

FACULTAD DE INGENIERÍA, ARQUITECTURA Y URBANISMO

ESCUELA ACADÉMICO PROFESIONAL DE INGENIERÍA

AGROINDUSTRIAL Y COMERCIO EXTERIOR

TESIS

PLAN DE NEGOCIO PARA LA EXPORTACIÓN DE

UVA DE MESA: RED GLOBE, A LOS EMIRATOS

ÁRABES UNIDOS, DE LA ASOCIACIÓN DE

AGRICULTORES DEL VALLE ENCANTADO EL

PROGRESO-PÁTAPO, LAMBAYEQUE 2015

PARA OPTAR EL TÍTULO PROFESIONAL DE INGENIERO

AGROINDUSTRIAL Y COMERCIO EXTERIOR

Autores:

Bach. Vásquez Altamirano, Domel Homero

Bach. Velasco Martínez, Javier Romairo

Asesor:

Mg. Morales Bermúdez Pedraglio, Francisco Remigio

Esteban Jesús

Línea de Investigación

Cadenas Productivas

Pimentel – Perú

2018

ii

Ms. Puyen Farías Nelson Alejandro

Presidente de Jurado de Tesis

PLAN DE NEGOCIO PARA LA EXPORTACIÓN DE UVA DE MESA: RED

GLOBE, A LOS EMIRATOS ÁRABES UNIDOS, DE LA ASOCIACIÓN DE

AGRICULTORES DEL VALLE ENCANTADO EL PROGRESO-PÁTAPO,

LAMBAYEQUE 2015

Presentado por:

Aprobado por:

Mg. Mónica Del Pilar Pintado Damián

Secretario de Jurado de Tesis

Mg. Francisco Morales Bermúdez Pedraglio

Vocal de Jurado de Tesis

Bach. Velasco Martínez, Javier Romairo

Bach. Vásquez Altamirano, Domel Homero

iii

DEDICATORIA

Al creador de todas las cosas, el que me ha dado fortaleza para continuar cuando a punto

de caer he estado; por ello, con toda la humildad que de mi corazón puede emanar, dedico

primeramente nuestro trabajo a Dios.

A mis padres Domel y Clara, por su apoyo, guía, consejos, comprensión, amor, ayuda, son

aquellos que en los momentos difíciles estuvieron allí, y por ayudarme con los recursos

necesarios para estudiar, por darme todo lo que soy como persona, valores, principios,

carácter, empeño, perseverancia, coraje para conseguir mis objetivos.

A mi hermano y amigo Dayner, Doris, Perla y a mis dos sobrinos Yazmín y Sebastián, que

siempre ponen los ánimos para seguir en camino.

A grandes amigos Javier Velasco y Carlos Sialer, por siempre estar en los buenos y malos

momentos, por sus consejos y guías para poder seguir emprendiendo cada día.

Domel Homero Vásquez Altamirano

La presente tesis va dedicada, en primer a lugar, al ser supremo que nos dio la vida, Dios.

A mis padres y hermanos, Raúl y Mary, Eliana y Humberto, que en cada momento

estuvieron apoyándome, tanto en mi formación académico profesional como formación

personal, inculcándome valores y principios, y que, además, son fuente de mis razones y

motivos para triunfar y lograr el éxito en la vida.

A mi tíos, Rolando y Aynita, por su apoyo incondicional y consejos.

Y a mi gran amigo y tesista, Domel Vásquez.

Javier Romairo Velasco Martínez

iv

Agradecimiento

A la Asociación AAVEP por su confianza puesta en nuestra persona para desarrollar este

proyecto. A nuestro asesor Francisco Morales Bermúdez, por sus grandes aportes. A los

profesionales expertos, José Gonzáles y Abelardo Leiva Piedra, por compartir sus

conocimientos e información que nos ayudó en nuestra investigación. Al parque científico

de la USS, en especial consideración al PhD. Carlos Sialer G., por su apoyo y orientación

en el trayecto de nuestra carrera profesional, incentivándonos al camino empresarial.

v

INDICE

ÍNDICE DE TABLAS .. x

ÍNDICE DE FIGURAS ... xi

RESUMEN .. xii

ABSTRACT ... xiv

I. INTRODUCCIÓN ... 1

1.1. Problematización ... 2

1.2. Formulación del problema .. 4

1.3. Justificación e importancia ... 4

1.4. Limitaciones de la investigación ... 6

1.5. Objetivos ... 6

1.5.1. Objetivo general. .. 6

1.5.2. Objetivos específicos. ... 7

II. MARCO TEÓRICO ... 8

2.1. Antecedentes de estudio ... 8

2.2. Sistemas teórico conceptuales ... 11

2.2.1. Uva Red Globe ... 11

2.2.2. Distribución geográfica de uva de mesa red globo ... 12

2.2.3. Plan de exportación .. 12

2.2.4. Plan de Negocio .. 12

2.2.5. Inteligencia de mercados ... 13

2.2.6. Potencial exportador .. 14

2.2.6.1. Evolución de las exportaciones peruanas de uva red globe 14

2.2.6.2. Misión y visión ... 15

2.2.6.3. Análisis FODA: ... 17

2.2.7. Estudio de mercado. ... 17

2.2.8. Plan de comercialización o marketing. .. 17

2.2.8.1. Prospección de marketing. ... 17

2.2.8.2. Producto ... 18

2.2.8.3. Precio: .. 18

2.2.8.4. Plaza ... 18

2.2.8.5. Promoción .. 19

2.2.9. Ventaja competitiva ... 19

2.2.10. Etapas de la internacionalización .. 19

2.2.10.1. Exportación ocasional: ... 19

vi

2.2.10.2. Exportación experimental: .. 19

2.2.10.3. Exportación regular: .. 20

2.2.10.4. Establecimiento de filiales de venta: ... 20

2.2.10.5. Establecimiento de filiales de producción ... 20

2.2.10.6. Ruta exportadora: .. 20

2.2.11. Análisis económico-financiero ... 20

III. MARCO METODOLÓGICO .. 22

3.1. Tipo y diseño de la investigación .. 22

3.1.1. Tipo de investigación ... 22

3.1.2. Diseño de la investigación .. 22

3.2. Sujetos de la investigación ... 22

3.2.1. Asociación de Agricultores del Valle Encantado El progreso-Pátapo

(AAVEP). ... 22

3.2.2. Uva red globe .. 22

3.3. Escenario ... 23

3.3.1. Emiratos Árabes Unidos .. 23

3.4. Métodos, técnicas e instrumentos de recolección de datos 24

3.4.1. Métodos ... 24

3.4.1.1. Método histórico lógico... 24

3.4.1.2. Método inductivo – deductivo: .. 24

3.4.2. Técnicas de recolección de datos... 24

3.4.2.1. De gabinete .. 24

3.4.2.2. De campo: .. 24

3.5. Procedimientos para la recolección de datos ... 25

3.6. Procedimiento de análisis de los datos ... 26

3.7. Principios éticos .. 26

3.7.1. Credibilidad .. 26

3.7.2. Confidencialidad .. 26

3.7.3. Autenticidad ... 27

3.7.4. Responsabilidad ... 27

3.7.5. Veracidad .. 27

3.8. Criterios de rigor científico ... 27

3.8.1. Confiabilidad .. 27

3.8.2. Crítico .. 27

3.8.3. Fiabilidad ... 27

IV. ANÁLISIS E INTERPRETACION DE LOS RESULTADOS 28

vii

4.1. Diagnóstico del potencial exportador. .. 28

4.1.1. Entrevistas .. 28

4.1.2. Exportación de uva Empresas-Perú-Mundo ... 30

V. PROPUESTA DE INVESTIGACIÓN .. 35

5.1. Introducción ... 35

5.2. Nombre o razón social ... 36

5.3. Ubicación geográfica .. 36

5.4. La asociación (AAVEP) ... 37

5.5. Análisis FODA .. 38

5.5.1. Fortalezas .. 38

5.5.2. Debilidades: .. 38

5.5.3. Oportunidades .. 39

5.5.4. Amenazas: ... 39

5.6. Estrategias de negocio.. 39

5.7. Visión, misión y valores de negocio .. 40

5.7.1. Visión ... 40

5.7.2. Misión .. 40

5.7.3. Valores de negocio ... 40

5.8. Estructura orgánica y descripción de funciones ... 40

5.8.1. Diseño organizacional .. 40

5.8.1.1. Asignación de cargos .. 40

5.8.1.2. Cultura organizacional ... 42

5.8.1.3. Requerimiento de personal .. 43

5.8.2. Descripción del producto ... 43

5.8.3.1. Partida arancelaria: .. 44

5.8.3.2. Características físicas de la uva red globe .. 44

5.9. Tipo de negocio ... 45

5.10. Impacto en la sociedad .. 45

5.11. Análisis del entorno ... 45

5.11.1. Fortalezas del mercado emirato. ... 45

5.11.2. Factores políticos y legales:.. 47

5.11.3. Factores económicos ... 48

5.11.4. Factores socioculturales: .. 51

5.11.5. Cultura de negocios .. 52

5.11.6. Factores tecnológicos:... 54

viii

5.11.7. Factores Ecológicos: ... 55

5.11.8. Factores de competitividad .. 55

5.12. Análisis de la industria .. 56

5.13. Análisis del mercado .. 62

5.13.1. Análisis de la demanda ... 62

5.13.2. Análisis de la oferta .. 62

5.13.3. Generalidades y requisitos de entrada a los Emiratos Árabes Unidos

Normativas .. 65

5.13.4. Certificaciones ... 66

5.13.5. Etiquetados .. 66

5.14. Prospectiva de marketing .. 67

5.14.1. Producto .. 67

5.14.2. Precio ... 68

5.14.3. Plaza ... 68

5.14.4. Promoción ... 68

5.14.4.1. Feria GULFOOD .. 69

5.14.4.2. Ingredients Middle East: .. 69

5.14.4.3. Sial Middle East: ... 69

5.14.4.4. Menope ... 69

5.14.4.5. WOP: World of Perishables: ... 70

5.14.4.6. Sweets Middle East: .. 70

5.14.4.7. Taste of Perú .. 70

5.14.4.8. Asia Fruit Logística... 70

5.14.4.9. PMA Fresh Summit: ... 71

5.14.4.10. Expo-alimentaria:.. 71

5.14.4.11. Gastronomía: ... 72

5.14.5. Estrategia de posicionamiento ... 72

5.15. Operación y logística de exportación ... 72

5.15.1. Logística a Puerto y Flete Marítimo a Dubai ... 73

5.15.2. Líneas navieras, tarifas, frecuencias y rutas. ... 73

5.15.3. Documentos para Aduana.. 73

5.15.3.1. Envíos Comerciales ... 73

5.15.3.2. Modalidad o término de contrato .. 74

5.15.3.3. Régimen de muestras .. 74

5.15.4. Trámites Aduaneros ... 74

5.15.4.1. Rechazados en Aduana: ... 75

ix

5.15.4.2. Transporte de Muestras sin Valor Comercial .. 76

5.15.5. Barreras de acceso .. 76

5.15.5.1. Normativa sanitaria y fitosanitaria, institución que autoriza, tiempos,

requisitos. 76

5.15.6. Logística y distribución en destino .. 78

5.15.7. Factura ... 78

5.15.8. Proceso de exportación ... 79

5.15.8.1. Contacto con empresas ... 79

5.15.8.2. Operaciones del proceso de exportación ... 82

5.15.8.3. Estructura de Costos y Comisiones ... 85

5.15.8.4. Costos de transporte local, materiales y mantención de cadena de frio87

5.15.8.5. Costos Portuarios y Otros. ... 88

5.15.8.6. Recibidores o distribuidores .. 88

5.15.8.7. Control de Calidad .. 88

5.16. Presupuesto de inversión y gastos ... 88

5.17. Depreciaciones y amortizaciones .. 90

5.18. Costos y gastos anuales .. 91

5.19. Gastos Operativos .. 91

5.20. Ingresos y egresos anuales ... 92

Presupuesto de Egresos ... 92

5.21. Punto de equilibrio ... 93

5.22. Flujo de caja ... 93

5.23. Estado de resultados .. 94

5.24. Análisis de sensibilidad y escenarios del proyecto .. 94

5.24.1. Valor Actual Neto ... 94

5.24.2. Tasa Interna de Retorno .. 94

VI. CONCLUSIONES FINALES Y RECOMENDACIONES 96

6.1. Conclusiones ... 96

6.2. Recomendaciones ... 97

REFERENCIAS BIBLIOGRÁFICAS ... 99

ANEXOS ... 102

x

ÍNDICE DE TABLAS

Tabla 1 Valor de exportaciones de uva a EAU (Miles de USD) ... 3

Tabla 2. Ranking Doing Business (2012) de Perú y Emiratos Árabes Unidos................ 56

Tabla 3 Lugares de producción certificados en el departamento de Lambayeque 57

Tabla 4 Intercambio comercial de bienes EAU-Mundo-Millones de US$ 62

Tabla 5 Estructura de Costos de Exportación .. 86

Tabla 6 Costos de transporte terrestre por contenedor ... 87

Tabla 7 Presupuesto de Inversión Total (US$) ... 89

Tabla 8 Gastos de publicidad ... 90

Tabla 9 Depreciación y amortización por intangibles (US$) ... 90

Tabla 10 Valor Residual del proyecto (UU$) .. 90

Tabla 11 Inversión del proyecto ... 91

Tabla 12 Gastos Operativos AAVEP ... 91

Tabla 13 Flujo de caja ... 93

Tabla 14 Estado de resultados ... 94

Tabla 15 Cuadro resumen de la evaluación .. 95

xi

ÍNDICE DE FIGURAS

Figura 1 Exportaciones de uva fresca: millones de dólares. .. 15

Figura 2 Ruta exportadora: camino a su internacionalización 21

Figura 3 Entrevista realizada integrantes y representantes de AAVEP 28

Figura 4 Entrevista realizada a la empresa San Juan SA .. 29

Figura 5 Entrevista realizada a la empresa Greenland Peru SAC 30

Figura 6 Total de empresas peruanas exportadoras de uva .. 31

Figura 7 Total de países importadores de uva peruana. .. 31

Figura 8 Volumen (Kg.) total de las exportaciones de uva por año. 32

Figura 9 Cantidad exportada de uva por meses Perú a EAU. .. 33

Figura 10 Cantidad exportada de uva por meses Perú a EAU 34

Figura 11 Ubicación AAVEP ... 36

Figura 12 Ubicación empresa Agrícola San Juan (Servicio de Packing) 37

Figura 13 Estructura organizacional AAVEP .. 41

Figura 14 Cronograma de actividades de capacitación e integradoras 43

Figura 15 Uva: variedad Red Globe .. 44

Figura 16 PBI Emiratos Árabes Unidos ... 49

Figura 17 Exportaciones e importaciones de los EAU. .. 50

Figura 18 Historiales de exportación de uva de mesa en el departamento de

Lambayeque .. 58

Figura 19 Volumen de exportación (Kg.) de uva por meses. .. 59

Figura 20 Volumen exportado (Kg.) por empresa del departamento de Lambayeque 60

Figura 21 Volumen exportado (Kg.) por planta empacadora del departamento de

Lambayeque ... 60

Figura 22 Exportación de uva por variedades. ... 61

Figura 23 Demanda insatisfecha de EAU. .. 63

Figura 24 Proyección de la demanda de los EAU... 63

Figura 25 Proyección de la oferta.. 64

Figura 26 Mapeo del proceso de exportación ... 80

Figura 27 Diagrama de Operaciones del proceso de exportación 81

Figura 28 Diagrama de Flujo del proceso de exportación ... 82

Figura 29 Ubicación del puerto Jebel Ali en Dubai ... 85

Figura 30 Ingresos anuales ... 92

Figura 31 Egresos anuales ... 92

Figura 32 Punto de equilibrio (Q). .. 93

xii

“PLAN DE NEGOCIO PARA LA EXPORTACION DE UVA DE MESA: RED

GLOBE, A LOS EMIRATOS ARABES UNIDOS, PARA LA ASOCIACIÓN DE

AGRICULTORES DEL VALLE ENCANTADO EL PROGRESO-PATAPO-

LAMBAYEQUE 2015”

RESUMEN

Vásquez Altamirano, Domel Homero1

Velasco Martínez, Javier Romairo2

El objetivo de la presente investigación es la propuesta de un plan de negocio de

exportación de uva de mesa Red Globe, a los Emiratos Árabes Unidos, para la Asociación

de Agricultores del Valle Encantado El Progreso-Pátapo. Los objetivos específicos del

trabajo realizado son el análisis y estudio de requerimientos, regulaciones y normas para la

comercialización de uva de mesa a Emiratos árabes Unidos, estudio de la situación actual

de mercado, análisis de oferta y demanda, diseño de un plan de operaciones y logística

para transporte y mantención de cadena de frio, desarrollo de un plan de marketing y

recursos humanos para asociación, y por ultimo una evaluación económica del proyecto.

Con respecto al análisis de los requerimientos, la asociación debe trabajar para cumplir con

los requisitos del mercado, dentro de ello, obtener la certificación Halal.

Se diseñó la logística de transporte, para la distribución desde el campo hasta el puerto de

destino en Dubái, abriendo toda la cadena de costo para tal efecto. Con esto, se

identificaron tareas y sensores críticos los cuales dieron paso a la modificación y propuesta

de una nueva estructura organizacional.

Se ha establecido un plan de marketing centrado en la promoción de manera de posicionar

a la exportadora dentro del negocio de la exportación de fruta fresca. Para cumplir con lo

anterior se diseñó un logotipo corporativo, además de programar la presencia en las ferias

más importantes del rubro tanto en Perú, como es el caso de Expoalimentaria y en el

extranjero, dentro de ellas la más importante realizada en Dubái, Gulfood.

Finalmente se realizó la evaluación económica del proyecto, la cual indica que es

completamente factible la realización de este. La evaluación se ha realizado en un

xiii

horizonte de 5 años. El proyecto evaluado tiene como resultado un VAN de US$

2´338,444, con una TIR promedio del 42% y un periodo de recuperación de capital de 2

años con 6 meses. La inversión del proyecto alcanza los USD 895,650.79.1

Palabras clave: Plan de negocio, exportación, cadena de valor, prospectiva.

