades de niveles, columnas y corredores para almacenar los 1500 kilogramos de quinua y los 600 kg de panela.

Tabla 52. Cuadro resumen de la capacidad de quinua y panela

Niveles	7
Columnas	1
Corredores	1
Capacidad	1500 kilogramos de quinua y 600 kilogramos de panela

Fuente: Elaboración propia

Para el caso de las naranjas, se usarán cajas. Estas, tendrán un largo de 0.9 metros y un ancho de 1 metro. Por lo que, en el pallet, entrará solamente una caja. En esta caja entran aproximadamente 80 naranjas. Con un peso promedio de 200 gramos, la caja tendrá un peso de 16 kilogramos.

Los corredores se hallarán con la capacidad requerida esperada del año 2023, que para el sorbato es de 5589 kilogramos. Como se puede apreciar en la Figura 65.

$$5589 \text{ kg} = 7 \text{ niveles} * 6 \text{ columnas} * \text{Corredores} * 3\text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{16 \text{ kg}}{\text{caja}}$$

$$\text{Corredores} = 2$$

Figura 65. Numero de corredores de almacén de naranjas

Fuente: Elaboración propia

Por lo tanto, la capacidad final es la que se señala en la Figura 59. Debido que es excesivo, se procura disminuir las columnas dando el resultado de la Figura 66.

$$\text{Capacidad} = 7 \text{ niveles} * 6 \text{ columnas} * 2 \text{ Corredores} * 3\text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{16 \text{ kg}}{\text{caja}}$$

$$\text{Capacidad} = 8064 \text{ kilogramos}$$

Figura 66. Capacidad real del almacén de naranjas

Fuente: Elaboración propia

$$5589 = 7 \text{ niveles} * \text{columnas} * 2 \text{ Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{16 \text{ kg}}{\text{caja}}$$

$$\text{Columnas} = 5 \text{ columnas}$$

Figura 67. Numero de columnas de almacén de naranjas

Fuente: Elaboración propia

Por lo que la capacidad final y ajustada sería la indicada en la Figura 67.

$$\text{Capacidad} = 7 \text{ niveles} * 5 \text{ columnas} * 2 \text{ Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{16 \text{ kg}}{\text{caja}}$$

$$\text{Capacidad} = 6720 \text{ kilogramos}$$

Figura 67. Capacidad final y ajustada de almacén de naranjas

Fuente: Elaboración propia

La Tabla 53 se especifica en resumen las necesidades de niveles, columnas y corredores para almacenar las naranjas.

Tabla 53. Cuadro resumen de la capacidad de naranjas

Niveles	7
Columnas	5
Corredores	2
Capacidad	6720 kg de naranjas

Fuente: Elaboración propia

Para el caso de las botellas, se usarán cajas. Estas, tendrán un largo de 0.9 metros y un ancho de 1 metros. Por lo que, en el pallet, entrará solamente una caja. En esta caja entran aproximadamente 36 botellas de 400 ml.

Los corredores se hallarán con la capacidad requerida esperada del año 2023, que es de 1 152 839 botellas para el último año. Por mes serían: 96069.91, aproximándolo 22417 botellas por semana. Y contando con un stock del 5%, el inventario promedio sería de 23538 botellas.

El número de corredores se puede apreciar en la Figura 68.

$$23538 \text{ bot} = 7 \text{ niveles} * 6 \text{ columnas} * \text{Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ bot}}{\text{caja}}$$

$$\text{Corredores} = 3$$

Figura 68. Numero de corredores del almacén de botellas

Fuente: Elaboración propia

A continuación, se calcula la capacidad del almacén como se puede observar en la Figura 69

$$\text{Capacidad} = 7 \text{ niveles} * 2 \text{ columnas} * 2 \text{ Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ bot}}{\text{caja}}$$

$$\text{Capacidad} = 6048$$

Figura 69. Capacidad del almacén de botellas

Pero, se aprovechará las 2 columnas no usados por las naranjas. Debido a esto se vuelve a calcular el número de corredores como se indica en la Figura 70.

$$17490 \text{ bot} = 7 \text{ niveles} * 6 \text{ columnas} * \text{Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ bot}}{\text{caja}}$$

$$\text{Corredores} = 2$$

Figura 70. Numero de corredores recalculado de almacén de botellas

Fuente: Elaboración propia

La capacidad real se señala en la Figura 71.

$$\text{Capacidad} = 7 \text{ niveles} * 6 \text{ columnas} * 2 \text{ Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ bot}}{\text{caja}}$$

$$\text{Capacidad} = 18144 + 6048 = 24192 \text{ botellas}$$

Figura 71. Capacidad real del almacén de botellas

Fuente: Elaboración propia

La Tabla 54 se especifica en resumen las necesidades de niveles, columnas y corredores para almacenar las botellas.

Tabla 54. Cuadro resumen de la capacidad de botellas

Niveles	7
Columnas	6
Corredores	2
Capacidad	24192 botellas

Fuente: Elaboración propia

Por lo que las medidas del almacén serían:

Ancho: 6 columnas* 3.89 metros= 23.34 metros.

Largo: 5 corredores* 3 metros + 6 *2.2= 28.2metros

Altura: 7 niveles *1.2 = 8.4 metros

Y tendría un área aproximada de 659 m².

5.5.3.3 Almacén de productos terminados

Para el caso de las botellas, se usarán cajas. Estas, tendrán un largo de 0.9 metros y un ancho de 1 metros. Por lo que, en el pallet, entrará solamente una caja. En esta caja entran aproximadamente 36 botellas de 400 ml.

Los corredores se hallarán con la capacidad requerida esperada del año 2023, que es de 1 152 839 botellas para el último año. Por mes serían: 96069.91 aproximándolo 22417 botellas por semana. Y contando con un stock del 5%, el inventario promedio sería de: 23538 botellas.

El número de corredores se puede apreciar en la Figura 72.

$$23538 \text{ bot} = 7 \text{ niveles} * 6 \text{ columnas} * \text{Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ bot}}{\text{caja}}$$

$$\text{Corredores} = 3$$

Figura 72. Numero de corredores del almacén del producto terminado

Fuente: Elaboración propia

$$\text{Capacidad} = 7 \text{ niveles} * 6 \text{ columnas} * 3 \text{ Corredores} * 3 \text{udc} * 2 * \frac{1 \text{ caja}}{\text{udc}} * \frac{36 \text{ kg}}{\text{caja}}$$

$$\text{Capacidad} = 27216 \text{ kilogramos}$$

Figura 73. Capacidad final del almacén de productos terminados

Fuente: Elaboración propia

Por lo que las medidas del almacén serían:

Ancho: 6 columnas* 3.89 metros= 23.34 metros.

Largo: 3 corredores* 3 metros + 4 *2.2= 17.8 metros.

Altura: 7 niveles *1.2 = 8.4 metros.

Y tendría un área aproximada de 416m².

5.5.3.4 Oficinas

Las superficies asignadas para cada área se muestran en la Tabla 55. En total, por todas las oficinas se tiene una superficie de 64 m²

Tabla 55. Superficie asignada para las oficinas

Áreas	Oficina	Superficie asignada
Gerencia General	1	16 m ²

Administración y Finanzas	1	12 m ²
Marketing y Ventas	1	12 m ²
Mantenimiento	1	12 m ²
Almacén	1	12 m ²

Fuente: Elaboración propia

5.5.3.5 Áreas extras

Para las áreas extras, se tendrá en cuenta los servicios higiénicos, estacionamiento de carga y descarga, Comedor y caseta de vigilancia. En total la superficie asignada es de 205 m². Esto se puede observar en la Tabla 56.