1 Adscrito a la Escuela Académico de Ingeniería Agroindustrial y Comercio Exterior. Pregrado, Universidad

Señor de Sipán, Pimentel, Perú, email: valtamiranod@crece.uss.edu.pe
2 Adscrito a la Escuela Académico de Ingeniería Agroindustrial y Comercio Exterior. Pregrado, Universidad

Señor de Sipán, Pimentel, Perú, email: vmartinez@crece.uss.edu.pe

mailto:valtamiranod@crece.uss.edu.pe
mailto:vmartinez@crece.uss.edu.pe

xiv

“BUSINESS PLAN FOR THE EXPORTATION OF TABLE GRAPE: RED GLOBE,

TO THE UNITED ARAB EMIRATES, FOR THE ASSOCIATION OF FARMERS

OF VALLE ENCANTADO EL PROGRESO-PATAPO-LAMBAYEQUE 2015”

ABSTRACT

Vásquez Altamirano, Domel Homero1

Velasco Martínez, Javier Romairo2

The objective of this research is the proposal of a business plan for export of table grape,

Red Globe, United Arab Emirates, for the Association of farmers of the Valley enchanted

the progress-Pátapo. The specific objectives of the work are the analysis and study of

requirements, regulations, and rules for the marketing of table grapes to UAE, study of the

current situation of market, supply and demand analysis, design a plan of operations and

logistics for transport and cold chain maintenance, development of a marketing plan and

human resources for Association , and finally an economic assessment of the project.

With respect to the analysis of the requirements, the Association should work to comply

with the requirements of the market, within it, the Halal certification.

The logistics of transportation, for distribution from the field to the port of destination in

Dubai, was designed opening up the entire cost for this purpose. With this, we identified

tasks and critical sensors which gave way to the amendment and proposed a new

organizational structure.

A marketing plan focused on the promotion of how to position the exporter within the

fresh fruit export business has been established. A corporate logo, in addition to

programming the presence in the most important fairs of the industry both in Peru, as the

case of Expoalimentaria and abroad, among them is the most important made in Dubai,

Gulfood is designed to comply with the above.

Finally held the economic assessment of the project, which indicates that the realization of

this is entirely feasible. Evaluation has been done on a 5-year horizon. The evaluated

project has as a result a range of USD 2´338,444 with an average IRR of 42% and a

xv

recovery period of capital of 2 years with 6 months. The investment of the project reached

the USD 895,650.79.2

Key Word: Business plan, export, value chain, foresight.

1 Adscrito a la Escuela Académico de Ingeniería Agroindustrial y Comercio Exterior. Pregrado, Universidad

Señor de Sipán, Pimentel, Perú, email: valtamiranod@crece.uss.edu.pe
2 Adscrito a la Escuela Académico de Ingeniería Agroindustrial y Comercio Exterior. Pregrado, Universidad

Señor de Sipán, Pimentel, Perú, email: vmartinez@crece.uss.edu.pe

mailto:valtamiranod@crece.uss.edu.pe
mailto:vmartinez@crece.uss.edu.pe

1

I. INTRODUCCIÓN

La presente investigación consiste en la propuesta de un plan de negocios para la

exportación de uva de mesa, de la variedad red globe, al mercado de los Emiratos Árabes

Unidos, para la Asociación del Agricultores del Valle Encantado El Progreso-Pátapo

(AAVEP), una organización que viene trabajando desde el 2010.

Se propone este plan de negocio, como parte de la instalación y propagación de sus campos

de cultivos de uva Red Globe de la asociación, con el fin de llevar a la exportación de la

misma, aportando, además, al desarrollo del valle de Pátapo y del departamento

lambayecano, pues se cuenta con grandes potenciales, que sin duda mejorarán el bienestar

de la población de dicho sector rural.

El estudio le dará a la asociación una prospectiva para encaminarse en el mundo de las

exportaciones, pues se realiza una investigación exhaustiva y explícita para poder lograr

los objetivos de manera eficiente.

De esta manera formulamos la viabilidad del proyecto para la exportación de la uva de

mesa Red Globe al país emiratí.

Siendo así que, tras su desarrollo y aplicación del plan, para el tercer trimestre del 2017, la

asociación comience a exportar uva de mesa Red Globe a los Emiratos Árabes Unidos,

diferenciándose por un producto de calidad, con el cumplimiento de los requisitos que

requiere el cliente.

EAU es un país joven, fundado en 1972, con un desarrollo y crecimiento económico

impulsado por las políticas de sus jeques y respaldado por los dividendos del petróleo

(Icex, 2014), que ofrece un mercado donde hay posibilidades para las empresas peruanas y

la asociación AAVEP, en particular con productos del agro (Promperú, 2015).

EAU con un clima económico muy competitivo donde hay empresas internacionales y

locales importantes. En todos los sectores hay espacio para crecer si se apuesta por una

2

oferta diferenciada de calidad (Icex, 2014), sectores donde Perú está mejorando

rápidamente, como es el caso de la uva de mesa.

En ese sentido, la propuesta abarca un procedimiento a llevar a cabo, donde se realiza un

análisis de mercado con prospectiva estratégica, esto permitirá ver el futuro de la

asociación como agroexportadora en su principal mercado, los EAU como hub comercial y

su distribución a todo el Golfo Pérsico. Para ello se realiza un plan operacional muy

explícito. Este es un punto muy importante, porque permitirá determinar toda la cadena

logística, desde la salida de planta, hasta la llegada al puerto en el país destino,

determinando costos de exportación y precios del producto. Se ven, además, la rutas de

acceso a los puertos y el contacto con clientes para su comercialización. Así mismo se

enfatiza en un plan de marketing, la promoción del producto en el mercado, con asistencias

en ferias y promocionando la marca país. Con el fin de determinar la viabilidad de la

propuesta, se realiza el análisis de la rentabilidad, permitiendo que la asociación se

encamine en la línea de las exportaciones. Toda la cadena productiva se verá determinado

mediante una reestructuración organizacional de la asociación, para así poder actuar

eficientemente en cada área.

1.1. Problematización

A nivel mundial, las exportaciones de uva de mesa al 2014, lidera Chile, con un

17.2%, seguido de Estados Unidos, con un 14.7%, Italia 7.7%, países bajos 7.5%, Turquía

6.9%. El Perú se ubica sexto con un 6.4% del total, con un valor de 632,459 dólares. Chile

exportó en el mismo año, 4´928,456 toneladas de uvas frescas, mientras que Perú logró

260,865 toneladas (UnComtrade, 2015).

Los principales países de destino de las exportaciones, son Estados Unidos, Países

Bajos, Reino Unido, Alemania, China, Canadá (UnComtrade, 2015).

A nivel nacional, las exportaciones de uva peruana han tenido un crecimiento del

2010 al 2014 de un 33%, tanto en valor como en cantidad. Entre el 2013-2014 tuvo un

crecimiento en valor de un 40% (UnComtrade, 2015). En su mayoría, la salida de uva

fresca peruana, ha sido sólo a mercados como Estados Unidos, Europa y Asia. En el

2011, Estados Unidos se convirtió en el primer lugar de destino de las exportaciones de las

3

uvas frescas peruanas, y concentró el 19% del valor total, es decir, unos US$67 millones.

Desplazó a los Países Bajos, que realizan compras por US$60 millones (17%). Mientras,

Hong Kong, Rusia, y China mantienen una posición expectante de US$45 millones (13%),

US$32 millones (9%) y US$28 millones (8%), respectivamente (Perú 21, 2013).

Las exportaciones a mercados tradicionales, como Estados Unidos, China y otros,

han despertado en el empresario y/o productor, comenzar a cultivar productos de talla

exportable como la uva, principalmente la variedad red globe; no obstante existe una gran

dificultad con el pequeño productor, que siembra sus campos sin saber a quién vender en el

momento de la cosecha, por lo que finalmente contacta un intermediario, y éste les paga a

un precio muy bajo, siendo no rentables muchas veces y sólo para su sobrevivencia del

productor.

Realizar un plan de negocio para la exportación de uva de mesa, enfocado a un

mercado potencial emergente, significa, para productores y empresas un estudio muy

complicado o riesgoso, por lo que se limitan a la búsqueda de estos. Esto se debe en la

mayoría de los casos por la falta de conocimiento de los pequeños productores para poder

comercializar sus productos, y llegar a mercados mucho más atractivos. Esta modalidad se

hace cada día más evidente, obligándole a vender sus productos a precios bajos, sin tener

otra alternativa comercial.

Uno de los mercados atractivos en el mundo son los Emiratos Árabes Unidos. Si

bien la exportación de uva peruana a los EAU ha tenido un crecimiento desde el 2012 hasta

el 2014 (Ver tabla 1), la oferta a este destino en cuanto a volumen aun no es muy alto (415

toneladas).

Tabla 1 Valor de exportaciones de uva a EAU (Miles de USD)

Valor en 2012 Valor en 2013 Valor en 2014

159 294 818

Fuente: UnComtrade, 2015

4

La asociación de agricultores del valle encantado el progreso, actualmente tiene una

producción de uva, con sistema de riego a gravedad, de 100 toneladas anuales. Esta es

comercializada sólo en el mercado local, vendido a un precio muy bajo. La asociación se

proyecta al cultivo de 32 hectáreas con riego tecnificado de vid, siendo esta una

producción aproximado de 912 toneladas para la primera etapa; hoy en día sólo se cultivan

4 hectáreas, con el sistema tradicional.

1.2. Formulación del problema

¿Cuán viable es exportar uva de mesa: Red Globe, de la asociación de agricultores

del valle encantado el progreso-Pátapo, al mercado de los Emiratos Árabes unidos?

1.3. Justificación e importancia

El plan de negocio para exportación de uva Red Globe se llevará a cabo con el fin

de proporcionar los conocimientos necesarios sobre el manejo legal, económico, técnico,

para la comercialización internacional de la uva de mesa a los Emiratos Árabes Unidos.

Los beneficiados de esta propuesta serán los involucrados de la “Asociación de

Agricultores del Valle Encantado el Progreso-Pátapo (en adelante AAVEP)” y todo el

sector de la zona, pues genera empleo y mejora de la calidad de vida de las personas.

La puesta en marcha del plan representa una excelente fuente de ingresos,

generando puestos de trabajo y mejorando la calidad de vida, no sólo de la asociación, sino

de todos los actores que se involucren a lo largo de la cadena productiva, permitiendo una

mejor planificación, prevención y manejo del producto.

Los países árabes representan el 10% del consumo mundial, más incluso que China.

Dentro de ese mundo, los Emiratos Árabes Unidos (EAU) y Arabia Saudita, por sus

características geográficas, importan cerca del 90% de los alimentos que consumen. Aún

más, Arabia Saudita es el 12° y EAU el 15° importador de alimentos del mundo

(Promperú, 2015).

Los Emiratos Árabes Unidos, en la última década, han buscado optimizar sus

relaciones comerciales y económicas con otras naciones en base a la dotación de beneficios

mutuos y la asociación estratégica. Con este fin, los Emiratos Árabes Unidos, dentro del

5

marco de trabajo de los países del CCG (Consejo de Cooperación del Golfo), ha iniciado

negociaciones con varios países para celebrar acuerdos de libre comercio con el fin de

mejorar la posición del país como centro de comercio y de destino de las inversiones. Es

así que el Perú cuenta con grandes ventajas para la comercialización de uva de mesa red

globe a EAU, una de ellas es que estamos libres de costos arancelarios (Promperú, 2015).

El interés comercial de este país con el Perú, se demuestra con los resultados

obtenidos en la feria de alimentos y bebidas más grande del mundo “Gulfood 2014”, donde

9 empresas peruanas estuvieron presentes en la feria, realizada en Dubai: Agrofergi,

Algarrobos Orgánicos del Perú, Camposol, Gloria, Fundo Sacramento, Kinwa, Machu

Picchu Foods, Quechua Foods y Villa Andina, que ofrecieron al público una oferta de

productos como quinua, maca, menestras, salsas, frutos deshidratados, productos frescos y

procesados, lácteos y productos derivados del cacao (El comercio, 2015).

Emiratos Árabes Unidos es un mercado de 8,3 millones de consumidores,

mayormente urbanos, compuesto por siete emiratos: Abu Dhabi (capital), Ajmán, Dubái,

Fujairah, Ras el Jaima, Sarja y Um el Kaiwan. Solamente entre Dubái (1,5 millones de

habitantes), Abu Dhabi (1,5 millones de habitantes) y Sharjah (1 millón de habitantes) se

concentra más de 95% de la población total emiratí (Promperú, 2015).

Las importaciones de EAU se incrementaron a una tasa promedio anual de 1,6%

entre los años 2009 y 2013. Entre los principales productos (SH4) demandados por el país

destacan la joyería de metales preciosos, el oro en bruto, los coches de turismo y los

diamantes, ya que el país es uno de los principales mercados de bienes de lujo o alta gama

a nivel mundial. Los principales proveedores de este mercado son India (16%), China

(16%), Estados Unidos (11%), Reino Unido (7%) y Alemania (6%) (Promperú, 2015)

Las ventas peruanas a EAU aumentaron de manera significativa a una tasa

promedio anual de 89,9% en los últimos cinco años, alcanzando un total de US$ 48

millones en el 2013. El sector no tradicional también mostró un importante incremento de

17,1% en respuesta a las mayores exportaciones del sector agropecuario (+ 50,8% de

variación), principal rubro de exportación con valor agregado a este mercado con una

participación de 43% (Promperú, 2015)

6

Por otro lado, el Pleno del Parlamento Europeo (PE) aprobó este año la extensión

de visados para cortas estancias de hasta tres meses en territorio de la Unión Europea, para

los ciudadanos procedentes de Perú y Colombia. La Eurocámara aprobó también ampliar

su lista de terceros países con extensión de visado para, Emiratos Árabes Unidos,

Dominica, Granada, Kiribati, las Islas Marshall, Micronesia, Nauru, Palau, las Islas

Salomón, Samoa, San Vicente y las Granadinas, Santa Lucía, Timor Oriental, Tonga,

Trinidad y Tobago, Tuvalu y Vanuatu. Se puede ver en esto, los grandes beneficios para

todas las partes en términos de “turismo, negocios, empresas, circulación de capital, y todo

tipo de instrumentos que hacen posible la riqueza recíproca de los países concernidos, y así

una oportunidad más para enlazar negocios con los EAU.

Analizando las ventajas para realizar negocios con los Emiratos, vemos una gran

oportunidad para la asociación “AAVEP”, de fortalecerla, realizando un estudio profundo

para tomar contacto con este país y aprovechar los recursos que tenemos y a lo que se

proyecte tener en unos años, y de esta manera contribuir al desarrollo económico sostenible

de nuestra región de Lambayeque, en específico, la zona de Pátapo, además

preocupándonos por todos aquellos agricultores que buscan tener una oportunidad para

crecer económicamente y así mejorar la calidad de vida de sus familias. A esto se suma la

tendencia del cuidado y uso eficiente del recurso hídrico, aplicando tecnologías amigables,

que además ayuden al cuidado del medio ambiente.

1.4. Limitaciones de la investigación

En nuestra investigación se ha encontrado las siguientes limitaciones: La falta de

recursos económicos por parte de los investigadores.

1.5. Objetivos

1.5.1. Objetivo general.

Elaborar un plan de negocio para determinar la viabilidad de exportación

de uva de mesa: Red globe, de la Asociación de Agricultores del Valle Encantado El

Progreso-Pátapo, al mercado de los Emiratos Árabes Unidos.

http://peru21.pe/actualidad/visa-schengen-parlamento-europeo-votaria-manana-eliminacion-visados-2171831
http://peru21.pe/actualidad/visa-schengen-parlamento-europeo-votaria-manana-eliminacion-visados-2171831

7

1.5.2. Objetivos específicos.

Realizar un diagnóstico del potencial exportador de la asociación AAVEP

y el departamento.

Realizar un análisis del mercado con prospectiva estratégica y una

investigación de las condiciones y requerimientos que exige el mercado de los Emiratos

Árabes Unidos.

Analizar y describir la logística de exportación de la uva de mesa: Red

Globe, hacia el mercado de los Emiratos Árabes Unidos.

Planificar las estrategias de marketing para el posicionamiento del

producto en los Emiratos Árabes Unidos.

Determinar la viabilidad del plan de negocio de exportación.

8

II. MARCO TEÓRICO

2.1. Antecedentes de estudio

(Uribe Jimenez, 2010). En su tesis de pregrado titulada Estudio de pre factibilidad

de industrialización y exportación de uva al mercado de Estados Unidos, de la Pontificia

Universidad Católica del Ecuador, tuvo como objetivo determinar la viabilidad técnica,

económica y financiera de la instalación de una planta de empacado de uva Red Globe en

el departamento de Piura (Valle del Alto Perú). El análisis se inició con el estudio

estratégico (permitirá dar una noción del entorno en el que se desarrollará el proyecto), el

cuál determinó, en el mercado de EEUU, una ventana comercial óptima para la

comercialización de uva en los meses de Noviembre, Diciembre, Enero y Mayo. Gracias al

alto consumo de fruta en el mercado de EEUU y la eliminación de barreras para las

exportaciones de fruta (TLC) han aumentado los volúmenes de las exportaciones peruanas,

por lo cual se podrá como empresa exportar mayores cantidades y aprovechar los meses en

los que la competencia no lo hace.

Una vez realizadas las proyecciones de demanda y oferta es necesario definir con

que capacidad trabajará la planta para satisfacer el mercado objetivo. El proyecto procesará

548,820 cajas/campaña, las cuales pesarán 8.2 kg .Se contará con un centro de empacado

semi-automatizado y con instalaciones frigoríficas de alta tecnología provistas por la

empresa PROFRIO (Empresa líder chilena en refrigeración). Definido el tamaño de planta

seleccionado se calculó la fuerza de trabajo necesaria para dar comienzo a las operaciones

con lo que se definió la mano de obra necesaria, que en este caso será un aproximado de

140 personas, tanto para el área administrativa como operacional.

Como último punto se presentó el estudio económico y financiero, el cual incluye el

presupuesto de ingreso y egresos generados por la inversión inicial, la cual asciende a $

1,043,909.86, el financiamiento se realizó a través de COFIDE (Corporación Financiera de

Desarrollo). Realizados los análisis de indicadores económico y financiero, los resultados

arrojaron un VANE $ 3,409,684.70, una TIRE 32.91% y una TIRF 41.05% que finalmente

sustentan la rentabilidad del proyecto para poder llevarlo a cabo.

9

(Peñafiel P, 2013). En su tesis de pregrado titulada Plan de negocio para una

exportadora de uva de mesa al mercado Chino, de la Universidad de Chile proponen un

plan de negocios para una exportadora de uva de mesa al mercado chino como parte de la

integración de la Sociedad Agrícola El Cienago, compañía agroindustrial con más de 10

años de exportación de uva de mesa a través de intermediarios.

Los objetivos específicos del trabajo realizado son el análisis y estudio de

requerimientos, regulaciones y normas para la comercialización de uva de mesa a China,

estudio de la situación actual de mercado, análisis de oferta y demanda, diseño de un plan

de operaciones y logística para transporte y mantención de cadena de frio, desarrollo de un

plan de marketing y recursos humanos para la exportadora y por ultimo una evaluación

económica del proyecto.

Con respecto al análisis de los requerimientos, se desprende que El Cienago cumple

con todos los requisitos de exportación, dado que ya se ha exportado a China con

anterioridad. El análisis del mercado permite reafirmar a China como un mercado potente y

de gran crecimiento tanto en tamaño como en precios, dado el crecimiento económico

sobre el resto del mundo y la consolidación de hábitos de consumo de fruta fresca y uva de

mesa en particular.