Tabla 56. Superficie asignada para las áreas extras

Áreas extras	Superficie Asignada
Servicios Higiénicos	40 m ²
Caseta de Vigilancia	10 m ²
Comedor	35 m ²
Estacionamiento de Carga y Descarga	120 m ²

Fuente: Elaboración propia

5.5.4 Layout

Para el layout de áreas, se tuvo en cuenta el área antes hallado y se mantuvo la proporcionalidad. Este layout puede apreciarse en la Figura 69.

Figura 74. Layout
Fuente: Elaboración propia

Capítulo 6

Experimentación y resultados

El siguiente capítulo consiste en las pruebas y análisis de experimentos del proceso de producción de una bebida energizante y nutritiva a base de quinua y naranja. Las pruebas experimentales se llevaron a cabo gracias a la instrumentación prestada por el Laboratorio de Química de la Universidad de Piura y tuvieron como principal fin la obtención de un prototipo de bebida en base a la cual se diseñaría la línea de producción.

La principal técnica de experimentación usada en este proyecto fue el diseño de experimentos y en segundo lugar la técnica de prueba y error. Se inició con las técnicas de prueba y error, y una vez definido el proceso óptimo y las variables se realizaron pruebas para medir variables y hacer comparaciones.

6.1 Descripción de las operaciones unitarias

Tal y como se explicó en el capítulo 3, gracias a la investigación en fuentes de información confiables tales como Google Académico, se logró definir las operaciones unitarias a seguir para el desarrollo de la parte experimental del proyecto dentro de los límites establecidos por los objetivos económicos y las herramientas de las que se disponía.

a) Selección y limpieza

Para evitar la presencia de residuos de la cosecha y disminuir la carga microbiana se realiza la limpieza de todos los insumos con agua potable e hipoclorito de sodio, más conocido como lejía. Se sumerge la materia prima (naranjas) en esta solución por aproximadamente 30 minutos, luego se deben lavar los insumos con agua para retirar el hipoclorito de sodio. Durante este proceso, se realiza la selección de las naranjas por inspección visual, separando aquellas dañadas (Maticorena, 2017).

b) Pesado

Es una actividad para saber la cantidad de materia prima que va a ingresar; en la cual se utiliza como equipo una balanza mecánica porque el costo de

mantenimiento es menor (Maticorena, 2017). Este equipo determina la masa de la harina cocida de quinua, de las naranjas, la panela y el sorbato de potasio.

c) Tamizado

El tamizado es una operación unitaria o método de separación de partículas basado exclusivamente en el tamaño de estas, específicamente consiste en la separación de una mezcla de partículas de diferentes tamaños en dos o más fracciones, cada una de las cuales estará formado por partículas de tamaño más uniforme que la mezcla original. (Samaniego, Estrada, 2012). Para este proyecto el tamizado se realizará con el fin de eliminar cualquier sólido presente en la harina de quinua y de asegurar la finura de la harina con el fin de obtener un producto más uniforme.

d) Pelado y Exprimido

Operaciones previas que permiten obtener el zumo de naranja.

e) Mezclado y pulverizado

Los productos resultados de los procesos previamente mencionados y de acuerdo con una proporción determinada se juntan hasta lograr un producto homogéneo. El agua añadida se calienta previamente con el fin de lograr una mejor disolución de la panela.

Una vez mezclados los ingredientes se licuan.

f) Filtrado

Proceso por el cual por medio de mallas se retienen los sólidos suspendidos mayores que sus aberturas. (Pérez, 1977)

Figura 75. Diagrama de flujo. Fuente: Elaboración propia.

6.2 Variables a medir

Según el trabajo de investigación “Estudio de prefactibilidad para la instalación de una planta productora de bebidas nutritivas a base de quinua, kiwicha y naranja”

(Maticorena, 2017) y con el fin de poder hacer comparaciones posteriores, se definió las siguientes variables a medir:

a) Densidad

Propiedad intensiva de la materia definida como la relación de la masa de un objeto dividida por su volumen. La masa es la cantidad de materia contenida en un objeto y comúnmente se la mide en unidades de gramos (g). El volumen es la cantidad de espacio ocupado por la cantidad de la materia y es comúnmente expresado en centímetros cúbicos (cm³) o en mililitros (ml). Por consiguiente, las unidades comunes usadas para expresar la densidad son gramos por mililitros (g/ml) y gramos por centímetros cúbicos (g/cm³). (Gamow, G., & Vela, F,1971)

b) Grados Brix

Son una unidad de cantidad (símbolo °Bx) y sirven para determinar la cantidad de sólidos (generalmente azúcares) que están disueltos en un líquido. Los grados Brix se puede medir con un refractómetro, caudalímetro másico o detectores de horquillas vibratorias. (Anónimo, 2018)

c) Ph

Medida de la acidez o alcalinidad de una solución que depende de la cantidad de iones de hidrógeno presentes en la solución. (Anónimo, 2018)

6.3 Materia prima, maquinaria y equipos

6.3.1 Materia prima

La Tabla 57 representa los insumos y la cantidad total de ellos que fue requerida para la realización de las pruebas preliminares y las pruebas finales.

Tabla 57. Necesidad de insumos

Insumo	Cantidad
Harina de quinua	500 g
Panela	250 g
Sorbato de potasio	10 g
Naranja	400 ml (6 unidades)
Agua	1 L

Fuente: Elaboración propia

6.3.2 Maquinaria y equipos

La Tabla 58 representa los equipos o dispositivos requeridos para el desarrollo de las pruebas preliminares y finales, en ella se detalla información importante de cada uno tales como la marca, el modelo y la potencia.

Tabla 58. Necesidad de equipos o dispositivos

Equipos o dispositivos	Foto	Detalle
Cocina a Gas	
	Marca: Electrolux Modelo: 56DTB Potencia: <ul style="list-style-type: none"> • Quemador 1: 2700 W • Quemador 2: 2000 W • Quemador 3: 2000 W • Quemador 4: 3300 W Tensión: 220V
Exprimidor eléctrico	
	Marca: Oster Modelo: FPSTJU4175-051 Capacidad: 500 ml Potencia: 75 W
Licuadora	
	Marca: Oster Capacidad: 1,5 L Potencia: 450 W

Fuente: Elaboración propia

6.3.3 Instrumentos de medición

La Tabla 59 representa los instrumentos de medición usados para las pruebas preliminares y finales, en ella se detalla el tipo, la marca, el modelo, el alcance y la precisión.

Tabla 59. Instrumentos de medición.

Nombre	Tipo	Marca	Modelo	Alcance	Precisión
Balanza electrónica	Digital	Camry	EK2151H	5 kg	1g/0.1onz
Refractómetro	Manual	Atago	ATC-1	0-32 °Brix	-

Fuente: Elaboración propia.

6.4 Pruebas preliminares

Las pruebas preliminares se basaron en el cambio de diferentes cantidades de materiales y/o equipos usados en algunas operaciones unitarias de todo el proceso. Además, sirven como base para el desarrollo de los experimentos para la obtención del prototipo final.

6.4.1 Prueba preliminar I

Este apartado detalla la prueba preliminar I para determinar el porcentaje de cada insumo para ensayos de 90 ml, en ella se utilizaron los equipos que se muestran en la Tabla 58 y se siguió el proceso que se muestra en la Figura 75.

Para esta prueba se realizaron tres ensayos en los cuales se varió la concentración de los insumos. La Tabla 60 resume los ensayos realizados y muestra el porcentaje de cada uno de los insumos para cada prueba.

Tabla 60. Prueba preliminar I: Determinación de porcentajes de insumos

	Ensayo 01	Ensayo 02	Ensayo 03
Naranja (ml)	10	50	70
Agua (ml)	70	30	10
Quinoa (g)	40	60	50
Panela (g)	20	20	20

Fuente: Elaboración propia

El primer ensayo contiene una mayor concentración de agua, el segundo contiene mayor concentración de quinua y el último busca contener una mayor concentración de naranja. La variación de las proporciones se determinó de manera empírica de acuerdo con los requerimientos y la valoración de consumidores seleccionados de manera aleatoria (Tabla 61).

Tabla 61. Valoración general del producto.

Persona	Valoración producto 01	Valoración producto 02	Valoración producto 03
Persona 1	4	3	4
Persona 2	3	3	4
Persona 3	4	3	4
Persona 4	3	3	5
Persona 5	4	4	4
Total	18	19	21

Fuente: Elaboración propia

En la Tabla 62 se detallan las variables medidas para cada uno de los ensayos, entre ellas el peso, la densidad, grados Brix y pH.

Tabla 62. Variables medidas.

Variable	Producto 01	Producto 02	Producto 03
Peso (g)	68	87	76
Densidad (g/mL)	0,76	0,97	0.84
Grados Brix	8	9,2	10,4
pH	3	4	4,5

Fuente: Elaboración propia

6.4.3 Análisis de resultados

El análisis preliminar I permite concluir que el prototipo 3 presenta mayor aceptación por parte del equipo en cuanto a color, sabor y olor se refiere. De la calificación de los consumidores escogidos al azar y por los valores obtenidos de las variables medidas se deduce que:

- Una mayor acidez del producto influye en la aceptación del producto. Por otro lado, valores de pH entre 1 y 6 indican que la bebida es ácida afectando la valoración del producto. Por ello, se decidió incrementar para ensayos posteriores la proporción de panela.
- El valor de grados Brix debe mantenerse bajo para cumplir con la etiqueta de “nutritiva” que se ha propuesto para la bebida, pese a que de incrementarse también lo hace la aceptación del consumidor.
- Es de esperarse que la valoración de los consumidores hacia el producto incremente entre ensayos pues para cada ensayo posterior se modificaban las proporciones de los insumos con el objetivo de hacerlo más agradable para el cliente.

6.5 Pruebas finales

Una vez determinada la concentración de los insumos y reuniendo algunas sugerencias de los consumidores seleccionados aleatoriamente tales como:

- Reducción del olor.

- Reducir el sabor fuerte de la quinua.
- Olor más agradable de la bebida.

6.5.1 Prueba Final I

Este apartado detalla la prueba final I para determinar el porcentaje de cada insumo para ensayos de 90 ml, en ella se utilizaron los equipos que se muestran en la Tabla 58 y se siguió el proceso que se muestra en la Figura 75.

Para esta prueba se realizaron tres ensayos en los cuales se agregó agua con diferentes agregados con el fin cumplir con los requerimientos establecidos en las pruebas preliminares. La Tabla 63 resume los ensayos realizados y muestra el porcentaje de cada uno de los insumos para cada prueba.

Tabla 63. Prueba preliminar I: Determinación de porcentajes de insumos

	Ensayo 01	Ensayo 02	Ensayo 03
Naranja (ml)	70	70	70
Agua con hojas de naranja (ml)	10	-	-
Agua con menta (ml)	-	10	-
Agua con hierba luisa (ml)	-	-	10
Quinua (g)	50	50	50
Panela (g)	30	30	30
Sorbato de potasio (g)	0,09	0,09	0,09

Fuente: Elaboración propia

De los ensayos preliminares se determinó las proporciones adecuadas para el zumo de naranja, el agua, la quinua y la panela. En el caso del sorbato de potasio se agregó el 0,1% de la masa total, según lo establecido con el *Códex Alimentarius*. Por ello, en los ensayos finales solo se varió la cantidad de agua con diferentes agregados para cumplir con los requerimientos del consumidor mapeados en los ensayos preliminares.

La Tabla 64 muestra la valoración de los consumidores seleccionados de manera aleatoria respecto a los productos resultantes de ambos ensayos.

Tabla 64. Valoración general del producto.

Persona	Valoración producto 01	Valoración producto 02	Valoración producto 03
Persona 1	4	4	4
Persona 2	3	5	3
Persona 3	4	4	3

Persona 4	3	5	3
Persona 5	4	4	4
Total	18	22	17

Fuente: Elaboración propia

En la Tabla 65 se detallan las variables medidas para cada uno de los ensayos, entre ellas el peso, la densidad, grados Brix y pH.

Tabla 65. Variables medidas.

Variable	Producto 01	Producto 02	Producto 03
Peso (g)	89,6	89,4	88,9
Densidad (g/mL)	0,996	0,993	0,988
Grados Brix	10,3	10,2	10,5
pH	4,5	4	4,5

Fuente: Elaboración propia

6.5.2 Análisis de resultados

- El reemplazo del agua con hierba luisa, con hojas de naranja o agua con menta en las proporciones detalladas en la Tabla 63 tuvo como fin disminuir el olor característico de la harina. De los ensayos se obtuvo que el agua con hierba luisa cumplía mejor esta función por la aceptación que tenía el producto en dicha versión.
- La cantidad de azúcares que contiene la bebida se mantiene dentro de un rango de valores menor al que actualmente presentan las bebidas estimulantes (12 °Brix aproximadamente).
- La cantidad de Sorbato de potasio es despreciable y no influyó mucho en el sabor de la bebida; sin embargo, se concluyó que de ser mayor su proporción la bebida podría modificarse el sabor y afectar de manera negativa la aceptación del producto, por tanto, requeriría una mayor cantidad de panela o naranja para minimizar el sabor.
- La cantidad de Sorbato usada cumple con lo establecido por el Codex Alimentarius. Para cumplir con los objetivos del proyecto y su horizonte de tiempo contempló agregar la máxima cantidad permitida ya que por ser bajas proporciones la cantidad de sorbato sería casi despreciable. Así lo demuestra el ensayo final.

Figuras 76 y 77. Equipos e instrumentos de medición.

Fuente: Elaboración propia.

Figuras 78, 79 y 80. Productos finales.

Fuente: Elaboración propia.

- Los resultados de los ensayos finales muestran que al comparar con trabajos de investigación como el de Maticorena (2017), los valores son no muestran gran diferencia (Figura 76). Dado que el producto del trabajo de investigación es similar al que propone el proyecto, nos sirve como referencia y es un indicador del éxito de los experimentos.