Se diseñó la logística de transporte y mantención de cadena de frio para la

distribución desde el campo hasta el puerto de destino en China, abriendo toda la cadena de

costo para tal efecto. Con esto, se identificaron tareas y sensores críticos los cuales dieron

paso a la modificación y propuesta de una nueva estructura organizacional.

Se ha establecido un plan de marketing centrado en la promoción de manera de

posicionar a la exportadora dentro del negocio de la exportación de fruta fresca. Para

cumplir con lo anterior se diseñó un logotipo corporativo, un prototipo de página web en

español e inglés además de programar la presencia de la compañía en las ferias más

importantes del rubro tanto en Chile, como es el caso de Fruit Trade y en el extranjero,

Asia Fruit Logistica en Hong Kong y PMA en USA.

10

Finalmente se evaluó económicamente el proyecto por medio de 2 métodos, el

primero de ellos basado en precios promedio de mercado, el segundo de ellos mediante una

Simulación de Montecarlo en distintos escenarios. Los resultados de esta evaluación

indican una inversión necesaria de USD 42.029 sumado a un capital de trabajo de USD

286.309, alcanzando un total de USD 313.422. El VAN a su vez alcanza los USD

280.327,31 con una TIR promedio del 25% para un periodo de evaluación de 10 años y

recuperación de capital en 5 años. El factor de mayor sensibilidad del VAN corresponde al

porcentaje de fruta exportable por sobre la tasa de descuento o el tipo de cambio.

(Quispe Ordoñez & Court Monteverde, 2012). En su tesis de pregrado titulada Plan

de negocio para la exportación de aguaje de la Pontificia Universidad Católica del Perú,

indica que en el nivel macroeconómico resulta cada vez más claro que la iniciativa

empresarial es una de las claves para el dinamismo y la generación de empleos. El

nacimiento de nuevos planes de negocios genera el impulso necesario para el empleo

eficiente de los recursos, al elevar el nivel de la competencia en el mercado de productos,

acelerando el proceso de generación, difusión y aplicación de las innovaciones

tecnológicas y organizacionales.

La Amazonía peruana posee gran potencial para la bioindustria, mientras que a su

vez, la creciente apertura y la globalización de los mercados le presentan a ésta la

oportunidad de desarrollarse con un enfoque de sostenibilidad, debido a que las actividades

bioindustriales persiguen una rentabilidad económica, social y ecológica, abarcando la

mejora de la calidad de vida de la población, la responsabilidad de los actores en la

conservación de los ecosistemas, la cohesión social y la búsqueda de nichos de mercado en

la economía globalizada. La explotación de productos nativos y de naturaleza orgánica es,

por lo general, un tema de capital importancia para el desarrollo de los sectores de bajos

recursos y rurales. Así, mejorar la calidad de vida de las personas con estrategias

coherentes que involucren la preservación de la biodiversidad, beneficiando a la población

de la zona, en la medida que logre agregar valor a sus recursos biológicos y generar

ventajas competitivas dinámicas con un enfoque de sostenibilidad, es uno de los objetivos

de este Plan de Negocios. El aguaje (Mauritia Flexuosa L.) es uno de estos frutos

amazónicos que son conocidos en la actualidad únicamente por su uso no industrial, que se

puede encontrar en la fabricación de helados y en algunas otras presentaciones, o como

11

fruto. La propuesta de este Plan de Negocios es innovadora, ya que plantea la posibilidad

de aprovechar la pulpa del fruto liofilizado como insumo industrial para la obtención de β-

caroteno, debido a la alta concentración de vitamina A que se encuentra en la pulpa. La

demanda mundial de β-caroteno es creciente y cada vez se buscan más fuentes naturales de

abastecimiento, de preferencia orgánicas. Este Plan de Negocios demuestra la factibilidad

de este proyecto, dando como valor TIR: 39.69% y un VAN: US$ 592, 855.60.

(Andino C & Hidalgo P, 2014). En su tesis de pregrado titulada Plan de exportación

de maracuyá desde la provincia de Santo Domingo de los Tsáchilas al mercado de Madrid

- España, periodo 2011 – 2014 de la Escuela superior politécnica de Chimborazo indica

que en la Región existen diferentes recursos naturales que son solamente consumidos a

nivel nacional y que su exportación ya sea en su forma natural o sus derivados no están al

alcance del mercado internacional. El maracuyá es uno de los frutos que en mayor cantidad

se siembran en la zona de Santo Domingo de los Tsáchilas. En época de cosecha ésta fruta,

ante la abundancia, es rematada a bajos precios e incluso desechada, sin tomar en cuenta

los grandes beneficios que posee. Viendo esta problemática es que se propone realizar un

plan de exportación hacia el mercado de Madrid - España ya que dicho país no posee

producción nacional y para su consumo requiere ser importado, otro motivo por el que se

desea exportar esta fruta es también para hacer sentir más cerca de casa a todos los

inmigrantes latinoamericanos que se encuentran en España y brindar a los consumidores

interesados un estilo de vida saludable y natural ya que la fruta de maracuyá es una fuente

de proteínas, minerales, carbohidratos y grasas; y además, es recomendable para: bajar la

presión arterial, como tranquilizante y como fuente de vitamina C. Es decir, el concentrado

de Maracuyá refresca y cuida la salud, brindando a todos sus consumidores el poder

nutritivo de la más rica fruta, satisfaciendo la sed y brindando una sensación de entusiasmo

y buena salud.

2.2. Sistemas teórico conceptuales

2.2.1. Uva Red Globe.

La uva Red Globe es destacada por sus racimos de gran tamaño y bayas de

alto calibre. Ésta variedad posee semillas y tiene un sabor dulce y apetecible, una vez

madura presenta una coloración rojo oscuro y ligeramente brillante. La piel de la uva es

12

firme y su textura es consistente. La Red Globe es una uva muy popular para comer y

adornar las fuentes en las mesas, por su hermoso aspecto (Grupo Alta, 2015).

Especificaciones Técnicas

Calibre Jumbo (J): 27mm a más.

Extra Large (XL) : 25mm a 26.9mm.

Large (L) : 23mm a 24.9mm.

Medium (M) : 21mm a 22.9mm.

(Providperu, 2015)

2.2.2. Distribución geográfica de uva de mesa red globo

Los principales departamentos de producción de uva red globe en el Perú

son Piura, Lambayeque, La Libertad, Lima, Ica y Tacna.

La época de cultivo de uva se da de octubre a marzo (Agap, 2015)

2.2.3. Plan de exportación

El plan de exportación es un requisito para exportar correctamente. Nos

asistirá en la planeación de la viabilidad del negocio, así como para determinar mercados,

competencia, precios del mercado internacional, productos en demanda, logística, y otras

actividades necesarias durante la exportación (Aduanas, 2015)

2.2.4. Plan de Negocio

Plan de negocios es un documento, escrito de manera precisa y sencilla,

que es el resultado de un proceso de planeación. Este Plan de negocios sirve para guiar un

negocio, porque muestra desde los objetivos que se quieren lograr hasta las actividades

cotidianas que se desarrollan para alcanzarlos (Weinberger V., 2009).

El Plan de negocio es un resumen detallado de la empresa existente, que

sirve para ayudar a conocer el negocio, sus antecedentes, los factores de éxito o fracaso, las

estrategias y metas. Describe la visión y los objetivos del negocio, las estrategias e

indicadores que se utilizan para alcanzar dichos objetivos (Promperú, 2015).

http://www.comercioyaduanas.com.mx/comoexportar

13

Weinberger, V. (2009) nos dice que el plan de negocio es un documento

escrito, que permite responder a cinco preguntas esenciales que todo empresario o

inversionista desea resolver.

¿Cuál es el modelo de negocio planteado?

¿Quiénes dirigirán la empresa y por qué se debería creer en ellos?

¿Por qué se debería creer en el éxito empresarial?

¿Cuáles son los mecanismos y las estrategias que se van a utilizar para

lograr la visión, la misión y los objetivos propuestos?

¿Cuáles son los recursos humanos, materiales, financieros y de

información, necesarios para llevar a cabo las actividades que nos permitan alcanzar los

objetivos planteados?

En este sentido, el plan de negocio es una herramienta de comunicación,

que enunciará en forma clara y precisa la visión del empresario, las oportunidades

existentes en el entorno, los objetivos y las estrategias planteadas, los procesos para el

desarrollo de las actividades programadas, los resultados económicos y financieros

esperados y las expectativas de crecimiento de la empresa. Esta herramienta es muy útil

tanto para nuevas empresas, como para empresas ya existentes que desean incorporar a su

actividad nuevos negocios (Weinberger V., 2009)

2.2.5. Inteligencia de mercados

Proceso de exploración de las variables indicativas del comportamiento

actual y tendencial de la oferta, demanda, precios de un producto a nivel global o en nichos

específicos de mercado.

Los beneficios de la inteligencia de mercados se resumen en lo siguiente:

Reduce riesgos del mercado.

Identifica oportunidades de negocio antes o mejor que la competencia.

Anticipa los cambios en el mercado.

Brinda alta calidad de información sobre el cliente o competidor.

Disminuye costos de venta.

Mejora el control y la administración de ventas.

14

seguridad.

Mejora el conocimiento de la competencia.

Optimiza la distribución de la información dentro de la organización y su

Facilita un buen planeamiento y ejecución.

Permite priorizar la inversión en mercadeo (Ato C, 2015).

2.2.6. Potencial exportador

El potencial exportador es la facultad que tiene una empresa para exportar

utilizando sus fortalezas y debilidades, para aprovechar las oportunidades que ofrece el

mercado internacional.

El análisis del potencial exportador es vital para la inserción de la empresa

en el mercado global, ya que identifica las capacidades en las diferentes etapas del proceso

del comercio exterior (Paredes, 2014).

2.2.6.1. Evolución de las exportaciones peruanas de uva red globe:

Las exportaciones peruanas de uvas frescas hacia el mundo ha

crecido en un 35.1% en los últimos 5 años, pasando de US$ 136 millones, en 2009, a US$

451 millones, en 2013. Son cinco los mercados que concentran el 68% de los envíos de

este producto. Estados Unidos fue el primer mercado de destino con US$ 99 millones

(20% de participación), seguido de Países Bajos, China, Rusia y el Reino Unido, con

participaciones de 18%, 10%, 10% y 8% respectivamente. Los envíos de este producto se

realizan en cajas de cartón y con bolsas racimeras. Las regiones de Ica, Piura, Lima y

Lambayeque concentraron el 99% de los envíos con participaciones de 53%, 37%, 5% y

3% respectivamente (Promperú, 2015).

Las exportaciones de uva lograrían ventas cercanas a los US$600

millones durante los meses de octubre de este año y marzo del 2015, alcanzando un nuevo

récord, según proyectó el Departamento de Estudios Económicos de Scotiabank

(Scotiabank, 2015).

Esa campaña elevaría un 12% el volumen de envíos, equivalente a

unas 270 mil toneladas métricas (TM), debido a una mayor área de sembrado y la mayor

http://elcomercio.pe/noticias/uvas-514123?ref=nota_economia&ft=contenido
http://elcomercio.pe/noticias/scotiabank-18440?ref=nota_economia&ft=contenido
http://elcomercio.pe/noticias/uvas-exportacion-75221?ref=nota_economia&ft=contenido

15

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

PERIODO

600

500

400

300

200

100

0

Exportaciones de uva fresca (Millones $) V(TM)
700

productividad de los cultivos, enmarcado en condiciones climáticas normales, calculó la

entidad financiera. En tanto, Scotiabank prevé que al cierre del año, la producción de uva

tendría un nuevo récord al cerrar el año con un crecimiento de 8%, a 470 mil TM. "De

hecho, el primer semestre del año, la producción ha aumentado 10%" (El comercio, 2015).

Figura 1 Exportaciones de uva fresca: millones de dólares.

Fuente: (Minagri, 2015)

2.2.6.2. Misión y visión:

La Misión describe el rol que desempeña actualmente la

organización para el logro de su visión, es la razón de ser de la empresa. La visión es el

camino al cual se dirige la empresa a largo plazo y sirve de rumbo y aliciente para orientar

las decisiones estratégicas de crecimiento junto a las de competitividad” (Philip &

Armstrom, 2004).

La visión denominado como el SUEÑO de la empresa, es una

declaración de aspiración de la empresa a mediano o largo plazo, es la imagen a futuro de

cómo deseamos que sea la empresa más adelante. Su propósito es ser el motor y la guía de

la organización para poder alcanzar el estado deseado (Fleitman, 2000).

La misión es una definición comprensible, clara y concisa del

propósito organizacional o identidad. Señala la dirección que las acciones de la

16

organización deben seguir. Revela la imagen que la organización desea proyectar, refleja el

concepto que tiene la organización de sí misma, indica los principales productos o

servicios que provee, e identifica los principales grupos de interés que la organización

busca satisfacer. Refleja, en síntesis, la razón de existir de la organización, y debe reflejar

los mandatos del organismo, identificar las principales necesidades y problemas que la

organización debería manejar, ser realista, definir la población objetivo, y reconocer las

expectativas de los principales grupos de interés (Minedu, 2006) . Resulta recomendable

acompañar esta declaración de misión con una declaración de visión. La visión es la

representación de lo que debe ser en el futuro la organización. Contesta a preguntas

relacionadas a cuál es la situación futura deseada de los usuarios y beneficiarios, cual es la

posición futura de la organización en relación a las otras, cuales son las contribuciones

distintivas que quieren hacerse en el futuro y/o cuales son los principales proyectos o

actividades que se desea desarrollar (Minedu , 2006). La Visión es la imagen futura que

una organización desarrolla sobre sí misma y sobre la realidad sobre la cual trabaja. Por lo

general la visión incluye tanto los cambios que deseamos lograr en el seno de la población

objetivo, como la imagen objetivo de la propia institución De esta manera, tendremos una

declaración de la razón de ser y los valores centrales de la organización (misión), y una

descripción del futuro deseado de la organización (visión). Casi todas las organizaciones

tienen su misión definida. De todas formas, en todos los casos es recomendable una

actualización periódica de la misma para asegurar que siga siendo significativa y

fácilmente entendible por todos los grupos de interés y compatible con el marco normativo

existente. Cuando se está desarrollando la planificación estratégica de una Unidad

Ejecutora, es imprescindible analizar la misión del Inciso para ubicar la misión de la

Unidad Ejecutora dentro de la misión general del Inciso, y siempre tomar en cuenta el

marco normativo analizado en el punto anterior. De todas formas, dentro del marco

normativo los cometidos no se encuentran priorizados sino que simplemente se enumeran,

por lo que en la misión la intención es darle prioridad a algunos elementos (Minedu ,

2006).

Además, el marco normativo define el cometido en términos legales,

mientras que la misión y visión son herramientas de gestión. Si bien se sugiere que en esta

discusión participe únicamente el equipo reducido, es importante transmitir esta

información a toda la organización y tratar de hacerla partícipe, por lo cual, si es posible,

17

se sugiere revisar la Misión con los empleados para determinar si la misma es clara y

fácilmente comprensible. En este sentido, la Misión funciona como una poderosa

herramienta de motivación, moldeando la cultura organizacional y alineando a todos los

funcionarios bajo propósitos comunes (Prou, 2005).

Es importante tener en cuenta y trasmitir que la definición de la

misión siempre queda abierta a futuras reconsideraciones en las etapas siguientes del

proceso a medida que se evoluciona en el proceso de planificación. Posibles “productos”

deseados: Una definición de misión que claramente refleje los propósitos esenciales de la

organización, un entendimiento generalizado de la misión en todos los niveles del personal

de la misma (Prou, 2005).

2.2.6.3. Análisis FODA:

Es un acrónimo en inglés para los puntos fuertes y débiles de una

compañía, o sea los factores internos, y las oportunidades y las amenazas de una compañía,

es decir factores externos a las organizaciones. Es una herramienta fácil de usar para

obtener una rápida visión general de la situación estratégica de una compañía (Thompson y

Strickland, 1994).

2.2.7. Estudio de mercado.

El estudio de mercado tiene como fin básicamente la determinación real de

clientes para los productos o servicios, la cuantificación de dicha oferta y demanda además

del análisis de los precios y el estudio de comercialización.

El estudio de mercado representa además una herramienta importante para

las políticas de fijación de precios y además para planificar cual es la mejor manera de

comercializar el productos (Baca, 1990).

2.2.8. Plan de comercialización o marketing.

2.2.8.1. Prospección de marketing.

El emprendedor interesado en exportar debiera realizar una

evaluación de sus capacidades y rentabilidad que ofrece el potencial negocio de

exportación (Billagran, E., 2006).

18

Especial importancia tiene la ejecución de un estudio exploratorio y

uno o más estudios de mercado que permitan establecer con claridad si existe potencial de

mercado en el exterior, cuáles son los países donde hay posibilidades reales de colocar el

producto o servicio, y cuáles son las condiciones para el envío, internación,

comercialización y distribución de ellos (Billagran, E., 2006).

Lo ideal es que los emprendedores desarrollen la capacidad de

asumir una posición proactiva respecto de la exportación, desarrollando mecanismos que

permitan establecer con claridad aspectos como:

E., 2006).

En qué países vender.

Adecuar la oferta exportable.

Definir políticas de precios.

Fijar condiciones de venta aceptables para la compañía (Billagran,

2.2.8.2. Producto:

Análisis de los requisitos de diseño y packaging de productos

específicos de exportación. ¿Es posible que el producto tenga que sufrir alguna

transformación o modificación a fin de adaptarlo a las características de ese mercado en

particular? Análisis de las adecuaciones que se deberán realizar al producto (Samer, 2015).

2.2.8.3. Precio:

Definición de la estrategia: Tener en cuenta aspecto como

financiaciones (como recurso a ofrecer dentro de lo que el mercado permita), plazos (de

recepción y de pagos). Determinar el costo de exportación (valorizar todos y cada uno de

los bienes y servicios que supone la operación, desde la apertura del mercado hasta el

margen de utilidad) (Samer, 2015).

2.2.8.4. Plaza:

Determinación de la estrategia de comercialización. Descripción de

los distintos canales de distribución, costumbres de comercialización referente al producto

(Samer, 2015).

19

Plan de mercadeo: Definición de nichos o segmentos con

posibilidades reales de penetración.

2.2.8.5. Promoción:

Necesidad real de promoción. Evaluación de las diferentes

alternativas. Relevamiento y análisis de los principales medios de comunicación (TV,

radios, cines, diarios, revistas, etc.). Análisis de las ferias y exposiciones. Detectar las más

efectivas según el cliente. Su carácter, tipo y prestigio serán indicadores selectivos para

tener en cuenta. En cuanto a la folletería y las muestras, también deben ser objeto de

análisis y estudio (Samer, 2015).