Nombre del producto:	Bebida nutritiva a base de quinua, kiwicha y naranja		Desarrollado por:	Fiorella Maticorena
Función:	Alimentación		Verificado por:	Patricia Larrauri
Insumos requeridos:	Harina de quinua, harina de kiwicha, naranja, agua y stevia		Autorizado por:	Carlos Urbina
Costo del producto:	S/. 3,26		Fecha	11/07/2015
Características del producto	V.N +/- Tol	Medio de control	Técnica de control	NCA (%)
Humedad	250 ml + 1	Horno de secado	Muestreo	0,01
Grados Brix	11 +/- 1	Refractómetro	Muestreo	0,01
Peso	0,500 kg +/- 0,03	Balanza digital	Muestreo	0,01
Color	Característico	Pruebas sensoriales	Muestreo	0,01
Olor y Sabor	Característico	Pruebas sensoriales	Muestreo	0,01
Acidez	5 +/- 0,5	Ph-metro	Muestreo	0,01

Figura 81. Especificaciones técnicas del producto. Fuente: (Maticorena, 2017)

Capítulo 7

Evaluación Económica y Financiera

Este capítulo contiene información sobre las inversiones a realizar dados por los requerimientos de personal, insumos, materias primas, energía, servicios, infraestructura y maquinaria calculados en los capítulos anteriores. La inversión por realizar se calculará desde el último año del proyecto y no se incrementará la capacidad instalada de la planta.

Se buscará evaluar la rentabilidad de esta oportunidad de negocio, si es que en realidad lo que se generará, compensará los costos que esta propone.

La estimación de costos e inversiones, son los costos y inversiones necesarias para la instalación y ensamblaje de la planta; en esencia son los bienes que se usarán en el proceso productivo. Además, incluyendo los costos que varían durante la variación de la demanda.

7.1 Maquinaria y equipo

El costo de la maquinaria y el equipo auxiliar necesario para la planta se detalla en la Tabla 66.

Tabla 66. Costo de maquinaria y equipo auxiliar.

Maquinaria y equipo	Cantidad	Costo (Nuevos Soles)
Báscula Industrial	1	892.5
Despedradora de quinua	1	12,240
Escarificador de quinua	1	8,144
Secador vertical	1	6,780

Molino de martillos	1	7,118
Lavadora de frutas	1	12,250
Extractora de naranjas	1	3,815
Mezclador	1	5,600
Centrifugador	1	33,250
Pasteurizador	1	42,000
Envasador	1	35,000
Etiquetador	1	1,865.5
Impresora Ink-Jet	1	2,096.5
Extractora de naranjas industrial	1	3,815
Grupo Electrónico.	1	22,000
Botiquín de Emergencia.	1	50
Extintor.	1	100
Señalización.	1	200
Pallets	480	9,600
Anaqueles	160	32,000
Transpaleta	4	2000
Montacargas a contrapeso	2	30,000
Total		270,816.5

Fuente: Elaboración propia.

7.2 Muebles y equipos de oficina

Los muebles y equipos de oficina son elementos que se usarán por el personal administrativo para realizar sus labores, estos se detallan en la Tabla 67.

Tabla 67. Costos de muebles y equipos de oficina.

Equipo	Precio unitario (S/)	Cantidad	Precio (S/)
--------	----------------------	----------	-------------

Escritorio de Gerencia	1,000	1	1,000
Escritorio de jefatura	500	5	2,500
Archivador	1,200	1	1,200
Silla de Gerencia	250	1	250
Sillas de oficina	100	5	500
Silla de portería	30	1	30
Laptop	3,000	1	3,000
Computadoras	2,000	5	10,000
Impresora	500	2	1,000
Mesa Comedor	400	1	400
Silla Comedor	20	12	240
Útiles de oficina	-	-	5,000
Teléfonos	40	6	240
Total			25360

Fuente: Elaboración propia.

7.3 Gastos en personal

El personal necesario para operar la planta para la elaboración del producto se detallada en la Tabla 68.

Tabla 68. Costos de mano de obra.

Puesto	Sueldo mensual	Sueldo Anual	Cantidad	Sueldo neto
Jefe de área	2,000	28,000	5	140,000
Operarios	930	13,020	8	104,160
Portero	930	13,020	1	13,020
Gerente	5,000	70,000	1	70,000
Total				327,180

Fuente: Elaboración propia.

7.4 Costo de insumos y materias primas

Se identifican los costos de los insumos y materias primas necesarias para desarrollar el producto, los cuales equivaldrían a mis costos variables a lo largo del tiempo, mostrando en la Tabla 69 los costos unitarios de producir una botella y en la Tabla 70 la producción proyectada desde el comienzo del año 2019 hasta el año 2023.

Tabla 69. Costos unitarios de insumos y materias primas.

Materia prima / Insumo	Volumen (mL)	Masa(g)	Costo Unitario	Costo(S/)
Agua	188.24	188.24	S/0.00283 por litro	0.000532719
Naranja	141.18	146.8272	S/0.8 por Kg	0.11746176
Quinoa	42.35	53.36	S/5 por Kg	0.2668
Panela	27.94	18.72	S/8 por Kg	0.14976
Sorbato de potasio	0.29	0.4	S/80 por Kg	0.032
Total	400	407.5472	-	0.566554479
Envase de vidrio	1 unidad	-	0.25	0.3
Etiqueta	1 unidad	-	0.005	0.005
Costo Total	-	-	-	0.9165797647

Fuente: Elaboración propia.

Tabla 70. Producción proyectada.

Año	Demanda proyectada (Kg)	Producción proyectada(botellas)
2019	218,384.2099	545,960.5248
2020	234,626.3603	586,565.9008
2021	252,076.5076	630,191.2691
2022	270,824.4956	677,061.2391
2023	290,966.8502	727,417.1255

Fuente: Elaboración propia.

7.5 Gastos en activos tangibles

Los gastos en activos intangibles que se necesitarán para poner en marcha la empresa se detallan en la Tabla 71 de gastos en activos intangibles.

Tabla 71. Gastos en Activos intangibles.

Activo Intangible	Precio
Constitución de la empresa	1,100
Normas y Permisos Legales	1,400

Fuente: Elaboración propia.

7.6 Módulo de ingresos

Se considera un valor de venta de 2.00 nuevos soles por botella para las demandas proyectadas, como se muestra en la Tabla 72 donde extraemos el IGV a los ingresos.

Tabla 72. Módulo de ingresos

Período	0	1	2	3	4	5
Ingresos con IGV		1,091,921	1,173,132	1,260,383	1,354,122	1,454,834
Ingresos sin IGV		925,357	994,179	1,068,121	1,147,561	1,232,910
IGV de Ventas		166,564	178,952	192,262	206,561	221,924

Fuente: Elaboración propia

7.7 Capital de trabajo

Para hallar el capital de trabajo se utilizó la metodología de la variación de las ventas, donde el capital de trabajo se convierte en un porcentaje de la variación de estas, como se muestra en la Tabla 73.