2.2.9. Ventaja competitiva

Situación o circunstancia que da ventaja a una empresa o país respecto a

otras empresas o países. Dicha ventaja debe ser difícil de imitar y sostenible en el tiempo.

2.2.10. Etapas de la internacionalización

Según la guía práctica del exportador de (Promperú, 2015) son cinco las

etapas por las que atraviesa una empresa local que empieza a exportar para lograr su

internacionalización:

2.2.10.1. Exportación ocasional:

La empresa exporta de manera esporádica porque ha recibido

pedidos del exterior, normalmente sin haberlos buscado. La empresa no ejerce ningún

control sobre las variedades de marketing en el país al cual se dirige la venta, únicamente

aprueba el precio de venta del importador.

2.2.10.2. Exportación experimental:

La empresa decide iniciar el proceso y busca mercados a los cuales

exportar sin depender de los pedidos ocasionales. Realiza acciones de promoción dirigidas

a los agentes importadores de los países a los cuales vende o quiere vender, pero no

controla el precio de venta final, sino el precio de costo para el distribuidor.

20

2.2.10.3. Exportación regular:

Si la empresa ha tenido éxito en la etapa anterior, empieza a realizar

exportaciones a una base estable de clientes en el exterior y a reservar una parte de su

capacidad de producción para la exportación.

En esta etapa, las empresas suelen crear un departamento de

exportación con una persona a cargo de esta actividad. Controlan además de las variables

de marketing, el diseño externo del producto y puede colaborar en la fijación de precios y

en las acciones de promoción de la venta al detalle.

2.2.10.4. Establecimiento de filiales de venta:

La decisión es de gran importancia porque va a suponer la inversión

en recursos materiales (oficina, almacén, stock de productos acabados) y en recursos

humanos. La empresa controlará los precios a los detallistas aunque todavía promocionará

sus productos a través de los distribuidores quienes todavía realizan la distribución física a

los detallistas.

2.2.10.5. Establecimiento de filiales de producción:

Es la etapa final del proceso de internacionalización y el inicio de la

empresa multinacional. La empresa debe comprometer mayores recursos, asumiendo

niveles de riesgo muy superiores a los de etapas anteriores.

2.2.10.6. Ruta exportadora:

Camino a la internacionalización, como se muestra la figura 2, estas

son las fases según la ruta de exportación (Siicex, 2014).

2.2.11. Análisis económico-financiero

La base del análisis económico-financiero está en la cuantificación del

binomio rentabilidad-riesgo, por lo que el mismo se presenta con una triple funcionalidad:

a) análisis de la rentabilidad de la empresa; b) estudio de la solvencia de la empresa, es

decir, la capacidad de la empresa para hacer frente a sus obligaciones financieras, y c)

análisis de la estructura financiera de la empresa con la finalidad de comprobar su

adecuación para mantener un desarrollo estable de la misma (Varela, 2008).

21

Figura 2 Ruta exportadora: camino a su internacionalización

Fuente: (Siicex, 2014)

22

III. MARCO METODOLÓGICO

3.1. Tipo y diseño de la investigación

3.1.1. Tipo de investigación

De tipo Exploratorio y Descriptivo.

Exploratorio porque se aplica la observación no estructural, las entrevistas,

revisación documental e histórica.

Descriptivo, porque especifica las propiedades, características o perfiles

importantes de una asociación y el mercado objetivo de exportación.

3.1.2. Diseño de la investigación

La presente investigación es de tipo cualitativa y cuantitativa a la vez,

donde se llevará a cabo un proceso secuencial, procediendo al recojo y análisis de la

información (fichas de campo, utilizadas para entrevistas sistematizadas, etc.) y medición

de los indicadores (Entrevistas), respectivamente (Bernal, C., 2006).

Además, será no experimental, donde se busca observar los fenómenos tal

como está en su contexto natural.

3.2. Sujetos de la investigación

3.2.1. Asociación de Agricultores del Valle Encantado El progreso-Pátapo

(AAVEP).

En el presente estudio se toma como principal sujeto de investigación a la

asociación AAVEP, pues como razón social es eje importante para el desarrollo

agroindustrial en el sector de Pátapo, mejorando la calidad de vida de los pobladores.

3.2.2. Uva red globe

Se realiza un estudio al comportamiento de la uva, de la variedad red

globe, en el ámbito local y en el mercado de destino.

23

Es tan importante saber a fondo del producto que se va a ofrecer a los

clientes, para llegar a eso se hará estudios acerca del comportamiento de la materia prima

en un contexto general de comercialización, como así también las ventanas comerciales y

los picos comerciales del momento.

3.3. Escenario

3.3.1. Emiratos Árabes Unidos

Se estudiarán los estados miembros de los Emiratos Árabes Unidos (Abu

Dhabi, Ajmān, Dubai, Fujairah, Ras al-Khaimah, Sharjah, y Umm al-Quwain.) para

determinar su gran importancia dentro de nuestro sujeto de investigación y así

determinaremos a ciencia cierta la magnitud de las oportunidades comerciales que

podemos iniciar a explorar ya que muchos de los peruanos desconocemos que posee el

10% de las reservas de petróleo y 5% de las reservas de gas a nivel mundial, las cuales se

localizan en la capital, Abu Dhabi. Esto le concede un gran poder económico y lo perfila

como un mercado que ofrece interesantes oportunidades para los productos peruanos

(Promperú, 2015).

En el contexto regional, EAU es la tercera economía del Golfo, por detrás

de Arabia Saudí e Irán. En el seno de la federación, el Emirato de Abu Dhabi es la

economía de mayor tamaño (representa un 59% del PIB total), seguido de Dubái (26%).

Estos dos Emiratos aglutinan conjuntamente el 66% de la población del país. Son también

los Emiratos con un mayor PIB per cápita.

En el año 2013 llegaron a 5.473.972 habitantes de los cuales solo el 14 %

son occidentales, el turismo trajo más de 8.3 millones de turistas que visitaron el país, el

sector de las reexportaciones a otros países ya sean del consejo de la cooperación del

Golfo, hacia otros de Medio Oriente y otros países asiáticos, como india, Sria Lanka, etc.

(Prochile, 2015).

El consumo (principalmente el alimentario) derivado del turismo es

abastecido por distribuidores que se mueven principalmente en el Canal Horeca (Hoteles,

Restaurantes, Eventos, Aerolíneas), siendo ellos quienes más utilizan EAU (en particular

24

Dubái) como centro logístico y base para reexportar sus productos hacia los mercados

previamente mencionados (Prochile, 2015).

3.4. Métodos, técnicas e instrumentos de recolección de datos

3.4.1. Métodos

3.4.1.1. Método histórico lógico:

Consistió en la orientación que fue del pasado al presente, para

proyectarse al futuro (Bernal, C., 2006).

3.4.1.2. Método inductivo – deductivo:

Consistieron en las orientaciones que fueron desde las cosas

particulares a lo general y de lo general a lo específico, respectivamente (Bernal, C., 2006).

En la siguiente investigación se utilizaron fuentes, tanto primarias como

secundarias; entre ellas: Revistas, portátiles, libros, periódicos, etc.

3.4.2. Técnicas de recolección de datos

3.4.2.1. De gabinete:

Fichas bibliográficas, consultas en materiales de literatura

especializada (revistas científicas, libros) y periódicos confiables.

3.4.2.2. De campo:

Se investigó directamente con empresarios y/o empresas dedicas al

rubro de la exportación de uva de mesa. Se asistió a conferencias, ferias nacionales e

internacionales que se realizaron en nuestro país; conversatorios con productores y

empresarios. Así mismo, se realizaron entrevistas y cenas empresariales.

La investigación de datos a nivel mundial se aplicó mediante

herramientas de inteligencia comercial: Veritrade, Trade Map, Helpdesk, USDA

STANDARS MAP, y otros (Bernal, C., 2006).

25

Visitas a páginas web oficiales (Promperu, Prochile, Promex, CCI,

Vuce, Provid, Agap, iicex, Siicex, etc).

3.5. Procedimientos para la recolección de datos

En la presente investigación se recopiló información estadística de fuentes de

información fiables como son: internet, revistas especializadas, textos, entre otras.

El procedimiento para organizar la información recolectada será la siguiente:

a. Se elaboró una base de datos estadísticos.

b. Se procedió a editar la información con la hoja de cálculo EXCEL.

c. Haciendo uso del MSWORD, se procederá a elaborar el informe correspondiente.

d. Las estadísticas oficiales se almacenaron en archivos en la hoja de cálculo

EXCEL.

Como segundo instrumento tenemos la entrevista, que fue aplicada a la población,

como son las empresas exportadoras de uva; que se encuentran actualmente exportando en

el último año y que además de esto se encuentran dentro de departamentos cercanos donde

se realiza la investigación.

Para ello se ha realizado una búsqueda en bases de datos fiables como SUNAT,

para obtener el nombre de las empresas exportadoras de uva. Después se ha seleccionado y

contactado a las empresas. Así se logró explicar y solicitar de manera formal a través de un

documento las razones por las cuales se realizó la entrevista, e indicó a que áreas o

personas trabajadoras de la empresa va dirigida la entrevista, en el caso de las áreas las

cuales son pertinentes para obtener información precisa del tema.

Asimismo, para la siguiente muestra integrada por dos empresas exportadoras de

uva bajo la partida 08.06.10.00.00, se utilizó como instrumento la guía de entrevista a

profundidad, y la técnica fue la entrevista. Este instrumento fue dirigido a los encargados

respectivos de las siguientes exportadoras. Estas organizaciones entendieron y conocieron

las opiniones y experiencias que tuvieron los entrevistados acerca de la gestión de

26

relaciones con los proveedores de cada empresa, las cuales ayudaron en la evaluación del

plan.

Para la aplicación de la entrevista se realizó una guía de entrevista a profundidad

que ayudó a cumplir con los objetivos anteriormente planteados, en el momento de la

aplicación de la entrevista se utilizaron medios electrónicos que ayudaron a captar mejor la

información, de la misma manera se utilizó el Word como herramienta para analizar y

procesar la información obtenida de la entrevista.

Además se utilizó el instrumento análisis de contenido, el cual permitió identificar

el bosquejo del plan de negocios, por lo que se utilizó el planteado por Weinberger V.,

2009.

3.6. Procedimiento de análisis de los datos

Los datos estadísticos fueron analizados con la hoja de cálculo EXCEL y se

procedió a elaborar el informe correspondiente.

Las entrevistas fueron vaciadas al programa Microsoft Word, y luego sólo se utilizó

la información relevante para el plan.

3.7. Principios éticos

3.7.1. Credibilidad

La empresa que es respetuosa de las personas, comunidades, medio

ambiente y la sociedad en su conjunto proyecta una reputación que le garantiza mayor

sostenibilidad en el tiempo, reduciendo riesgos, anticipándose a situaciones que pueden

afectar la empresa, mayor agilidad para reaccionar y adaptarse y generando confianza

(Canessa & García, 2015).

3.7.2. Confidencialidad

Toda información recopilada en las entrevistas, la cual nos faciliten las

empresas exportadoras fue confidencial, el autor no tiene ningún motivo ni razón para usar

dicha información para su beneficio personal ni otras intenciones.

27

3.7.3. Autenticidad

En todo lo indicado en la presente investigación, pues no se manejaron

datos a favor de la investigación sino tal cual sea los resultados serán abordados.

3.7.4. Responsabilidad

Otro que se tomó en cuenta para la investigación es responsabilidad de

realizar una investigación a profundidad, con la información proporcionada para la

investigación y culminar con éxito la investigación, cumplir con los objetivos trazados.

3.7.5. Veracidad

Toda la información recopilada fue veraz.

3.8. Criterios de rigor científico

3.8.1. Confiabilidad

Los libros, revistas y otra información obtenida en la investigación fueron

de fuentes y autores reconocidas, no se tomaron fuentes hayan aportado a la investigación.

Las fuentes tomadas en la investigación fueron de carácter científico comprobado y

respaldado por instituciones acreditables.

3.8.2. Crítico

El investigador uso la crítica para comprobar algunos sucesos de la

investigación y fue crítico con lo que indico sin usar los resultados a su conveniencia.

3.8.3. Fiabilidad

El investigador empleo métodos o estrategias de recolección de datos donde

los resultados representan algo verdadero e inequívoco, y las respuestas que den los

participantes serán independientes de las circunstancias de la investigación.

28

La uva es uno
de los

productos
potenciales

en la
asociación

por expandir.

AAVEP
produce: Maíz,
arroz, quinua,
uva, Moringa.

AAVEP cuenta con 32
hectáreas para

implementar y pueden
ampliarase hasta unas
500 has. a futuro, en

todo el Valle de pátapo

Cuenta con
recurso hídrito

para
empliación de
sus campos.

Entrevista
Asociación

AAVEP

El mercado
es sólo local

No tiene
certificaciones.

IV. ANÁLISIS E INTERPRETACION DE LOS RESULTADOS

4.1. Diagnóstico del potencial exportador.

Para identificar la situación actual agroexportador de la uva, se realizaron

entrevistas, tanto a la asociación de agricultores del valle encantado el Progreso, como a

dos empresas dedicadas al rubro de exportaciones de uva. Así también se analizó

estadísticas de exportación de uva fresca del Perú al mundo.

4.1.1. Entrevistas

En la figura 3 se muestran algunas respuestas importantes a la entrevista

realizada a los representantes de la asociación de agricultores del valle encantado El

progreso-Pátapo-Lambayeque, asociación a la cual va dedicada la presente investigación.

Figura 3 Entrevista realizada integrantes y representantes de AAVEP

Elaboración: Propia

29

Brindó
información a
cerca de los

costos
operativos de
exportación

Perspectivas de
nuevos

mercados:
Estados Unidos

y Medio
Oriente.

Entrevista
a empresa
San Juán

SA
Sus mercados

son: Rusia,
Dinamarca,

España,
Holanda, Asia,

etc.

Medios de
pago: A

crédito,
cartas de
crédito.

Comercializa
en precios
FOB, CFR y

CIF

La variedad
de

exportación
es la Red

Globe

En la figura 4 se muestran algunas respuestas importantes a la entrevista

realizada al representante del área de comercio exterior de la empresa San Juan SA,

ubicada en Chongoyape, Lambayeque.

Figura 4 Entrevista realizada a la empresa San Juan SA

Elaboración: Propia

En la figura 5 se muestran algunas respuestas a la entrevista realizada al

representante del área de comercio exterior de la empresa GreenLand Peru SAC. Es una

empresa dedicada a la exportación, ubicada en el departamento de Lambayeque, con sede

principal en Arequipa.

30

Figura 5 Entrevista realizada a la empresa Greenland Peru SAC.

Elaboración: Propia

4.1.2. Exportación de uva Empresas-Perú-Mundo

En las siguientes tablas y figuras se muestran resultados de una búsqueda a

cerca de empresas exportadoras, exportaciones de uva.

En la siguiente figura se muestra un historial del total de empresas peruanas

exportadoras de uva a los diferentes países del mundo.

Certificaiones:
Global Gap,

CCN,
Cetificacion

SENASA Asisten a ferias
internacionales

: Asia Fruit,
Alemania,
Tainlandia

Perspectivas de
nuevos

mercados:
Bietnan, Centro
américa, Europa

Enpaque:
Solicitan

servicion de
packing

Costo/caja: $ 3

Entrevista a
empresa

GreenLand Peru
SAC

Sus mercados son:
China, EE.UU, Canada,

Venezuela, Taiwan,
Tailandia, Rusia,

Holanda, España,
Marruecos, Netherdam,

Asia, etc.

Medios de
pago: Por
adelanto,

liquidaciónes.

Tipo: Cartas de
crédito.

La variedad de
exportación es
la Red Globe,

Thomson Comercializa
en precios FOB

y CIF
En su

totalidad:
Marítimo

31

Figura 6 Total de empresas peruanas exportadoras de uva

Fuente: UnContrade, Sunat, 2015.

Elaboración: Propia

Año a año se muestra un crecimiento de empresas exportadoras de uva

fresca a nivel nacional (Figura 6). Se puede apreciar el interés de las empresas peruanas

por desarrollar el comercio internacional. En el 2010 fueron un total de 86 empresas,

escalando para el 2014 un total de 155 empresas nacionales exportadoras a diferentes

mercados del mundo. Hasta el segundo trimestre del 2015 se ha llegado a 123 empresas, lo

cual hasta ahí ya superó al año 2013.

En la siguiente figura se muestra un historial del total de países a los que

Perú exporta uva fresca.

Figura 7 Total de países importadores de uva peruana.

Fuente: UnContrade, Sunat, 2015.

Elaboración: Propia

2015 TOTAL 2014
Año

2010 2011 2012 2013

Total

Países importadores de Uva peruana

65
58

53 51

43

53

70

60

50

40

30

20

10

0

2015 2014 2012
Año

2013 2011 2010

50

0

Total
86 100

123 118 115 110
150

155

Empresas peruanas exportadoras de uva N°

200

32

2015 2014 2013 2012
Año

2011 2010

50000000

0

77819253.02 100000000

Total 120291290.8

177475833.6

149197202.3

122024730.5

250000000

200000000

150000000

268421402.1

V (Kg)
300000000

Volumen total de exportación de uva por año

El mercado internacional se ha interesado por tratar temas comerciales de

productos con Perú, como es el caso de la uva (Providperu, 2015) .Sin embargo, si bien se

está exportando uva en mayor cantidad hasta el 2015 (UnComtrade, 2015), las empresas

peruanas no se han interesado por entrar a nuevos mercados, que sin duda son buenos

consumidores y con poder adquisitivo superiores (Icex, 2014). Tal y como se aprecia en la

figura 7, no es mucha la diferencia de países a los que se haya exportado uva desde el 2010

al 2015. Inclusive existió una baja al 2012. Esto es consecuencia de factores estratégicos

para posicionar productos en mercados externos, dentro de ellos, estrategias de promoción

y fidelización al cliente.

Sin embargo cabe resaltar que actualmente el Perú viene trabajando dichos

temas para atraer nuevos mercados y fidelizar los clientes actuales. Se está promocionando

los productos peruanos con la marca Perú, potencializando las ferias internacionales, entre

otros (El comercio, 2015).

Figura 8 Volumen (Kg.) total de las exportaciones de uva por año.

Fuente: UnContrade, Sunat, 2015.

Elaboración: Propia

33

2010 2011 2012 2013 2014 2015

34560

121838.4 126084

Total
168264

237072

Exportación de uva Perú a EAU

433392

V (Kg)

500000

450000

400000

350000

300000

250000

200000

150000

100000

50000

0

En la figura 9 se muestra un historial del volumen (Kg.) de exportaciones

peruanas de uva a los Emiratos Árabes Unidos, exclusivamente.

Figura 9 Cantidad exportada de uva por meses Perú a EAU.

Fuente: UnContrade, Sunat, 2015.