Tabla 73. Cálculo del capital de trabajo

Período	0	1	2	3	4	5	Líquido
Ventas		1,091,921	1,173,132	1,260,383	1,354,122	1,454,834	
Variación de ventas	1,091,921	81,211	87,251	93,739	100,712	-	
CT: % de cambio de ventas	12%						
Inversión en CT	131,030.52	9,745.32	10,470.12	11,248.68	12,085.44		174,580.08

Fuente: Elaboración propia

7.8 Módulo de inversiones

En este se especifican los gastos pre-operativos necesarios para poner en marcha la planta, junto con los activos fijos ya mencionados que se usarán en la planta, los costos de estos se detallan en la Tabla 74.

Tabla 74. Módulo de inversiones

Período	Precio Venta	IGV	Valor Venta	Vida Útil	Deprec. (1-3)	Deprec. (4-5)
Gastos Pre Operativos	42.500	6.102	36.398			
* Licencias y Permisos	2.500	-	2.500			
* Adecuación Local	40.000	6.102	33.898			
					-	
Compra Activo Fijo	541.633	82.622	459.011		122.403	45.901
Equipos de Producción	270.817	41.311	229.506	5	45.901	45.901
Equipos Auxiliares	213.367	32.547	180.819	3	60.273	-
Equipos de oficina	57.450	8.764	48.686	3	16.229	-
Período	0	1	2	3	4	5
Capital de Trabajo	131030,52	9745,2902	10470,088	11248,792	12085,412	-
	6	4	39	8	74	

Fuente: Elaboración propia

7.9 Presupuestos de costos y gastos

En este apartado se detalla todos los costos y gastos que se tendrán de personal, insumos y materia prima, servicios y de mantenimiento, en la Tabla 75.

Tabla 75. Presupuesto de costos y gastos

Período	0	1	2	3	4	5
Costos y Gastos (c/IGV)		899.513	933.288	969.776	1.008.145	1.049.569
Insumos y Materia prima		400.333	430.108	462.096	496.465	533.389
Alquiler		120.000	120.000	120.000	120.000	120.000
Mantenimiento		32.000	34.000	36.000	38.000	40.000

Servicios		20.000	22.000	24.500	26.500	29.000
Personal		327.180	327.180	327.180	327.180	327.180
Costos y Gtos (s/igv)		830.513	859.136	890.058	922.574	957.679
Insumos		339.265	364.498	391.607	420.733	452.024
Alquiler		120.000	120.000	120.000	120.000	120.000
Mantenimiento		27.119	28.814	30.508	32.203	33.898
Servicios		16.949	18.644	20.763	22.458	24.576
Personal		327.180	327.180	327.180	327.180	327.180
IGV de Compras y Gtos		69.000	74.152	79.718	85.571	91.890

Fuente: Elaboración propia

7.10 Estado de resultados

En este apartado se detalla la extracción del IGV en la Tabla 76 y los estados de resultados cada año de la proyección en la Tabla 77.

Tabla 76. Módulo del IGV.

Período	0	1	2	3	4	5
IGV de Compras y Gastos	88.724	69.000	74.152	79.718	85.571	91.890
IGV de Ventas		-	-	-	-	-
		166.564	178.952	192.262	206.561	221.924
Neto (1+2)	88.724	-97.564	-	-	-	-
		104.800	112.544	120.990	130.034	
Crédito Fiscal	88.724	-8.841	-	-	-	-
		104.800	112.544	120.990	130.034	
Pago de IGV	0	-8.841	-	-	-	-
		104.800	112.544	120.990	130.034	

Fuente: Elaboración propia.

Tabla 77. Estado de resultados.

PERÍODO	0	1	2	3	4	5
Ingresos		925.357	994.179	1.068.121	1.147.561	1.232.910
Costos y Gastos	-	-	-	-	-	-
	36.398	952.916	981.538	1.012.461	-968.475	1.003.580
Gastos Pre Operativos	36.398					
Costos y Gastos		830.513	859.136	890.058	922.574	957.679
Depreciación		122.403	122.403	122.403	45.901	45.901
Utilidad	-	-27.559	12.641	55.660	179.087	229.330
	36.398					
Base Imponible		-63.958	-51.317	4.343	179.087	229.330
Impuesto Renta		0	0	1.303	53.726	68.799

Fuente: Elaboración propia.

7.11 Análisis VAN y TIR

El análisis del VAN y el TIR se detalla al obtenerlos en el flujo de caja económico y que sirve para evaluar si la actividad económica es rentable. En la Tabla 78 se detalla el flujo de caja económico y los valores resultantes del VAN y EL TIR.

Tabla 78. Flujo de caja económico.

PERÍODO	0	1	2	3	4	5 + VR
Flujo de Inversión	(453.102)	9.745	10.470	11.249	12.085	-
Gastos Pre Operativos	(42.500)					
Inversión en Activos	(541.633)					
Capital Trabajo	131.031	9.745	10.470	11.249	12.085	-
Flujo de Operación	-	183.567	135.044	176.760	171.262	206.432
Ingresos		1.091.921	1.173.132	1.260.383	1.354.122	1.454.834
Egresos		-899.513	-933.288	-969.776	-	-
					1.008.145	1.049.569
IGV	0	-8.841	-104.800	-112.544	-120.990	-130.034
Impuesto Renta		0	0	-1.303	-53.726	-68.799
Flujo de Liquidación	-	-	-	-	-	(174.580)
Venta Activos						-
Pago Impto Rta x Vta AF						-
Pago Impto IGV x Vta AF						-
Recuperación CT						(174.580)
FCE	(453.102)	193.313	145.514	188.008	183.347	31.852
VAN (económico)	69,309					
TIR (Económico)	22,14%					

Fuente: Elaboración propia

Se observan como resultados un VAN de 69,309 y una TIR del 22.14%, con el VAN positivo sabemos que este proyecto es rentable y con una TIR del 22.14% mucho mayor al mínimo que usualmente se espera que suele ser del 10%.

7.12 Flujo de caja de financiamiento neto

El Flujo de Caja de Financiamiento Neto se realiza un préstamo bancario del 50% de la inversión (S/.453,102) con una cuota de S/. 226,551, tasa de interés de 25% TEA y un plazo de 5 años. Ver Tabla 79.

Tabla 79. Préstamo bancario.

Período	Ppal. Inicio	Pago Capital	Pago Interés	Pago Total	Ppal. Final
0	226.551	-	-	-	226.551
1	226.551	27.605	56.638	84.242	198.947
2	198.947	34.506	49.737	84.242	164.441
3	164.441	43.132	41.110	84.242	121.309
4	121.309	53.915	30.327	84.242	67.394
5	67.394	67.394	16.848	84.242	- 0
Tasa:	25%	TEA	Plazo:	5	años

Fuente: Elaboración propia.

Las cuotas obtenidas por el préstamo en el FFN son claramente aceptables para la utilidad neta anual de cada año, se aprecian en la Tabla 80 las cuotas del préstamo.

Tabla 80. Flujo de financiamiento neto.

PERÍODO	0	1	2	3	4	5
Préstamo	226.551					
Pago de Principal		- 27.605	- 34.506	- 43.132	- 53.915	- 67.394
Pago de Interés		- 56.638	- 49.737	- 41.110	- 30.327	- 16.848
Escudo Fiscal Intereses		16.991	14.921	12.333	9.098	5.055
Ingresos Financieros		-	-	-	-	-
FFN	226.551	- 67.251	- 69.321	- 71.909	- 75.144	- 79.188

Fuente: Elaboración propia

7.13 Flujo de caja de financiamiento neto

El flujo de caja financiero es considerado una evaluación para saber si la inversión en el proyecto es estrictamente atractiva como para invertir en ella. También decir que el Flujo de Caja Financiero (FCF) es la suma del Flujo de Caja Económico (FCE) y el Flujo de Financiamiento Neto (FFN). En la Tabla 81 se detalla el FCF.