Elaboración: Propia

Como se puede apreciar en la figura 9, a partir del 2011 al 2013 existió una

baja en las exportaciones a dicho mercado. Esto ocurre cuando hay una falta de estrategias

de posicionamiento del producto en el mercado o falta de un producto estudio de mercado,

puesto que el realizar negocios con Emiratos Árabes Unidos significa un gran reto,

mayormente para tratar con los clientes (Icex, 2014). Sin embargo para el 2014 el Perú se

recuperó y dio un salto comercial con este país, logrando exportar un total de 433392

kilogramos, cuando en el 2013 solo se exportó 121838 kilogramos.

34

Figura 10 Cantidad exportada de uva por meses Perú a EAU

Fuente: UnContrade, Sunat, 2015.

Elaboración: Propia

El Perú, tiene una oferta exportable a Emiratos en los meses de setiembre,

octubre, noviembre, diciembre, enero, febrero y marzo. Dentro de estos meses, en octubre,

noviembre y diciembre exporta en mayor cantidad. Estadísticas del periodo 2014-2015

(Ver figura 10) muestran un volumen de 483,842.4 kg. para el mes de noviembre, mes de

mayor exportación.

12 11 10 9 3 2 1

200000

100000

0

Total

600000

500000

400000

300000

Exportación por meses Perú a EAU

35

V. PROPUESTA DE INVESTIGACIÓN

5.1. Introducción

El sector agroalimentario en EAU es un sector que pese a su madurez y alta

competitividad sigue siendo un sector donde hay oportunidades para las empresas

peruanas. Una mentalidad abierta de los empresarios del sector en conocer nuevos

productos, el crecimiento del canal HORECA impulsado por la pujante industria turística,

unidos a un entorno económico de crecimiento han propiciado que este pequeño país de tan

solo 8 millones de habitantes se convierta en objetivo para muchos productores del sector

agroalimentario.

En la siguiente propuesta, se lleva a cabo un estudio profundo de un mercado con

mucha demanda en productos alimenticios. Cada año, las tendencias son nuevas, y ahora el

consumir productos sanos, sobre todo alimentos de origen vegetal.

Como parte de la ampliación de AAVEP, se propone un plan de negocio con una

estructura muy explícita. Dentro de ello, se ha realizado un análisis del potencial que tiene

la asociación y también nuestra región Lambayeque. Es importante resaltar que un estudio

de mercado, donde se analiza la demanda y la oferta se llevan a cabo con prospectiva, del

mismo modo las estrategias que demanda para poder ingresar y lograr el éxito en el

mercado Emiratí. El plan de operaciones se considera uno de los puntos más importantes,

ya que de ello depende que la mercancía llegue a destino sin ningún inconveniente. Se

analizan los costos de transporte, cotizaciones reales que toma la exportación desde salida

de planta hasta puerto de origen.

Dentro del plan de marketing, se hace énfasis la promoción del producto en

mercado de destino. Se plantea la asistencia de ferias internacionales llevadas a cabo de

Dubái, así como utilizar la “marca país” para hacer conocido el producto. Es importante

decir que AAVEP es la primera asociación peruana que apunta a este mercado, por lo que

será una gran responsabilidad llevar un producto de calidad y dejar en lo alto nuestro país.

También se propone un organigrama estructural de la asociación.

36

Por otro lado, se realiza una evaluación económica, donde se determina la

viabilidad del proyecto.

5.2. Nombre o razón social

Nombre legal: Asociación de agricultores del Valle Encantado El Progreso-Pátapo

Nombre comercial: AAVEP

Ruc: 20561199061

5.3. Ubicación geográfica

Los fundos de la asociación de agricultores del valle encantado el progreso se

encuentra ubicado en el distrito de Pátapo a 35 km de la Provincia de Chiclayo,

departamento de Lambayeque, a 78 m.s.n.m.

Figura 11 Ubicación AAVEP

Fuente: Google earth, 2015

El punto marcado en el mapa corresponde a la caseta de control hidráulico y las

oficinas centrales, como así también los fundos involucrados en esta primera etapa del

proyecto de AAVEP.

37

Figura 12 Ubicación empresa Agrícola San Juan (Servicio de Packing)

Fuente: Google earth, 2015

El punto marcado en la Figura 12 corresponde al packing, servicio que nos ofrecerá

la empresa Agrícola San Juan.

5.4. La asociación (AAVEP)

Este grupo social se inicia a raíz de una necesidad por optimizar el uso del recurso

hídrico y cambiar los cultivos tradicionales mediante una partida por parte del gobierno de

Japón, mediante un fondo no reembolsable en el marco de contrato de crédito entre el

banco japonés JICA (antes JBIC) y el Programa Subsectorial de Irrigación (PSI) del

Gobierno peruano. Es así que se otorgó los beneficios a grupos organizadas que cumplían

los requisitos, por el cual se denominó para ese beneficio grupo de gestión empresarial El

Progreso, donde se instaló, 4 años más tarde (2014), el proyecto de “instalación de un

sistema del riego presurizado por goteo en la localidad El Progreso - Grupo de Gestión

Empresarial El Progreso (GGEP) del distrito de Pátapo, provincia de Chiclayo, región

Lambayeque, donde se comenzó con 39 has tecnificadas. El GGEP (Hoy AAVEP)

comenzó con cultivos tradicionales como el maíz, arroz, caña de azúcar, menestras, entre

otros, ya para ese entonces existían parcelas de ½ ha de uva de mesa con una producción

de 5000 kg, y desde el 2015 cuenta con 4 has instaladas con una producción de 25 000 kg

c/u, haciendo un total de 100 000 kg de uva de mesa distribuida a mercado nacional, a

mayoristas y supermercados Wong & Metro, mediante distribuidores terceros.

38

Para el 2016 la asociación contará con 32 has de cultivo de uva de mesa con calidad

de exportación con una producción estimada de 30000 kg c/u, sumando un total, al 100 %

de su producción, un promedio de 960 000 kg, y está siendo estimada a un 95% de su

rendimiento después del packing, con un total de 912 toneladas; en promedio 48

contenedores de 40 pies.

5.5. Análisis FODA

5.5.1. Fortalezas

Posibilidad de tener dos cosechas al año.

Adaptabilidad de la línea de producción para procesar otras frutas.

Existencia de áreas de bajo costo para cultivos, lo que permitirá obtener la

materia prima en menor costo y vender el producto a menor precio.

Disponibilidad de mano de obra y a un costo menor si se compara con la de

otros países.

Se contará con una cantidad de uva de mesa que se irá incrementando con el

pasar de las cosechas.

Bajas quejas por problemas fitosanitarios.

5.5.2. Debilidades:

Presencia de plagas en la región como la mosca de la fruta o de ataques de

floxera, que pueden perjudicar los campos de AAVEP.

Al mismo tiempo no cuentan con la ayuda del gobierno para una buena

asesoría. Si bien en estos últimos años se ha visto una mejora en el asesoramiento para los

productores de uva, habrá también un aumento en los costos de mano de obra y materia

prima, elevando el costo global del producto.

Alto costos en tratamiento en frío exigido por el mercado.

No hay mano de obra calificada, lo que conllevara a un rendimiento menor

con nuestra competencia.

Poca capacidad de producción en la actualidad.

No se cuenta con una planta para tratamiento post cosecha, tales como

seleccionado y empacado de la materia prima.

39

5.5.3. Oportunidades

Arancel 0 para la exportación de uva de mesa a los Emiratos Árabes unidos.

Fondo no reembolsable que tendrá la asociación AAVEP este año para la

implementación de nuevos campos de cultivos de uva.

Se pronostica un crecimiento acelerado para las plantas empacadoras de uva

en el norte del Perú.

Mayor cantidad de programas de investigación y asociaciones de uva. Al

mismo tiempo el gobierno está promoviendo el agro con mayor cantidad de inversiones y

facilidades para poder llevar a cabo la exportación de la uva.

Contra estación y ventana comercial ya que el Perú exporta al Hemisferio

Norte en la época que no producen uva. Adicionalmente, por condiciones naturales y

climatológicas, puede salir al mercado antes que Chile y Sudáfrica, principales

exportadores del hemisferio sur, y así obtener mejores precios, según la Cooperación

Empresarial para la Exportación de Uva de Mesa (2007).

5.5.4. Amenazas:

Factores naturales que afectan el desarrollo normal de la producción y

comercialización de uva como es el caso del Fenómeno del Niño, que se pronostica ser

muy devastador.

Los principales competidores que exportan uva a los EAU, entre ellos China

y Japón.

5.6. Estrategias de negocio

A continuación se presenta las principales estrategias:

Enfatizar el trabajo de “Imagen País” y “diferenciarnos” en el mercado a través de

una marca para nuestra uva.

Mejorar la calidad del producto con una tecnología en punta

Incrementar las ventas de acuerdo a nuestro rendimiento por campaña.

Participación a ferias internacionales, tanto en Emiratos Árabes Unidos como en

otros países del medio oriente y Golfo Pérsico.

40

5.7. Visión, misión y valores de negocio

5.7.1. Visión

Ser al 2021 la asociación líder en producción para la exportación de uva de

mesa de mejor calidad, precios competitivos y de desarrollo sostenible, del norte peruano,

para el mundo.

5.7.2. Misión

Vender y distribuir productos que cumplan los requerimientos de nuestros

clientes, comprometiéndonos en el fiel cumplimiento de los contratos en el plazo

contratado, al precio convenido, y preocupándonos por el desarrollo sostenible de la

agricultura familiar.

5.7.3. Valores de negocio

Honestidad

Honradez

Responsabilidad

Respeto

5.8. Estructura orgánica y descripción de funciones

5.8.1. Diseño organizacional

En la actualidad AAVEP no tiene diseñada una buena estructura

organizacional. Por lo que en la Figura 13 se propone un diseño bien estructurado, para

cumplir con las nuevas tareas que AAVEP debe realizar para exportar de manera

independiente. Además es importante destacar que algunos de los cargos definidos y sus

funciones se reasignaran a personal actual.

5.8.1.1. Asignación de cargos

Gerente General: Es el encargado de representar a la asociación en

las diferentes actividades como; firmar contratos, anular contratos, arrendamientos, cobrar

cheques, endosar cheques, hacer pagos, abrir cuentas, cerrar cuentas, buscar proveedores,

fijar precios, contactar clientes, reunirse con clientes, evaluar áreas, fiscalizar, como

también la completa dirección, coordinación y control de las diferentes áreas de la

empresa.

41

Figura 13 Estructura organizacional AAVEP

Elaboración: Los autores

Jefe de observatorio i+D: Es el encargado de la gestión para la

innovación y desarrollo productivo.

Contará con la participación de las áreas A, E, F (Ver figura 13),

donde se evaluarán temas de Bio-Diversificación Productiva, innovación de procesos y

productos, de acuerdo al comportamiento y tendencias del mercado.

Contador: Las tareas de contabilidad serán realizadas por un

contador colegiado con experiencia en el rubro.

Jefe de comercio exterior: Sus principales tareas corresponde a la

coordinación del transporte terrestre, operador logístico, desde la reserva de espacios en

barco, contrato de los servicios de maquila, packing y otras coordinaciones con plantas

procesadoras hasta el envío del contenedor en puerto.

Coordinador de
producto terminado

Jefe de comercio
exterior

Jefe de calidad

Coordinador de
Compras

(F)
Área comercial

Departamento de
calidad

(E)

Área de logística
(D)

Integran (A,B,E,F)
(C)

Contador Gerente General
(A)

Observatorio
i+D

42

Encargado de analizar productos, proveedores, mercado,

competencias y otros que se requiera para el sustento, innovación y crecimiento de la

empresa.

Responsable, junto a la Gerencia de la generación de programas, el

cierre de negocios y el cumplimiento de estos en estrecha relación con el personal de la

división de compras y comercio.

Jefe de Calidad: Responsable de asegurar la inocuidad, calidad de la

fruta, con los más altos estándares de calidad que el país cliente requiere, como también en

embalaje y etiquetado para cada uno de los programas de fruta a exportar según los

requerimientos.

Coordinador de producto terminado: Encargado de supervisar y

controlar el producto durante el proceso en planta procesadora. Estará dirigido por el jefe

de calidad.

Coordinador de compras: Encargado de realizar compras de

materiales para el proceso del producto, abastecimiento, así mismo encargado de

inventarios u otros que la empresa lo requiera.

5.8.1.2. Cultura organizacional

Dentro de la organización se fomentará una cultura organizacional

orientada hacia el aprendizaje, desarrollando capacidad para aprender y cambiar

continuamente con el objetivo de adaptarnos a los cambios del entorno globalizado, esto se

llevará a cabo mediante charlas, conferencias y diálogos y técnicas de liderazgo. Estos se

darán un día a la semana, de una a dos horas. Además, se programa una hora de integración

deportiva; esto con el fin de promover un desarrollo social y laboral.

La visita a campo es una parte importante dentro de quienes

conforman la institución, tanto asociados AAVEP, como personal contratado, pues conocer

los cultivos, el producto, lo que AAVEP ofrece al mundo, ayuda a tener una mejor

43

perspectiva y un horizonte amplio. Durante esos recorridos, el encargado de campo irá

brindando información del desarrollo de las plantaciones y todo lo que acontece en él.

En la figura 14 se propone un cronograma simple de las actividades.

Figura 14 Cronograma de actividades de capacitación e integradoras

Elaboración: Los autores

5.8.1.3. Requerimiento de personal

Cuando se requiera personal de trabajo, los requisitos estarán

especificados según el área de trabajo en que se vaya a trabajar. Por otro lado, se realizará

un esquema con la descripción de las funciones del personal de trabajo.

5.8.2. Descripción del producto

La uva o grano de uva es el nombre que recibe el fruto que crece formando

racimos de la vid común o vid europea. Pertenece al género Vitis de la familia de las

Vitáceas, que incluye unas 600 especies de arbustos, por lo general trepadores y que

producen frutos en baya, propios de países cálidos y tropicales (Minagri, 2015).

La variedad con la que se trabaja en esta propuesta, es la Red Globe.

Esta variedad es considerada una planta de vigor medio, de cosechas parejas

y consistentes, que no presenta problemas. Los racimos de esta variedad son grandes,

cuneiformes, bien llenos, con pedúnculos largos y finos en diámetro (Providperu, 2015).

44

Una de las fortalezas de la uva red globe es que contiene fibra dentro de su

pulpa, eso hace que esta fruta sea un poco más consistente y cuando está en su punto de

consumirla, se vuelve crujiente y de color rojo opaco.

5.8.3.1. Partida arancelaria:

080610

5.8.3.2. Características físicas de la uva red globe.

Color: rojo oscuro con ligero brillo

Forma de la baya: redonda

Calibre promedio: 21-28.9 mm

Presencia de semillas: si

Observaciones: Cáscara firme. Sabor ligeramente dulce. Es la

variedad que más exporta nuestro país (Promperú, 2015).

Figura 15 Uva: variedad Red Globe

Fuente: Provid (2015)

45

5.9. Tipo de negocio

El tipo de negocio es agroexportador.

5.10. Impacto en la sociedad

El impacto tras el desarrollo de la agroexportación por parte de la asociación

AAVEP, es que generará un crecimiento económico de los pobladores del sector, ya que en

su mayoría son parte de la asociación. Traerá consigo bienestar en las familias, generará

puestos de trabajo, desarrollo del turismo en la zona por sus hermosos paisajes.

Esto sin duda beneficia a todo el departamento de Lambayeque, pues los campos

del Valle de Pátapo, además de ser productivos, generarán ingresos por turismo, como se

mencionó en líneas anteriores.

5.11. Análisis del entorno

Las organizaciones modernas se encuentran inmersas en un nuevo orden

geopolítico marcado por operar en un mundo multipolar, cambiante, asimétrico, y en una

economía globalizada, que ha generado la caída de las fronteras económicas que dividían

el entorno nacional del entorno internacional (D´Alessio, 2004).

EAU es un mercado compuesto por siete emiratos: Abu Dhabi (Capital), Ajmán,

Dubái, Fujairah, Ras el Jaima, Sarja y Um el Kaiwan. Solamente entre Dubái (1,5 millones

de habitantes), Abu Dhabi (1,5 millones de habitantes) y Sharjah (1 millón de habitantes)

se concentra más de 95% de la población total emiratí (Cia, 2015).

EAU es la 3° plataforma re-exportadora más grande del mundo tras Hong Kong y

Singapur, permitiendo un acceso a más de 2 mil millones de consumidores que conforman

la región MENASA (Medio oriente, Norte de África y Sur de Asia) (Mincetur, 2014).

5.11.1. Fortalezas del mercado emirato.

Impuestos/aranceles = 0% para los productos esenciales (aproximadamente

800).

46

Importan el 90% de sus alimentos y bebidas.

Si algo caracteriza al sector agroalimentario en los países del Consejo de

Cooperación del Golfo (CCG) es el elevado porcentaje de importaciones, alcanzando el

80% de media. Para el sector de frutas y verduras se estima que el 85% del consumo en

EAU procede de la importación (Banco Mundial, CIA-World, 2014).

Estas ventajas significan para AAVEP un gran reto y de grandes

oportunidades, por lo que debe apuntar ofreciendo un producto de calidad para la buena

aceptación de cliente. Esto es, no sólo para AAVEP, si no toda la región, un destino

potencial que se tiene que aprovechar de todas formas.

A pesar que la distancia entre Perú y EAU es larga, las ventajas como el 0%

de aranceles, bajos costos en el transporte por tratarse de alimentos, favorecen a la

asociación, que recién se inicia en las exportaciones.

De acuerdo con The Economist Intelligence Unit (EIU), Emiratos, con un

20% de cuota de mercado del CCG verá crecer su mercado alimentario a un 4.2% anual.

Durante el periodo 2012-2017, se espera que las frutas sean uno de los productos que

susciten un mayor crecimiento (4,7%), así como la carne y leche (4,8, 4.7,

respectivamente), verduras (4,4%) y cereales (2,6%). Es por ello que AAVEP, debe

centrarte en la producción de vegetales, como en este caso la uva.

Es importante destacar que Dubai es un hub comercial. Una parte sustancial

de la mercancía se re-exporta a otros países de la región, haciendo que el país haya

consolidado su posición eje de re-exportación para el Golfo, parte del continente africano y

del subcontinente indio, debido al tráfico marítimo entre los puertos de Port Rashid y Jebel

Ali (Zaragoza & Fraga, 2014). Con esto AAVEP debe proyectarse a la explotación de

todos los campos que comprende todo el valle de Pátapo, pues la demanda irá creciendo

cada año. Con ello los productos llegarán a todo el Golfo pérsico por re-exportación.

Se calcula que un 30% de las frutas y verduras importadas se re-exporta a

otros países de la región, lo cual permite acceder a los más de 40 países de habitantes que

conforman la población del Golfo, a los que se deben sumar países de la región como Irán,

47

Afganistán o Pakistán, que amplían el mercado objetivo a 300 millones de habitantes

(Zaragoza & Fraga , 2014).

5.11.2. Factores políticos y legales:

Con respecto a la política comercial en el Perú, el Estado Peruano, en la

actualidad, viene enfocando sus energías, en lograr acuerdos comerciales con diferentes

países, para obtener beneficios de un comercio más libre y con menos aranceles. El Perú es

consiente que a mayor comercio mayor progreso (Promperú, 2015).

Respecto a las políticas comerciales de los EAU, el comercio de alimentos

es libre.

Los aranceles son bajos, en promedio arroja un 5% del valor CIF importado

para cualquier producto. Algunos productos del sector alimentos, entran al país sin pagar

arancel. Tal es el caso de la uva, con la que el Perú tiene arancel 0 con los EAU. Esta es la

oportunidad principal y ventaja que tenemos para exportar uva a este país (Martínez,

2013).

EAU no cuenta con una extensa reglamentación técnica y gran parte de las

existentes se basan en normas aceptadas internacionalmente (se aceptan los certificados

técnicos emitidos por las autoridades competentes del país de origen de las exportaciones)

(Martínez, 2013).

No tienen ningún impuesto a la renta, a las ventas, o impuesto de valor

agregado (IVA), tampoco se han adoptado medidas antidumping, medidas compensatorias,

ni medidas de salvaguardia.

Las importaciones de alimentos (sean estos procesados o frescos), siguen un

régimen libre. Las prohibiciones y restricciones se pueden dar por razones sanitarias o

fitosanitarias, razones de seguridad alimentaria o por cuestiones religiosas y culturales

(Martínez, 2013).

48

Todos los envíos de alimentos importados por EAU estarán sujetos a los

reglamentos técnicos y las normas de los países del Consejo de Cooperación del Golfo

(CCG) y la certificación expedida en el país de origen.

Cuando los actuales reglamentos técnicos y las normas de CCG no son

exhaustivos en cuanto a los requisitos específicos para ciertos alimentos importados, los

países del CCG pueden acogerse a las normas, directrices y recomendaciones de Codex

Alimentarius (Martínez, 2013).

De otro lado, el establecimiento comercial en Dubái es relativamente fácil y

económico debido a las políticas progresistas y de libre mercado impulsadas por parte del

Gobierno con el fin de animar activamente a los inversores extranjeros. En algunos casos,

incluso el Gobierno ofrece todas las instalaciones industriales para el establecimiento de

las empresas foráneas (Icex, 2014).

Lo que hace que los negocios en los EAU, especialmente en Dubái, sean

más atractivos es el hecho de que la tributación para empresas es casi mínima. Los únicos

sectores industriales que son evaluados de manera significativa son la banca, el petróleo y

la fabricación de cigarrillos, por lo que la mayoría de servicios se encuentran libres de

gravámenes y poseen grandes beneficios en las Zonas de Libre Comercio (Siicex, 2014).

5.11.3. Factores económicos:

Los EAU tienen una economía abierta con un elevado ingreso per cápita y

un superávit comercial anual de tamaño considerable. Los esfuerzos exitosos en la

diversificación económica han reducido la porción del PIB basado en la producción de

petróleo y gas y el 25%. Desde el descubrimiento de petróleo en los Emiratos Árabes

Unidos hace más de 30 años, el país ha experimentado una profunda transformación de una

región empobrecida de pequeños principados del desierto a un estado moderno con un alto

nivel de vida. El gobierno ha aumentado el gasto en la creación de empleo y la expansión

de la infraestructura y está abriendo los servicios públicos a una mayor participación del

sector privado. Zonas de libre comercio del país - que ofrecen 100% de propiedad

extranjera y cero impuestos - están ayudando a atraer a los inversores extranjeros. La crisis

financiera mundial de 2008, el crédito internacional apretado, y precios de los activos

49

desinflados constreñidos la economía en 2009. Las autoridades de los EAU tratado de

mitigar la crisis al aumentar el gasto y aumentar la liquidez en el sector bancario. La crisis

golpeó Dubái más difícil, ya que estaba muy expuesta a los precios inmobiliarios

deprimidos. Dubái carecía de suficiente efectivo para cumplir con sus obligaciones de

deuda, lo que provocó la preocupación mundial por su solvencia y, en última instancia un

rescate $ 20 mil millones por parte del Banco Central de los Emiratos Árabes Unidos y el

gobierno de Abu Dhabi, emirato que fue refinanciado marzo de 2014. La dependencia del

petróleo, una gran fuerza de trabajo de expatriados, y las presiones inflacionarias crecientes

son importantes retos a largo plazo. Plan estratégico de los EAU en los próximos años se

centra en la diversificación económica y la creación de más oportunidades de empleo para

los ciudadanos a través de la mejora de la educación y el aumento de empleo en el sector

privado (Cia, 2015).

El PBI de los Emiratos Árabes Unidos, ha ido en crecimiento en los últimos

años, como se muestra en la figura 16. En el 2012 fue de 550,3 mil millones de dólares,

para el 2013 creció a 578, 9 mil millones, y para el 2014 a 599,8 mil millones de dólares

(Cia, 2015).

Figura 16 PBI Emiratos Árabes Unidos

Fuente: Cía., 2015

Elaboración: Los autores

50

Las exportaciones e importaciones también incrementaron en los dos

últimos años. En la Figura 17 se observa que las importaciones crecieron de 241,5 a 271,7

mil millones de dólares del 2013 al 2014, respectivamente. Así mismo las exportaciones de

378,6 a 404,7 mil millones de dólares en el 2013 y 2014, respectivamente (Cia, 2015).

Figura 17 Exportaciones e importaciones de los EAU.

Fuente: Cía., 2015

Elaboración: los autores

Tipo de cambio: La divisa oficial de EAU es el dírham emiratí (AED). A

continuación se muestra el tipo de cambio en relación a los dólares americanos (USD) y

nuevos soles peruanos (PEN) (Cia, 2015).

1,00 USD = 3,67320 AED

US Dólar Dírham Emiratí

1 USD = 3,67295 AED 1 AED = 0,272261 USD

1,00 PEN = 1,32934 AED

Nuevo Sol Peruano Dírham Emiratí

1 PEN = 1,32934 AED 1 AED = 0,752253 PEN

51

5.11.4. Factores socioculturales:

Los Emiratos Árabes Unidos, a pesar de ser un mercado atractivo para una

amplia variedad de productos, puede ser un lugar difícil de penetrar para la AAVEP al ser

primera vez en la exportación, y principalmente porque se requiere paciencia y se debe ser

competitivo en tamaño. Es aquí donde AAVEP debe tomar conciencia que es un trabajo

arduo, pero que traerá buenos resultados si se trabaja como se plantea.

El paso más importante para una compañía que hacer negocios en UAE (y

en el golfo en general) es visitar la región y hacer visitas de seguimiento para mostrarse

seriamente en este mercado, pues el contacto personal es muy importante. No hay que

desalentarse si no se cierran negocios en la primera visita, se debe responder rápidamente

incluso si ellos no lo han hecho, y se debe tener siempre presente cortesía, paciencia y

sentido común en este mercado (Prochile, 2015).

Se debe considerar además que el sistema legal protege a las entidades

locales. Las empresas extranjeras encuentran dificultades para despedir legalmente a un

agente local; puede significar un pleito prolongado, y en EAU es difícil, si no imposible,

vender sin un agente local. Los pagos tienden a ser más lento que en América y Europa.

Dependiendo del tipo de negocio se recomienda a las empresas que deseen

hacer negocios en los Emiratos Árabes Unidos a buscar asesoría legal competente,

mientras que a explorar el mercado y conocer a sus clientes potenciales o socios de

negocios bien antes de entrar en un acuerdo (Prochile, 2015).

La ventaja de muchas empresas extranjeras que tienen o han tenido una fácil

penetración y posicionamiento en el mercado emiratí, es debido a que el 86 % de la

población que viven en el país son extranjeros. Es así que hasta el 2012, las 10 mejores

marcas en Emiratos Árabes Unidos fueron franquicias, siendo Starbucks (MS Alshaya) la

líder del ranking. Esta marca fue seguida por la cadena de cafeterías Costa Coffe (ELR),

los restaurantes de comida rápida Kentucky Fried Chicken (Kuwait Food) y Pizza Hut

(Kuwait Food), la heladería Galadari (Baskin Robbins), el restaurante de comida texana

Chili’s (Saleh Bin Lahej), McDonald’s, TGI Fridays, Caribou Coffe y Burger King. Estas

empresas poseen una fuerte marca mundial y tienen relativamente fácil penetración en el

52

mercado emiratí debido al gran porcentaje de extranjeros que viven en el país (Siicex,

2014).

Para muchos extranjeros trabajar en EAU representa la oportunidad de vivir

y trabajar en un país seguro, que ofrece buenas instalaciones y un clima bastante agradable.

El salario libre de impuestos permite una mayor renta disponible para muchos, lo cual

posibilita el ahorro y, a su vez la posibilidad de mejorar la estabilidad financiera futura. Sin

embargo, para muchos la realidad es bastante diferente y el hecho de vivir en EAU, y en

particular en Dubái y Abu Dabi, significa gastarse el dinero en un lujoso estilo de vida y la

ganancia a corto plazo que ofrece, en lugar de la laboriosa tarea de largo plazo del ahorro

(Siicex, 2014).

Emiratos Árabes Unidos posee uno de los niveles de calidad de vida más

elevados, además de un sistema educativo enfocado en la creación y el desarrollo de

empresas de alta tecnología (Siicex, 2014).

5.11.5. Cultura de negocios

A continuación se presentan algunos consejos útiles para hacer negocios en

los EAU, que el exportador interesado en ingresar a dicho mercado debe considerar:

Las entidades gubernamentales y las grandes empresas están controladas por

emiratíes, relacionados en mayor o menor medida con las familias reales de cada Emirato,

que a su vez controlan los principales conglomerados económicos. Sin embargo, en las

pequeñas y medianas lo más probable es que se tenga que tratar con gerentes hindúes y

paquistaníes (Siicex, 2014).

La manera habitual de ingresar en el mercado será a través de un agente

comercial, que puede asumir tanto las funciones de agente como las de distribuidor. Otras

posibilidades son crear una joint venture con un socio local, o establecerse en una de las

trece zonas francas que existen; la principal es la de Jebel Alí, que aglutina el 40% del

comercio exterior (Global Negotiation, 2015).

53

El tono de las reuniones es amistoso. Es habitual que el anfitrión tomé la

iniciativa a la hora de hablar de negocios. Se aprecia que la otra parte defienda sus

argumentos con determinación, pero sin mostrar ningún signo de enfado o impaciencia

(Global Negotiation, 2015)

La mayoría de las negociaciones se realizan en inglés.

Las negociaciones no se ajustan a una agenda o estructura. Los emiratíes

suelen extenderse en largas conversaciones por lo que es conveniente que el negociador

extranjero priorice dos o tres aspectos clave y trate de dirigir la conversación hacia ellos.

Algunos hombres de negocios emiratíes realizan reuniones en los llamados

Majlis (literalmente “sentarse”) o diwan (cuando tienen lugar en el domicilio particular del

empresario), durante unas dos horas a última hora de la tarde (Global Negotiation, 2015).

Las negociaciones se realizan en dólares. Hay que tener en cuenta que la

moneda local, el dirham, mantiene un cambio fijo con el dólar por lo que la evolución de

éste afecta directamente a la competitividad de los productos que no proceden del área del

dólar (Global Negotiation, 2015).

El precio es un factor clave en la negociación, sobre todo, si se negocia con

pequeñas empresas o con intermediaros que van a revender la mercancía. Incluso, en las

compras de los organismos públicos suele haber varias rondas en las que los proveedores

van mejorando sus propuestas económicas.

Además del precio, se observa un creciente interés en aspectos como la

adecuación a las normas técnicas, el mantenimiento de un stock en el país o el servicio

postventa. En este sentido, es cada vez mayor el número de empresas extranjeras que

trabajan a través de distribuidores o crean filiales en el país, preferentemente, en alguna de

las zonas francas (Global Negotiation, 2015).

54

Un “si” no tiene el mismo significado que en la cultura occidental, sino más

bien el “quizá” de la cultura asiática. Para obtener información sobre lo que realmente

piensan, es preferible hacer preguntas abiertas y sugerirles distintas alternativas.

Para evitar comprometerse utilizan las expresiones Insh´allah (“Si Dios

quiere”) o Bukra Insh´allah (“Mañana, si Dios quiere”) (Global Negotiation, 2015).

Es difícil atribuir un significado positivo o negativo a estas expresiones;

dependerá más bien del contexto de la conversación.

Tardan en tomar decisiones, pero una vez que las toman quieren que todo se

implemente muy rápido.

Puede sorprender que una vez que se haya hecho la primera operación, con

plena satisfacción para el cliente, no se realicen más. Esto podría deberse a que un nuevo

proveedor les ofrece un mejor precio. Es necesario estar muy presente en el mercado y

ajustarse a la coyuntura de precios de cada momento.

5.11.6. Factores tecnológicos:

Emiratos Árabes Unidos, es un país que fomenta el desarrollo tecnológico

empresarial (Cia, 2015). Es posible que AAVEP se vea beneficiado al ser un proveedor,

pues como asociación puede recibir fondos para promover el desarrollo y/o propagación de

más cultivos con tecnología de punta, en el valle. Es por ello que recalca la venta de

productos de calidad desde el primer envío; esto impactará en los clientes y consumidores.

EAU es uno de los principales receptores de IED de Medio Oriente y sede

de subsidiarias de las principales empresas occidentales como IBM, 3M y 3 Power Energy

por lo cual es un mercado que ofrece importantes oportunidades para servicios de toda

índole, desde empresariales y outsourcing, hasta software y TI.

El mercado de tecnologías de información en EAU viene creciendo a un

ritmo sostenido, pasando de US$ 3,200 millones en 2009, a US$ 4,700 millones para 2013.

Gracias a ello, el país árabe se ha logrado posicionar como el mayor centro de tecnologías

55

de información en Medio Oriente y el Norte de África. Se espera que este liderazgo se

mantenga como resultado del gran impulso que viene ofreciendo el gobierno para el

desarrollo del sector (el 90% de servicios del gobierno se ofrecen vía electrónica), así

como la elevada tasa de uso de internet que posee el país (89% en 2013) (Promperú, 2015).

En cuanto a tendencias, el “Green IT”, que se refiere a soluciones amigables

con el ambiente, ha adquirido notable importancia entre los proveedores y vendedores que

utilizan credenciales verdes como ventaja competitiva (Promperú, 2015).

5.11.7. Factores Ecológicos:

El principal problema de la uva en el Perú es la Filoxera, que es un

fenómeno que reduce los rendimientos de los cultivos y perjudica la calidad del mismo.

Los nematodos, virosis y la mosca blanca son las plagas que afectan en mayor magnitud al

cultivo de la uva. La presencia de la mosca de la fruta en los cultivos de uva genera un

sobrecosto, dado que cuando estos cultivos salen hacia el exterior, deben permanecer por

aproximadamente 15 días a cierta temperatura para asegurar su erradicación (Providperu,

2015).

De otro lado, el sector agrícola peruano es favorecido por la diversidad

climática que existe dentro de su territorio. La variedad Red Globe es la que más se

produce y exporta.

Sin embargo, para fines de este año, está pronosticado el fenómeno del niño,

lo que se convertirá en el mayor problema para la agro exportación. Según los

especialistas, las aguas del Pacífico Oriental se están calentando, lo que causaría

un fenómeno de El Niño mucho más intenso que el de 1997, el cual trajo graves

consecuencias en todo el mundo (Promperú, 2015).

5.11.8. Factores de competitividad

Emiratos Árabes Unidos ofrece una serie de facilidades para hacer negocios,

como recurso humano calificado, infraestructura, instituciones sólidas y autónomas,

acuerdos comerciales con las principales economías del mundo (Siicex, 2014). De acuerdo

al Business Monitor, la política del gobierno de imponer controles de precios sobre una

56

gama de bienes de consumo en 2011 ha provocado la desazón de varias empresas

multinacionales en el país, que ven afectada su rentabilidad en las políticas aplicadas. De

hecho, a principios de julio, el presidente de Unilever MENA declaró que en una economía

libre, los controles de precios sólo se aplicaban para una cantidad limitada de tiempo.

Asimismo, el alza en las exportaciones principalmente, las re-exportaciones de vehículos a

través de Dubái aumentó un 11% interanual, a AED9bn (EE.UU. $ 2.45bn) en 2010,

volviendo al nivel anterior a la crisis de 2008, según la Cámara de Comercio de Dubái y la

industria. Irak, Irán, Libia y Arabia Saudita fueron los principales mercados re-

exportadores. Sin embargo, a raíz de los disturbios políticos y las sanciones de la ONU en

dos de estos países, las reexportaciones disminuyeron en 2011. A continuación se muestra

el Ranking Doing Business (2012), donde se evalúa la “Facilidad de hacer negocios” para

181 economías.

Tabla 2. Ranking Doing Business (2012) de Perú y Emiratos Árabes Unidos

Doing Busiiness Perú EAU

Hacer negocios 43 29

Apertura de un negocio 53 46

Manejo de permisos de construcción 104 14

Registro de propiedades 21 12

Obtención de crédito 23 80

Protección de los inversores 17 124

Pago de impuestos 87 7

Comercio transfronterizo 58 5

Cumplimiento de contratos 115 108

Cierre de una empresa 106 105

Fuente: Doing Business (2013)

5.12. Análisis de la industria

En este punto analizamos la situación y/o el potencial agroexportador de uva del

departamento de Lambayeque, exclusivamente, mostrando estadísticas de producción y

exportación de la misma.

57

Tabla 3 Lugares de producción certificados en el departamento de Lambayeque.

N PRODUCTOR PREDIO LUGAR HECTÁREA

1 EMPRESA AGRÍCOLA SAN JUAN EMPRESA AGRICOLA SAN JUAN CHONGOYAPE 287.88

2 PROSERLA S.A.C LA VIÑA JAYANCA 13.20

3 PROSERLA S.A.C CARMELO JAYANCA 112.00

4 PROSERLA S.A.C SANTA LUCIA JAYANCA 13.00

5 GANDULES INC S.A.C. NIÑO JESÚS JAYANCA 114.50

6 NEGOCIACIÓN AGRÍCOLA JAYANCA S.A. EL VICHAYO JAYANCA 59.00

7 EDUARDO MÁXIMO CÁCERES VIZCARRA MARÍA AUXILIADORA OLMOS 12.00

8 DAIKI GRAPES S.A.C. VIÑASOL SALAS 21.00

9 AGRO INVERSIONES OLMOS S.A.C SAN CRISTÓBAL OLMOS 18.50

10 EMPRESA AGRO SUR EL MILAGRO S.A.C SAN CARLOS OLMOS 40.00

11

EMPRESA AGROINDUSTRIA EL

MILAGRO S.A.C.