Tabla 81. Flujo de caja financiamiento

FCE	(453.102)	193.313	145.514	188.008	183.347	31.852
FFN	226.551	-67.251	-69.321	-71.909	-75.144	-79.188
FCF	-226.551	126.062	76.193	116.099	108.203	-47.336
VAN (Financiero)	55.349					

TIR (Financiero)	28.09%					

Fuente: Elaboración propia

Se muestra una inversión inicial de S/.226,551 la cual en los siguientes años es superada y con creces, y para evaluar la rentabilidad se usaron los conceptos de VAN y TIR financieros en los cuales ambos tienen S/.55,349 y 28.09% lo cual lo vuelve un proyecto viable, rentable y atractivo para inversores.

Conclusiones

- ✓ La bebida energética y nutritiva no solo es un gran producto debido a su contenido de materias primas de calidad y su gran sabor, sino que fomenta el desarrollo y consumo de la quinua en el Perú.
- ✓ Existe un mercado potencial en el departamento de Piura, como se observó en las respuestas de la encuesta realizada (87.3% de un amplio rango de edades sí presenta intención de compra) para realizar una planta que elabora bebidas nutritivas y energizantes a base de quinua y naranja.
- ✓ El mercado más grande con el que compite la bebida es el de jugos y refrescos, el cual representa una competencia importante al presentar 5 grandes empresas (ABRESA) que abarcan el 90% del sector.
- ✓ El proyecto logra ser muy rentable y apetecible a la mayoría de los inversionistas debido a un VAN financiero mayor a 0 (S/55,349) y muy aceptable para invertir, y una TIR financiera de 28.09% la cual superó las expectativas planteadas desde el principio del proyecto, lo que permite comprobar la viabilidad económica del proyecto.
- ✓ Después de haber hecho un análisis de localización en el capítulo 5 se demostró que Piura es la mejor ubicación para este proyecto, lo que mejora la respuesta del proyecto el cual segmenta así la población piurana.
- ✓ Debido a las características del proceso productivo y del producto se determinó que el sistema productivo más eficiente sería la configuración en línea. Asimismo, esto queda comprobado debido a que los niveles de producción proyectados para el año 2023 son de 139.89 kg.
- ✓ Se demostró la factibilidad del proyecto desde el punto de vista técnico debido a la amplia variedad de maquinaria y tecnología orientada a la producción de

bebidas a base de jugos de fruta, así como una gran variedad de empresas peruanas dedicadas al procesamiento de la quinua.

Bibliografía

- ABRESA (2015). Producción en Volumen de bebidas no Alcohólicas. Ministerio de la Producción. Extraído de: <http://abresa.pe/wp-content/uploads/2014/06/ABRESA-Estadisticas-produccion-en-volumen-bebidas-no-alcoholicas-2015-Web.pdf>
- Agramonte, D. & Ronceros, L. (2016). Estudio de pre-factibilidad para la instalación de una planta productora de bebida energética gasificada a base de maca negra, hoja de coca y arándano. Universidad de Lima. Septiembre 2018, De Repositorio Universidad de Lima Base de datos.
- Alsunni, A. A. (2015). “Energy drink consumption: beneficial and adverse health effects. International journal of health sciences”, 9(4), 468.
- Álvarez, H. (2013). Balances de Materia y Energía: Formulación, solución y usos en Procesos Industriales. Medellín, Colombia: Art Box.
- Apaza, V. (2015). Catálogo de variedades comerciales de quinua en el Perú. FAO, Lima, Perú.
- Asociación Peruana de Empresas de Investigación de Mercados (2016). Niveles Socioeconómicos. Lima, Perú.
- Ariza Flores, R., & Tejacal, I., & Beltrán, M., & Ambriz Cervantes, R., & Lugo Alonso, A., & Barrios Ayala, A., & Barbosa Moreno, F. (2010). Calidad de los frutos de naranja 'valencia' en morelos, México. Revista Iberoamericana de Tecnología Postcosecha, 11 (2), 148-153.
- Barry, M. (2017). “Power to the People: Energy Drinks Reach Out to Low-Income Consumers”. Septiembre 2018, de Euromonitor International. Sitio web: <https://blog.euromonitor.com/2017/03/power-to-the-people-energy-drinks-reach-out-to-low-income-consumers.html>
- Becerra, Y. (2017). Estudio de pre-factibilidad de una planta productora de una bebida a base de quinua en Lima metropolitana. Pontificia Universidad Católica del Perú. Septiembre 2018, De PUCP Base de datos Base de datos.

- Carro, R & González, D. (2014) Administración de Operaciones: Localización de las instalaciones. Universidad Nacional de Mar de Plata. Octubre 2018. De repositorio Universidad Nacional de Mar de Plata Base de datos.
- Chase, R., Jacobs, R. y Aquilano, N. (12 Ed.)(2009) Administración de Operaciones: Producción y Cadena de Suministros. México, D.F.: The McGraw-Hill Companies.
- CPI. (2007). “Informe Ejecutivo: Bebidas energizantes, rehidratantes e isotónicas”. Septiembre 2018, de Compañía Peruana de Estudios de Mercado y Opinión Pública Sitio web: https://cpi.pe/images/upload/paginaweb/archivo/23/200702_INFORME_REHIDRATANTES.pdf
- Cueva, C. (2018). Estudio de pre- factibilidad para la producción y comercialización de bebidas energizantes a base de chía en lima metropolitana. Pontificia Universidad Católica del Perú. Agosto 2018, De Repositorio PUCP Base de datos.
- De Maria, G. A. Y. L. E. (2013). Panela: the natural nutritional sweetener. Agro FOOD Industry Hi Tech, 24(6), 44-48.
- Decreto Supremo No 007-98-SA. Diario Oficial El Peruano, Lima, Perú, 25 de Septiembre de 1998.
- Diario Publímetro. (2018). Bebidas energizantes crecieron 17% en 2015. La voz de los emprendedores. Extraído de: <https://www.pqs.pe/economia/bebidas-energizantes-crecieron-en--2015>
- Energy Drinks Market Share, Size, Industry Statistics | Forecast to 2023. (2018). Recuperado de: <https://www.mordorintelligence.com/industry-reports/energy-drinks-market>.
- Euromonitor Internacional (2018): Peru Country Factfile. Extraído de: <https://www.euromonitor.com/peru/country-factfile>
- Fuertes, W. (2012) Análisis y Mejora de Procesos y Distribución De planta en una empresa que brinda el servicio de revisiones técnicas y vehiculares. Pontificia Universidad Católica del Perú. Octubre 2018, De repositorio Pontificia Universidad Católica del Perú Base de datos.
- Galván-Luna, Juan José, Briones-Encinia, Florencio, Rivera-Ortiz, Patricio, Valdes-Aguilar, Luis Alonso, Soto-Hernández, Marcos, Rodríguez-Alcázar, Jorge, & Salazar-Salazar, Ovidio. (2009). Amarre, rendimiento y calidad del fruto en naranja con aplicación de un complejo hormonal. Agricultura técnica en México, 35(3), 339-345. Recuperado de: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0568-25172009000300011&lng=es&tlng=es.

- García, M. (2012). Tecnología de Cereales. Recuperado el 29 de Septiembre de 2018, de <http://www.ugr.es/~mgroman/archivos/TC/mat.pdf>
- Gómez, L., & Aguilar, E. (Marzo 2016). GUÍA DE CULTIVO DE LA QUINUA. Universidad Nacional Agraria La Molina. Septiembre 2018, De Repositorio Universidad Nacional Agraria La Molina Base de datos.
- Grande I. & Abascal E. (12 Ed.)(2014). Fundamentos y Técnicas de investigación comercial. Doceava edición. España. Madrid: ESIC.
- Instituto Interamericano de Cooperación para la Agricultura (2015). El mercado y la producción de quinua en el Perú, Lima, Perú, 2015.
- Instituto Nacional de Estadística e Informática (2015). Compendio Estadístico Perú 2014. Extraído de: https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitaes/Est/Lib1173/cap16/cap16.pdf
- Instituto Nacional de Estadística e Informática (2016). Perú: Formas de acceso al agua y saneamiento básico. Síntesis Estadística. Extraído de: https://www.inei.gob.pe/media/MenuRecursivo/boletines/boletin_agua.pdf
- Instituto Nacional de Estadística e Informática (2017). Índice Temática: Ocupación y Vivienda. Extraído de: <https://www.inei.gob.pe/estadisticas/indice-tematico/ocupacion-y-vivienda/>
- Instituto Nacional de Estadística e Informática (2017). Resultados de la pobreza Monetaria. Extraído de: https://www.inei.gob.pe/media/cifras_de_pobreza/presentacion_evolucion-de-pobreza-monetaria-2017.pdf
- Ipsos APOYO: Opinión y Mercado (2007). Niveles Socioeconómicos Perú 2007. Marketing Data. Lima Perú.
- Kaur, I., & Tanwar, B. (2016). “Quinoa beverages: Formulation, processing and potential health benefits. Romanian Journal of Diabetes Nutrition and Metabolic Diseases”, 23(2), 215-225.
- Lanza, C. M. (2003). CITRUS FRUITS | Processed and Derived Products of Oranges. Encyclopedia of Food Sciences and Nutrition, 1346–1354. doi:10.1016/b0-12-227055-x/00243-1
- Ledó, P. (2003). Análisis de sensibilidad. Recuperado el 16 de octubre de 2018, de <http://pablolledo.com/content/articulos/03-03-06-Sensibilidad-Lledo.PDF>
- Maradini-Filho AM. Quinoa: nutritional aspects. J Nutraceuticals Food Sci., Brazil, 2017.

- Marca, M. (S.f.) Informe final sobre procesos e investigaciones agroindustriales en quinua (*Chenopodium quinoa* Willd.). Recuperado de: <http://quinua.pe/wp-content/uploads/2016/02/BVCI0000079.pdf>
- Maticorena, F. & Larrauri, K. (2017). Estudio de pre-factibilidad para la instalación de una planta productora de bebidas nutritivas a base de quinua, kiwicha y naranja. Universidad de Lima. Septiembre 2018, De Repositorio Universidad de Lima Base de datos.
- McCabe, W., Smith, J. & Harriott, P. (2002). Operaciones unitarias en ingeniería química. México, D.F.: McGraw-Hill.
- Meyers, F. & Stephens, M. (3 Ed.)(2006) Diseño de instalaciones de manufactura y manejo de materiales. Naucalpán de Juárez: Pearson Educación.
- Ministerio de Agricultura y Riego: Dirección General de Políticas Agrarias . (Julio 2015). Estudio Técnico N°1-2015 "Quinua peruana: situación y perspectivas del mercado nacional e internacional al 2015". Ministerio de Agricultura y Riego, 68. Septiembre 2018, De Repositorio Minagri Base de datos.
- Ministerio de Agricultura y Riego: Dirección General de Políticas Agrarias. (Marzo 2017). Boletín Técnico N°2: "La quinua: producción y comercio del Perú". Ministerio de Agricultura y Riego, 8. Septiembre 2018, De Repositorio MINAGRI Base de datos.
- Moreno, A. y Sanchez, L. (2013). CATALOGO DE MAQUINARIA PARA PROCESAMIENTO DE QUINUA. Cooperación Alemana del Desarrollo.
- Myers, S., Brealey, R. y Allen, F. (2010). Principios de finanzas corporativas. México, D.F.: The McGraw-Hill Companies.
- Niebel, B. y Freivalds, A. (13 Ed.)(2014). Ingeniería Industrial. Métodos, estándares y diseño del trabajo. Mexico, D.F.: The McGraw-Hill Companies.
- Normas internacionales de los alimentos. Organización Mundial de la Salud. Agosto 2018, De Repositorio MINAGRI Base de datos.
- Organización Mundial de la Salud: Codex Alimentarius. (Adoptado 1995 y revisado 2018).
- Oriondo, R. (2011) Normas de Etiquetado Nutricional. Recuperado de: [http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/FC6BE3F0C0AC578E05257C450062EBAD/\\$FILE/Rosa_Oriondo-Normas_de_etiquetado_Nutricional.pdf](http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/FC6BE3F0C0AC578E05257C450062EBAD/$FILE/Rosa_Oriondo-Normas_de_etiquetado_Nutricional.pdf)
- Pilco, W. y Ruiz, L (2015) La investigación de mercados como una disciplina estratégica. Ecuador: Tomo 1.
- Piura Perú Org. (2018): Población de Piura. Extraído de <http://www.piuraperu.org/poblacion.html>

- Perú Retail (2017). Mercado de jugos y néctares es liderado por AJE en Perú. Extraído de <https://www.peru-retail.com/mercado-jugos-y-nectares-liderado-por-aje-peru/>
- Salas, M. (2013). Análisis y mejora de los procesos de mercadería importada del centro de distribución de una empresa retail. Pontificia Universidad Católica del Perú. Octubre 2018, De PUCP Base de datos Base de datos.
- Schroeder, R., Meyer, S. y Rungtusanatham, M. (5 Ed.)(2011) Administración de Operaciones: Conceptos y casos contemporáneos. Mexico, D.F.: The McGraw-Hill Companies.
- Sifuentes, E. & Albuja, E. & Contreras, S. & León, C. & Moreyra, J. & Santa María, J. (Primera Edición) (2016) Ministerio de Agricultura y Riesgo: Producción Agrícola y Ganadera 2015.
- Tucker, G. (2016). Pasteurization: Principles and Applications. Encyclopedia of Food and Health, 264–269. doi:10.1016/b978-0-12-384947-2.00525-0
- Vaca C. (2011). Presentación de estudios de mercado Bebidas energizantes, alimentos y bebidas naturales. Promperú. Extraído de: <http://www.prompex.gob.pe/Miercoles/Portal/MME/descargar.aspx?archivo=853FE0A5-34B1-4DCC-B81E-AA15884E9FAF.PDF>
- Villareal, Y., Mejía, D., Osorio, O., & Cerón, A. (2013). Efecto de pasteurización sobre características sensoriales y contenido de vitamina c en jugos de frutas. Biotecnología en el Sector Agropecuario y Agroindustrial, 11(2), 66-75. Retrieved September 01, 2018, from http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S1692-35612013000200008&lng=en&tlng=es.
- Zumaeta, P. & García Román, C. (2016). Estudio de pre- factibilidad para la implementación de una planta de producción de bebidas energizantes a base de caña de azúcar. Universidad de Lima. Septiembre 2018, De Repositorio Universidad de Lima Base de datos.
- Samaniego Toapanta, M. X., Yambay, E., & Wladimir, E. (2012). Diseño y Construcción de un Equipo Mixto de Molienda y Tamizado para Materiales Minerales (Bachelor's thesis).
- Gamow, G., & Vela, F. (1971). *Biografía de la Física*. Salvat.
- Determinación de acidez titulable. Extraído de: <https://inta.gob.ar/servicios/determinacion-de-acidez-titulable-en-aceites>
- Grado Brix. (2018). Extraído de: https://es.wikipedia.org/wiki/Grado_Brix
- Fisher-John, M. T. (2015) SECCION QUIMICA ORGANICA.