EL MILAGRO

JAYANCA

23.38

12 INTIPA FOODS SAN NICOLÁS JAYANCA 19.50

13

SOCIEDAD AGROPECUARIA LA

TOMASITA S.A.C.

LA TOMASITA

JAYANCA

20.00

14 PACORA GRAPES E.I.R.L. ÑAÑA-RESCATE PACORA 4.00

15 AGRÍCOLA DELICIAS DEL POMAC S.R.L. AGRÍCOLA DELICIAS DEL POMAC PITIPO 21.00

16 S. H AGRÍCOLA E.I.R.L. LA HUERTA LAMBAYEQUE 8.00

17 NAVARRETE VDA DE MONSALVE FUNDO JAZMÍN OLMOS 10.00

18 AGUINAGA VILLEGAS ISABEL CRISTINA ANDREA DEL CARMEN JAYANCA 2.00

19 AGRO OLMOS S.C.R.L. PALO BLANCO OLMOS 20.00

20 AGRÍCOLA ZEIT ORGANISCH S.A.C. PEDREGAL OLMOS 16.90

21 BRICEÑO DÍAZ JUAN ERNESTO S/N MOTUPE 8.00

22 FRUTOS TROPICALES DEL NORTE S.A. CHANDUVI “B1” MOTUPE 10.00

23 FRUTOS TROPICALES DEL NORTE S.A. CHANDUVI “B2” MOTUPE 10.00

24 FRUTOS TROPICALES DEL NORTE S.A. CHANDUVI “C2” MOTUPE 3.62

25 NEGOCIA S.A.C. BENDICION OLMOS 21.00

26 UNIVERSIDAD ALAS PERUANAS S.A. CAYALTI Y ANEXOS ZAÑA 16.70

29 AGROINDUSTRIAS AURORA S.A.C. SAN SEBASTIAN JAYANCA 24.00

30 INVERSIONES & VIÑEDOS SALAS S.A.C. FUNDO VIÑEDO SALAS SALAS 8.00

31 EMPRESA AGROINDUSTRIAL UCUPE UCUPE LAGUNAS 8.23

32 GASPAR URIBE JHON ROBERT EL ROMANO OLMOS 3.00

35 OTROS.

 TOTA 1042.84

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015.

En la tabla 3 observamos que las empresas que mayores terrenos de cultivo poseen

son: AGRÍCOLA SAN JUAN, con un total de 287.88 hectáreas en la zona de Chongoyape.

A ella le sigue PROSERLA con 138.2 de acuerdo los tres predios ubicados en Jayanca.

GANDULES INC, con 114.5 en Jayanca. En total, son 39 productores con terrenos

certificados.

58

Año

25000

20000

15000

10000

5000

0

Historial de exportaciones lambayeque (Kg.)

Como podemos apreciar, la Asociación de Agricultores del valle encantado el

Progreso-Pátapo, no está dentro de la lista, pues aún no se registran las hectáreas, sin

embargo para el 2016 contará con 32 hectáreas instaladas y certificadas, para el logro

exitoso de la exportación al mercado objetivo.

Figura 18 Historiales de exportación de uva de mesa en el departamento de Lambayeque.

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015.

Desde el periodo 2007-2008 hasta la actualidad, Lambayeque ha crecido en sus

exportaciones de uva fresca, y lo ha hecho significativamente (Figura 18). Esto demuestra

el potencial exportador que tiene el departamento y la demanda que existe en el mercado

externo por su uva.

59

Figura 19 Volumen de exportación (Kg.) de uva por meses.

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015.

Por otro lado, las ventajas que se tiene, es que son 6 meses de producción a nivel de

todo el departamento, lo que es una fortaleza si se hacen alianzas con otras empresas u

asociaciones para cubrir la demanda, en cuanto AAVEP termine su campaña o el cliente

pida más volúmenes. Los meses de mayor producción son octubre, noviembre y diciembre,

dentro de ellos lidera el mes de noviembre. (Figura 19).

Dentro de este crecimiento de exportación de uva fresca, hasta el 2015, la empresa

Agrícola San Juan, representa el mayor porcentaje de envíos, 418 contenedores, un

volumen promedio de 7,896 mil toneladas. Cabe resaltar que es una empresa que tiene su

propia planta de empaque, siendo así de las empresas que exportan directamente (Figura

20), así se muestra empresas que, además de exportar, dan servicios de empaque, como se

muestra en la figura 21.

60

Empresas

582,282 542,163 422,136
1,500,996

4,283,155
5,438,553 V (Kg.)

Volumen de uva exportado por planta empacadora de
lambayeque

(Kg.)

 7,896,307

Figura 20 Volumen exportado (Kg.) por empresa del departamento de Lambayeque

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015.

En la siguiente figura se muestra las empresas empacadoras exportadoras de

Lambayeque.

Figura 21 Volumen exportado (Kg.) por planta empacadora del departamento de
Lambayeque

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015

Empresas

8,000,000
7,000,000
6,000,000
5,000,000
4,000,000
3,000,000
2,000,000
1,000,000

0

Volúmen de uva exportado por empresa-Lambayeque (Kg.)

EM
P

R
ES

A
 A

G
R

IC
O

LA
…

G
A

N
D

U
LE

S
IN

C
 S

.A
.C

.

A
G

R
IC

O
LA

 L
A

S…

SO
B

IF
R

U
IT

S
S.

A
.C

.

C
A

M
P

O
SO

L
S.

A
.

G
R

EE
N

LA
N

D
 P

ER
U

…

C
O

N
SO

R
C

IO
 N

O
R

V
ID

…

EC
O

SA
C

 A
G

R
IC

O
LA

…

EX
P

O
R

TA
D

O
R

A
…

FR
U

TO
S

TR
O

P
IC

A
LE

S…

C
O

N
SO

R
C

IO
 D

E…

A
G

R
IC

O
LA

 C
ER

R
O

…

N
EG

O
C

IA
C

IO
N

…

A
Q

U
A

TE
R

R
A

 F
O

O
D

S…

IN
TI

P
A

 F
O

O
D

S
S.

A
.C

.

A
TL

A
N

TI
C

 F
R

U
IT

S…

SO
C

IE
D

A
D

 A
G

R
IC

O
LA

…

P
O

LA
R

 F
R

U
IT

…

A
G

R
IC

O
LA

 B
G

S
S.

A
.C

.

EX
P

O
R

TA
D

O
R

A
 L

A
…

IN
C

A
V

O
 S

.A
.C

.

61

91%

0% 4%

Variedades exportadas
2%

3%

RED GLOBE

CRIMSON SEEDLESS

THOMPSON SEEDLESS

ARRA N° 15

SUPERIOR SEEDLESS

La empresa San Juan se muestra como la primera empresa empacadora

exportadora, es así que AAVEP pediría sus servicios de maquila para la uva.

AAVEP, para el 2016, los primeros envíos, solicitar servicio para el procesamiento

de la materia prima, puesto que hasta esa fecha aún no se podrá contar con una planta

empacadora propia. La empresa más cercana a los campos AAVEP es, justamente, la

empresa San Juan.

Figura 22 Exportación de uva por variedades.

Fuente: SENASA, Ministerio de Agricultura, Dirección Ejecutiva Lambayeque, 2015

La uva de variedad Red Globe, es la más comercial en las exportaciones

lambayecanas (Figura 22). Su gran demanda en el extranjero ha sido motivo principal para

la propagación de más terrenos de cultivo en el departamento de Lambayeque. Esta

representa el 90% de total de las exportaciones de uva, y la que sigue, la variedad crimson

seedless, apenas llega al 4%, finalmente le siguen la Thompson y Arran n°15, con 3% y

2%, respectivamente. (SENASA; Ministerio de Agricultura; Dirección Ejecutiva

Lambayeque, 2015)

62

5.13. Análisis del mercado

5.13.1. Análisis de la demanda

Las importaciones totales de Emiratos Árabes Unidos representan 1.24 % de

las importaciones mundiales, su posición relativa en las importaciones mundiales es el 21

(Promperú, 2015).

Tabla 4 Intercambio comercial de bienes EAU-Mundo-Millones de US$

 Var % Var%

Comercio Exterior 2009 2010 2011 2012 2013 2014
Promedio 2014/2013

Exportaciones 104 474 161 190 220 236 213 252 208 160 205 958 18,8 -1,1

Importaciones 142 726 161 549 199 010 211 617 215 036 231 487 10,8 1,6

Balanza Comercial -38 252 -359 21 226 1 635 -6 876 - - -

Intercambio Comercial 247 200 322 739 419 246 424 869 423 196 - 14,4 -

Fuente: UnComtrade, Promperu, 2015.

Desde 2003, EAU junto con otros cinco países (Arabia Saudita, Bahréin,

Qatar, Kuwait y Omán) formaron el Consejo de Cooperación del Golfo - CCG con la

intención de unificar su arancel exterior aplicable a terceros. El CCG como Unión

Aduanera, estableció un arancel del 5% sobre casi todos los productos que se importan. Así

también, existe una serie de productos exentos de arancel entre los que figuran los

animales vivos, las verduras frescas, las frutas, las medicinas, los libros y mercancías tales

como arroz, azúcar, uva y té. También están exentas la materia prima y la maquinaria

importada por entidades fabricantes con una Licencia Industrial emitida por el Ministerio

de Industria y Finanzas. (Promperú, 2015).

5.13.2. Análisis de la oferta

Perú, con una población de 30,97 millones de personas y

1,279,996 kilómetros cuadrados de superficie, es considerado un país con grandes

prospectivas (Banco mundial, 2015).

63

Proyección de la demanda insatisfecha de EAU

2 020 Año 2019 2018 2017 2016

10000000

8000000

6000000

4000000

2000000

0

DEMANDA PROYECTADA- EAU- UVA V (Cajas)

12000000

Figura 23 Demanda insatisfecha de EAU.

Fuente: UnComtrade, Sunat, 2015.

Elaboración: Los autores

Figura 24 Proyección de la demanda de los EAU.

Fuente: UnComtrade, Sunat, 2015.

Elaboración: Los autores

Demanda insatisfecha actual de los EAU

2011 2012 2013 2014 2015 Año

Series1

Polinómica (Series1)

Demanda Insatisfecha Actual de EAU

y = 26,965.81x2 + 461,038.21x + 5,607,464.23

R² = 1.00

V (Cajas)
10,000,000

9,000,000
8,000,000
7,000,000
6,000,000
5,000,000
4,000,000
3,000,000
2,000,000
1,000,000

0

64

Proyección de la oferta

2016 2017 2018 2019 2020 AÑO

Proyección de la oferta V (Kg)

1000000

900000

800000

700000

600000

500000

400000

300000

200000

100000

0

La economía de Perú refleja su variada topografía, una región costera de

tierras bajas áridas, la alta sierra central de los Andes, la densa selva de la Amazonía, con

tierras tropicales que limitan con Colombia y Brasil. Una amplia gama de recursos

minerales importantes se encuentran en las zonas montañosas y costeras, y las aguas

costeras de Perú ofrecen excelentes zonas de pesca. Perú es el segundo productor mundial

de plata y el tercer mayor productor de cobre. La economía peruana creció en un promedio

de 5.6% 2009-13 con un tipo de cambio estable y baja inflación, que en 2013 era justo por

debajo del límite superior del rango meta del Banco Central de 1 a 3%.Con respecto a su

economía el PIB alcanza un valor US$ 371,3 mil millones per cápita (Cia, 2015).

Figura 25 Proyección de la oferta.

Fuente: UnComtrade, Sunat, 2015.

Elaboración: Los autores

La producción de uva de AAVEP en su capacidad máxima de las 32

hectáreas, llega para el año 5, con un total de 912000 Kilogramos de uva. Cabe resaltar que

para el año 1 la cantidad de hectáreas es la misma, es sólo que en los primeros años de

sembrada la vid, la producción no muy alta en comparación a los años siguientes. Siendo

así el crecimiento de un 8.5% anual.

65

La participación del mercado respecto a la proyección de la demanda es del

1%, que según fuentes bibliográficas, es un porcentaje promedio prudente para empresas

que recién comienzan a comercializar.

En el primer año se exportarán 35 contenedores de 40” (70% de rendimiento

de producción), siendo el primer envío, en la primera de semana, de 3 contenedores.

5.13.3. Generalidades y requisitos de entrada a los Emiratos Árabes Unidos

Normativas

Las normas y los requisitos de documentación necesarios para la

importación siguen estándares internacionales y para la mayoría de los productos EAU se

basa en los estándares de GCC que define la organización “Gulf Standard Organization”.

En caso de no existir estándar aprobado, la entidad que emite las normativas es el ESMA

que es la autoridad para Emiratos Árabes Unidos de estandarización y metrología, donde

participa activamente el Ministerio de Medio Ambiente y Aguas en materias de alimentos

(Prochile, 2015).

El Food Control Department de cada municipio se encarga de hacer cumplir

las normas de seguridad alimentaria en los alimentos importados. Si bien la información es

compartida entre los municipios, estos funcionan de forma independiente, donde Dubái,

Abu Dhabi y Sharjah son los principales puntos de entrada (Prochile, 2015).

Es obligatorio que todos los alimentos destinados a ser importados deberán

estar inscritos en el sistema de registro y clasificación (parte de FIRS) basado en el número

del código de barras .Este es un pre-requisito para completar cualquiera de los objetivos

del programa.

Copias de cualquier norma podría ser comprado en sitio web del Organismo

de Normalización y Metrología de los Emiratos (ESMA) http://www.esma.gov.ae .

http://www.esma.gov.ae/

66

5.13.4. Certificaciones

Los reglamentos federales de los EAU sobre las prescripciones en materia

de medidas sanitarias y fitosanitarias están basados en las normas del Consejo de

Cooperación del Golfo.

Todos los bienes exportados o reexportados desde EAU deben tener la

documentación adecuada solicitada por las aduanas de los distintos Emiratos y en acuerdo

con el Ministerio de Economía y de las diferentes Cámaras de Comercio (Prochile, 2015).

Para las importaciones y exportaciones se requiere presentar la

documentación estándar de comercio, incluyendo certificados del país de origen,

certificados de embarques y muchos de ellos con las atestiguaciones de gobierno o

embajadas (Prochile, 2015).

documentos:

Todo alimento importado debe ser acompañado de los siguientes

- Certificado sanitario extendido por el SAG.

- Certificado de país de origen.

- Factura de entrada o boleto de flete aéreo.

- Packing list.

- Certificado Halal extendido por el Centro Islámico acreditado por EAU

y notariado por la embajada o consulado en EAU. (Prochile, 2015).

Todos los requerimientos antes mencionados pueden obtenerse del

Ministerio de Medioambiente y Aguas: http://www.moew.gov.ae/portal/en/our-

services.aspx

5.13.5. Etiquetados

Respecto a los etiquetados de alimentos, EAU impone los estándares de

GCC (GS) 9/1995. Sin embargo, una excepción es que EAU, acepta etiquetas con niveles

“solo en inglés” y un sticker en árabe con información básica como el nombre del

producto, los ingredientes y el país de origen. De todas formas, dado que EAU es un punto

http://www.moew.gov.ae/portal/en/our-

67

de tránsito hacia otras regiones de idioma árabe, se recomienda tener etiquetados bilingües

(árabe/inglés) (Prochile, 2015).

La aprobación de la etiqueta y del producto debe realizarse previo al envío

del producto y es realizada por el importador seleccionado. Trámite que debe realizarse

con el “Food Control Department” de La Municipalidad del Emirato de entrada del

producto.

Para más detalles: http://login.dm.gov.ae/wps/portal/MyHomeEn#

Todos los productos se deben etiquetar con la siguiente información:

- País de origen

- Temperatura apropiada del almacenaje

- Fecha de producción (mes, día, año)

- Fecha de vencimiento (mes, día, año)

- Vida útil

- Peso Neto

- Ingredientes (Prochile, 2015).

5.14. Prospectiva de marketing

Como objetivo en este punto es posicionar de manera potente AAVEP, dentro del

universo de exportadoras de uva de mesa. Con el fin de lograr este objetivo se ha diseñado

el producto con los estándares de mercado requerido, sumado a la promoción en ferias para

el contacto con recibidores, viajes para reuniones con los recibidores y diseño de una

página web, teniendo como prospectiva que la asociación AAVEP, para el 2020 debe tener

una oficina en el mercado de destino para tener mejor contacto con los clientes y su

distribución directa en los canales de comercialización exclusivos de los Emiratos Árabes

Unidos.

5.14.1. Producto

La caja base diseñada, será la caja estándar de 8,2 Kg, con el logo

corporativo de AAVEP (Ver Anexo 03), indicando en ella la certificación HALLAL, que

http://login.dm.gov.ae/wps/portal/MyHomeEn

68

es exigencia del mercado. Sumado a lo anterior estará impreso en la caja un Código QR a

través del cual se tendrá acceso a los procedimientos de trazabilidad, certificaciones de

calidad del campo e información de contacto con AAVEP. De esta manera el consumidor

final y no solo el importador, tendrá la posibilidad de informase del producto que se

encuentra en sus manos.

5.14.2. Precio

El precio FOB de la uva por caja de 8.2 kilogramos es de 16 dólares. La

determinación de este precio se hizo mediante los costos de producción hasta el embarque

en el buque. Se analizó además los precios en los EAU para tener consideración en el

precio final.

5.14.3. Plaza

La exportación se hará de manera directa con el importador, quien realizará

la distribución en lugar de destino.

El punto de acceso para la entrada del producto será Dubái, como Hub

comercial. El distribuidor abastecerá tanto a supermercados y canales horecas, así como a

la re-exportación a medio oriente y el golfo pérsico.

5.14.4. Promoción

Como parte de la promoción, en primer lugar se diseñó una página web para

la asociación, como se muestra en anexo 04, para hacer conocer el producto vía virtual y

las empresas externas puedan contactarse.

A continuación se presentan las ferias más importantes a las que AAVEP

debe asistir.

Las ferias son una buena forma de darse a conocer y realizar contactos en un

corto espacio de tiempo con empresas de toda la región, ya que en Dubái se celebran las

ferias más importantes del sector en Oriente Medio.

69

AAVEP participará los próximos años en las ferias internaciones tanto en

EAU como en Perú, como parte de promocionar y ofrecer el producto.

Ferias más importantes realizadas en Dubái.

5.14.4.1. Feria GULFOOD:

Sin lugar a dudas a esta feria se debe asistir. Es la mayor feria de

alimentación, Hostelería y Equipamiento de Oriente Medio que se celebra cada año en

Dubái. Suele celebrarse la última semana de febrero (www.gulfood.com). A ella asisten

numerosas empresas de toda la región, se aprovecha su cobertura para llegar a países

limítrofes como Irán, Yemen, Irak, Bahréin, Kuwait, india, Pakistán, Omán y Arabia

Saudí.