PH. (2018). Extraído de: <https://es.wikipedia.org/wiki/PH>

Chávez, Amador (2008) Proyecto de factibilidad técnica, económica y de Mercado, de una bebida natural energizante a base de quinua, (Bachelor's Thesis)

Pérez, J., & del Ambiente, C. (1977). Selección de procesos de tratamiento de agua. CEPIS-Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente, Curso sobre Tecnología de Tratamiento de Agua para Países en Desarrollo. Lima, Peru: CEPIS, 1-41.

Apéndice A

Cuestionario de encuestas

1. *¿Qué edad tiene?*

2. *Indique su género:*
 - Masculino
 - Femenino
 - Estudiante
 - Trabajador full-time
3. *Indique su urbanización o zona donde reside:*

4. *Indique su ocupación:*
 - Trabajador part-time
 - Estudia y trabaja
 - Educación superior incompleta
 - Educación superior completa
 - Posgrados
5. *Indique su grado de estudios:*
 - Primaria incompleta
 - Primaria completa
 - Secundaria incompleta
 - Secundaria completa
6. *¿Consume bebidas nutritivas?*
 - Sí
 - No
 - Precio muy elevado
 - No lo encuentra en las tiendas
 - No le interesa/atrae
7. *En caso de haber respondido no, ¿por qué razón no la consume?*
 - Desconocimiento
 - Otra: _____
8. *En caso de haber respondido afirmativamente, ¿qué beneficios busca?*
 - Alimenticio
 - Energético
 - Cuidado de la salud
 - Otra: _____
9. *¿Qué otras bebidas consume?*
 - Agua
 - Refrescos
 - Gaseosa

- O Bebidas estimulantes (Red Bull, Monster, Volt)
10. *¿Conoce los beneficios de consumir la quinua?*
- O Sí
- O No
- O Galletas
- O Barras energéticas
13. *¿Estaría dispuesto a consumir una bebida natural a base de quinua?*
- O Sí
- O Sabor
- O Precio
- O Altamente nutritivo
- O Producto natural
- O s/. 1.00-2.50
- O s/. 2.50-5.00
17. *¿Dónde le gustaría comprarla?*
- O Supermercado
- O Café
- O Emolientes e infusiones
11. *¿Consume quinua?*
- O Sí
- O No
12. *¿En qué tipo de productos lo consume?*
- O Hojuelas
- O Otra: _____
- O No
14. *En caso de haber respondido no, ¿por qué no la consumiría?*
- O Presentación
- O Otra: _____
15. *En caso de haber respondido sí, ¿por qué la consumiría?*
- O Energético
- O Otra: _____
16. *¿Cuánto estaría dispuesto a pagar por la bebida nutritiva y energizante de quinua?*
- O s/. 5.00-8.00
- O Más de s/. 8.00
- O Mercado
- O Tienda naturista

Apéndice B

Resultados de encuestas

1. *¿Qué edad tiene?*

Edad	N° respuestas	Edad	N° respuestas	Edad	N° respuestas
17	1	33	2	49	1
18	13	34	-	50	3
19	7	35	1	51	7
20	12	36	1	52	3
21	32	37	2	53	4
22	25	38	4	54	4
23	6	39	1	55	4
24	8	40	4	56	1
25	3	41	7	57	-
26	3	42	6	58	1
27	2	43	3	59	1
28	1	44	3	60	1
29	1	45	5	61	2
30	7	46	2	69	1
31	4	47	2	71	1
32	0	48	1	80	1

2. *Indique su género:*

3. Indique su urbanización o zona donde reside:

Zona	N° respuestas	Zona	N° respuestas
Alborada	1	Lourdes	3
Almirante Grau	2	Micaela bastidas	1
Angamos	1	Miraflores	21
Avifap	3	Otros/no especifica	65
Asent. Humanos	2	Pachitea	1
Bancaria	4	Santa Ana	6
Bello Horizonte	3	Santa Isabel	2
Centro de Piura	7	Santa María del Pinar	12
Cocos del chipe	3	San Martín	8
El Bosque	1	San Eduardo	2
El Golf	1	San Felipe	3
Fuera de Piura	14	San Miguel	1
Ignacio Merino	7	San José	3
Lagunas del chipe	3	Túpac Amaru	1
La rivera	1	Urb. Piura	3
Las Mercedes	3	Urbanizaciones Castilla (sin especificar)	9
Los ficus	3	Vicús	1
Los Geranios	5		

4. Indique su ocupación:

5. Indique su grado de estudios:

6. ¿Consume bebidas nutritivas?

7. En caso de haber respondido no, ¿por qué razón no la consume?

Motivo	N° respuestas
Precio muy elevado	10
No lo encuentra en las tiendas	22
No le interesa/atrae	54
Desconocimiento	22
Otros	10

8. En caso de haber respondido afirmativamente, ¿qué beneficios busca?

Motivo	N° respuestas
Alimenticio	53
Energético	45
Cuidado de la salud	68
Otros	3

9. ¿Qué otras bebidas consume?

10. ¿Conoce los beneficios de consumir la quinua?

11. ¿Consumes quinua?

12. ¿En qué tipo de productos lo consumes?

Tipo de producto	N° respuestas	Tipo de producto	N° respuestas
Galletas	58	Avena con quinua	8
Barras energéticas	30	Menestra	6
Hojuelas	42	Como aderezo	11
Jugos y bebidas	26	Otros	2

*En el tipo de producto “como aderezo”, se ha considerado aquellos que lo utilizan como complementos en platos tales como ensaladas, guisos, sopas, etc.

13. ¿Estaría dispuesto a consumir una bebida natural a base de quinua?

14. En caso de haber respondido no, ¿por qué no la consumiría?

Motivo	N° respuestas
Sabor	14
Precio	4
Presentación	3
Otros	8

15. En caso de haber respondido sí, ¿por qué la consumiría?

Motivo	N° respuestas
Altamente nutritivo	136
Producto natural	99
Energético	37
Otros	8

16. ¿Cuánto estaría dispuesto a pagar por la bebida nutritiva y energizante de quinua?

17. ¿Dónde le gustaría comprarla?