5.14.4.2. Ingredients Middle East:

Feria enfocada en la materia prima usada en alimentos, productos

Halal, bebidas y la industria de comida sana. Coincide en fechas e ubicación con Gulfood.

www.ingredientsme.com.

5.14.4.3. Sial Middle East:

Se celebra anualmente en Abu Dhabi desde 2010, que fue el año de

la primera edición Aunque está muy lejos en importancia y asistencia de Gulfood, cada año

va teniendo más participantes y va haciéndose con un hueco entre las ferias de importancia

del sector. www.sialme.com.

5.14.4.4. Menope:

Feria dedicada al producto orgánico. Todo lo relacionado con el

cuidado del cuerpo, de la piel y de la mente. Abarca desde empresas que fabrican textiles

orgánicos, cosmética, alimentos, hasta empresas de servicios que otorgan los certificados

orgánicos. www.naturalproductme.com.

http://www.ingredientsme.com/
http://www.sialme.com/
http://www.naturalproductme.com/

70

5.14.4.5. WOP: World of Perishables:

Feria de fruta fresca y vegetales, teniendo en cuenta que en Dubai la

producción de los mismos en muy escasa, se abre una gran oportunidad a los productores

internacionales para presentar su oferta. www.wop-dubai.com.

5.14.4.6. Sweets Middle East:

Feria especializada en dulces (bollería, pastelería, galletas,

chocolate).Suele celebrarse en la segunda quincena de noviembre.

5.14.4.7. Taste of Perú:

Es un evento creado por OCEX Dubai en el año 2013, con el

objetivo de introducir/promocionar la marca país, el destino y la gastronomía peruana con

el fin último de introducir nuevos productos y autogenerar exportaciones.

Se realiza en asociación estratégica con la cadena Jumeirah, una de

las más representativas en influyentes de la región, cadena a la cual pertenece el 1° Hotel 7

estrellas del mundo: El Burj Al Arab.

El Perú, a través de “Taste of Perú” fue el primer y único país

invitado a formas parte del 1° Dubai Food Festival (Evento culinario que desarrolla el

Gobierno de Dubai, a través del Departamento de Turismo, Comercio y Marketing).

Oficialmente, se nos ha cursado la invitación para ser parte de la 2° edición, a llevarse a

cabo este año, edición en la cual Taste of Perú, sería uno de los evento principales.

5.14.4.8. Asia Fruit Logística

Asia Fruit Logística es una feria anual que se realiza en la ciudad de

Hong Kong, donde el 58,4% de los participantes es de origen asiático. Del total de

participantes de la feria el 57,2% son importadores o exportadores sumado al 38,3% de

productores de algún tipo de fruta fresca. Otro punto importantísimo a destacar es que de

los participantes de la feria el 83,7% son tomadores de decisiones dentro de las empresas

que representan. Fechas: 4–6 de Septiembre, Hong Kong, Hong Kong.

http://www.wop-dubai.com/

71

Horario: 10:00 – 18:00

Lugar: Hong Kong

Asistentes: Importadores, exportadores, productores, mayoristas,

distribuidores, retailers, banquetearía, asociaciones e instituciones.

Productos: Fruta fresca y vegetales, fruta orgánica, fruta seca,

transporte, logística, control de calidad, sistemas de cultivo, semillas.

Admisión: US$ 627 – US$ 696 (Pase 3 Días + Congreso).

5.14.4.9. PMA Fresh Summit:

PMA Fresh Summit es la convención de mayor tamaño e

importancia en el rubro de la compra y venta de fruta fresca a nivel mundial. A ella asisten

tanto productores como exportadores e importadores y mayoristas del sector frutícola,

operadores de servicios frutícolas, agencias gubernamentales, entre otros. El último año el

94% de los asistentes estableció relaciones comerciales.

Fecha: 26-28 de Octubre, California, USA

Horario: 07:00 – 21:00

Lugar: Anaheim, California, USA

Asistentes: Exportadores, importadores, traders, mayoristas.

Admisión: US$ 1465 (Pase Completo + Congreso).

5.14.4.10. Expo-alimentaria:

Es la feria de alimentos más grande que se desarrolla en nuestro país.

En adelante AAVEP debe estar presente.

Lugar: Lima-Perú

Asistentes: Importadores, exportadores, productores, mayoristas,

distribuidores, retailers, banquetearía, asociaciones e instituciones.

72

Productos: Alimentos

Admisión: S/. 150 – S/. 250 (Pase 3 Días + Congreso)

5.14.4.11. Gastronomía:

Apoyo para la materialización de 3 proyectos gastronómicos 100%

peruanos en curso de desarrollo. Trabajo conjunto para la importación de productos

gastronómicos, alimentos y bebidas, artículos de decoración, productos textiles y servicios.

5.14.5. Estrategia de posicionamiento

La estrategia de posicionamiento consta de 3 etapas:

Introducción: del 1° al 3° año de operatividad

Concentración: del 3° al 6° año de operatividad

Posicionamiento: del 6° al 9° año de operatividad.

Como parte de nuestra estrategia de posicionamiento, se utiliza:

Marca Perú.

Eslogan publicitario en el mercado destino.

Distribuidor propio en el país destino a partir del 3° año de operatividad.

Es importante notar que en países como EAU, donde Perú inicia relaciones

y su importancia económica a nivel mundial no es muy conocida, el participar en

actividades de promoción de exportaciones tradicionales genera base, relevancia y con ello

potencia el crecimiento de las exportaciones no tradicionales. Este hecho constituye parte

de la estrategia de introducción a este mercado.

5.15. Operación y logística de exportación

Las principales operaciones de la exportadora están dirigidas al transporte de la

fruta desde: Campo - nave de proceso - puerto Paita - puerto Jebel Ali en Dubái, contando

con la mantención de la cadena de frio en todo proceso de transporte. Se trabajará mediante

el término FOB.

73

5.15.1. Logística a Puerto y Flete Marítimo a Dubai

El Puerto Jebel Ali de Dubái: También conocido con el nombre de Mina

Jebel Allí, fue construido a finales de los años 70 y está a 35 kilómetros hacia el sudeste

del centro de Dubái. Es el más grande construido por el hombre y por su imponente

extensión se ha convertido en una atracción turística visitada por cientos de personas

alrededor del mundo.

A finales del año pasado DP World anunció planes para expandir la

capacidad de atender a la próxima generación de ultra-grandes buques portacontenedores

en Jebel Ali. Cuando se haya completado, la ampliación aumentará la capacidad total del

puerto, a 19 millones de TEU en 2014, en línea con la demanda emergente de los clientes.

Gran parte de la actividad económica portuaria de Dubái y los Emiratos

Árabes Unidos está relacionada con este puerto y el Rashid que no solo llevan y traen

bienes de consumo, también cruceros y otros viajes de lujo hacen sus paradas en la región.

5.15.2. Líneas navieras, tarifas, frecuencias y rutas.

Líneas y consolidadores que proveen ese servicio Perú – Emiratos Árabes

Unidos están entre otras Maersk CMA CGM, MSC y Eculine. La frecuencia es escasa,

aproximadamente quincenal, el tiempo de tránsito es de 45-55 días aproximadamente, esto

dependiendo del servicio contratado, el costo aproximado es de USD 6,000.00 para

contenedores secos y de USD 8,000.00 para contenedores refrigerados. Estos valores son

referenciales dependiendo de la negociación directa entre el exportador y la línea naviera

(Promperú, 2015)

5.15.3. Documentos para Aduana

5.15.3.1. Envíos Comerciales

Para realizar envíos comerciales a EAU se necesita presentar ante

aduana además de la declaración aduanera los siguientes documentos.

Tres (3) facturas comerciales: Incluyendo el nombre del fabricante,

del productor o del exportador y una descripción detallada de los bienes, el peso bruto,

peso neto y valor CIF de cada artículo debe ser listado por separado.

74

Documento de embarque: Junto con las facturas que deben incluir la

cláusula “Estos bienes son fabricados por (nombre de la firma)”.

Certificado de origen: Expedido por el país exportador debidamente

calificado por la embajada o el consulado de Emiratos Árabes Unidos o la oficina de la

Liga Árabe. Este debe también indicar el nombre y dirección del fabricante: “Estos bienes

fueron fabricados por (nombre de la firma)” la Póliza de seguro (si existiera) y la lista de

embalaje o empaque (Proecuador, 2015).

5.15.3.2. Modalidad o término de contrato

Se plantea realizar las exportación con la modalidad de contrato

FOB (Free on board) Libre a bordo del buque para exportación de Perú hacia Emiratos

Árabes Unidos, y como segunda opción CIF (Cost insurance freight) Costo, seguro y flete

a Emiratos Árabes Unidos (Promperú, 2015).

5.15.3.3. Régimen de muestras

La Oficina de Aduanas de los EAU tiene la potestad de autorizar la

importación temporal de ciertas mercancías, dentro de las cuales se encuentran las

muestras comerciales, las mismas que deberán ser reexportadas en el plazo de seis meses,

previo al pago de una garantía bancaria. Este depósito o garantía será reembolsado una vez

que se haya cumplido con la reexportación. El producto que ingresa bajo este régimen, no

pueden ser utilizados, distribuidos o vendidos para fines distintos de aquellos para los que

fueron importados, descritos en la declaración presentada. Dentro de este grupo también se

detallan los productos importados temporalmente para ser exhibidos en ferias u otros. Las

muestras deben ir acompañadas por 3 facturas Pro Forma., las mismas deben indicar de

manera muy explícita que se trata de “Muestras sin valor comercial”, la misma indicación

debe estar presente en el AWB (Proecuador, 2015)

5.15.4. Trámites Aduaneros

Cada partida de productos alimenticios que llega a cualquiera de los puertos

se inspecciona físicamente, no hay excepción a este requisito. En el examen de la partida,

la documentación que debe estar en orden, el etiquetado y las fechas deben cumplir con la

legislación y los productos alimenticios deberán estar físicamente aptos para el consumo

75

humano. Una vez que este criterio se ha cumplido el envío puede ser puesto en libertad

(Prochile, 2015).

Cuando el envío arriba al puerto de ingreso, el importador debe llevar el

cargamento al lugar de la inspección del Departamento de Control de Alimentos ubicada

en el puerto, donde se deben presentar los siguientes documentos:

- Factura comercial

- Certificado fitosanitario en original, aprobado por la autoridad sanitaria

gubernamental en el país de origen.

- Certificado Sanitario

- Certificado de origen

- Declaración de Aduanas

- Orden de embarque.

- Lista de empaque de la carga (Packing list)

- Certificado Halal en original, emitido por la Asociación Islámica del

Perú y aprobada por las autoridades de Emiratos Árabes Unidos.

5.15.4.1. Rechazados en Aduana:

El producto puede ser rechazado si es encontrado no apto para

consumo humano o si no cumple con los niveles requeridos. En ambos casos el producto

puede ser destruido por la Municipalidad local o re-exportado al país de origen en menos

de 30 días, dependerá de la decisión del importador. Los países que no cumplen con los

niveles aceptados, pueden ser re-exportados a un tercer país (que no pertenezca a la GCC).

Se imponen multas dependiendo de gravedad de la violación. (Prochile, 2015).

Un producto rechazado puede apelar al Departamento de Salud que

tenga jurisdicción sobre el puerto.

La Municipalidad puede convocar a un comité especial para revisar

la petición y tomar la decisión final, normalmente una semana después.

76

En caso de una infracción de etiquetado menor, el cargamento puede

ser autorizado a entrar en base de “una sola vez” para venta limitada, por ejemplo, para el

consumo especifico de un evento o de una institución solamente.

Una infracción mayor, como un etiquetado con niveles fuera de la

norma de producto que contengan derivados de cerdo o errores en fechas de elaboración y

vencimiento, son severamente castigados, particularmente si las irregularidades son

descubiertas después de importado el producto. Estos productos son automáticamente

prohibidos de futuras importaciones, por varios meses, y la marca y el importador,

generalmente reportado a la prensa (Prochile, 2015).

5.15.4.2. Transporte de Muestras sin Valor Comercial

El transporte más utilizado para estos fines es el aéreo, siendo

utilizadas las empresas Courier más específicamente, o en este caso el uso del servicio de

“Exporta fácil”.

5.15.5. Barreras de acceso

5.15.5.1. Normativa sanitaria y fitosanitaria, institución que autoriza, tiempos,

requisitos.

El CCG, Consejo de cooperación del golfo (Arabia Saudita, Bahrain,

Qatar, Kuwait, Omán y Emiratos Árabes Unidos) como Unión aduanera estableció el 5%

como tarifa de ad valorem sobre casi todos los productos que se importan. Como

excepción a ese 5%, algunos productos tales como alcohol que paga 50% y tabaco 100%.

(Proecuador, 2015).

El 0 %: aplica a alimentos, materiales de construcción, productos

médicos y productos destinados a las zonas libres, los mismos que están exentos de

derechos de importación. (Proecuador, 2015).

El servicio nacional de información designado con arreglo al

Acuerdo MSF de la OMC es el Ministerio de Agricultura y Pesca (MAF), que es también

el organismo nacional encargado de las notificaciones. El MAF tiene a su cargo la

77

inspección de las importaciones, las exportaciones y la producción nacional de plantas,

animales y productos derivados. Desde que pasaron a ser Miembro de la OMC los EAU

han hecho en total 12 notificaciones en el marco del Acuerdo MSF. Todas ellas se hicieron

en 2004 y 2005. Una de las notificaciones hechas en 2004 se refería a legislación nacional

que los EAU iban a adoptar en relación con el bienestar de los animales. Las últimas

notificaciones se refieren en su mayor parte a prohibiciones de las importaciones de aves y

sus productos como consecuencia de la influenza aviar. Desde 1995 no se han expuesto

preocupaciones comerciales específicas en relación con medidas sanitarias o fitosanitarias

mantenidas por los EAU. Los EAU son miembro de la Organización Mundial de Sanidad

Animal (OIE), de la Convención Internacional de Protección Fitosanitaria (IPPC) y del

Codex Alimentarius. (Proecuador, 2015).

Todas las reglamentaciones en materia de medidas sanitarias y

fitosanitarias son federales. En virtud de la Ley Federal Nº 5, de 1979 (Ley de Cuarentena

Fitosanitaria de los países del CCG), todas las importaciones de plantas y productos de

plantas están sujetas a un sistema de cuarentena fitosanitaria. Además, no se permite que

entren en el país envíos de productos agrícolas a menos que vayan acompañados de un

certificado fitosanitario expedido por la autoridad competente del país exportador y

confirmado por la embajada de un país árabe en dicho país. Las importaciones de

determinados productos alimenticios (por ejemplo, alimentos envasados) están exentas de

certificado fitosanitario. No parece exigirse certificados fitosanitarios para demostrar la

ausencia de radiación, dioxinas o ciclamato. (Proecuador, 2015).

El Departamento de Cuarentena Veterinaria, encuadrado en el MAF,

tiene a su cargo, en cooperación con los municipios, la autorización de las importaciones

de animales y sus productos, piensos y aditivos. Todos los envíos de animales y productos

o despojos de animales requieren: Un certificado sanitario-veterinario oficial expedido por

el país exportador, en el que se especifiquen las marcas distintivas del envío, su origen, y

pruebas de haber sido inspeccionado directamente antes de su expedición y haberse

constatado que estaba libre de enfermedades epidémicas y contagiosas, debidamente

confirmado por la embajada de un país árabe; y un informe del capitán del avión o del

buque o la empresa transportista en el que se declare que no ha estado en contacto con

animales infectados de enfermedades contagiosas o epidémicas ni ha atravesado zonas

78

infectadas durante su transporte. En el caso de animales sacrificados, se requiere también

un certificado de la embajada de un país árabe en el país exportador (de haberla) en el que

se declare que fueron sacrificados con arreglo a la ley islámica. (Proecuador, 2015)

5.15.6. Logística y distribución en destino

En Emiratos Árabes Unidos tiene gran peso la figura del importador/

distribuidor mayorista que cuenta con almacenes propios y una red de clientes finales a los

que suministra el producto requerido.

En muchos casos, el propio minorista distribuye el producto directamente

del exportador. Se trata de las grandes cadenas de distribución (Carrefour, Spineys, LuLu

Supermarkets, Al Maya, etc.) con centros logísticos en la región y que en muchos casos

transfieren al exportador las operaciones de almacenaje, conservación y manipuleo de los

productos (Icex, 2014).

Dubái tiene el mayor centro comercial del mundo, the Dubái Mall que tiene

una extensión superior a 1 km2 de espacio tiene 1,200 tiendas, forma parte del proyecto

burj Khalifa, la torre más alta del mundo (828metros), tras el Dubái Mall, hay otros

grandes malls. Desde el 2006, el espacio minorista ha aumentado de forma continua hasta

alcanzar los 2.2 km cuadrados.

Otras formas de distribución como la venta directa, televenta o venta por

catálogo son marginales y escasamente extendidas (Icex, 2014).

5.15.7. Factura

La aduana exige factura en inglés, este documento debe contener la

siguiente información: INCOTERMS, unidad monetaria referida en la factura, nombre y

dirección del vendedor, nombre y dirección del comprador, descripción completa de los

bienes, país de origen de los bienes, número de bultos y sus números de serie, cantidad,

precio de venta de los bienes al comprador, y especificación de todas las variables que

puedan afectar al precio de venta del bien. (Proecuador, 2015)

79

5.15.8. Proceso de exportación

5.15.8.1. Contacto con empresas

En anexo 07 y 08 se muestran un listado de empresas importantes

que importan uva de mesa de Perú, así como la empresa, contactada por los tesistas vía

correo electrónico, de Dubái, respectivamente.

En la figura 26 se muestra el mapeo de la logística a puerto, así

también se muestra en la figura 27 el diagrama de operaciones y diagrama de flujo de

proceso en la figura 28, donde se muestra más a detalle cada etapa del proceso de

exportación.

En la logística a puerto se diferencia 3 sub etapas con un set de

tareas claves que se identifican y explican a continuación.

80

Figura 26 Mapeo del proceso de exportación

Fuente: Elaboración Propia

Descarga y

embarque (FOB)

Carga a

camión

frigorífico

Transporte a

Planta

Transporte a

puerto

Almacenamiento en

cámara de frio
Enfriamiento en

túnel de frio

Paletizado,

etiquetado y

enzunchado

Packing list y

orden de

embarque

Proceso de

maquila

Carga a container

frigorífico

Descarga, pesado y

fumigado en salón

de recepción

(Planta)

A
A

V
E

P

T
ra

n
sp

o
rt

e
P

ac
k
in

g

P
u
er

to

81

Figura 27 Diagrama de Operaciones del proceso de exportación.

Fuente: Elaboración Propia

1
10

11

2

12

3

4

5

14

6

15

7

16

8

18 19

9

13

1. Uva: Red Globe
2: Cosecha+Limpieza

3: Traslado a planta packing
4: Pesado

5: Fumigado

6: Proceso de selección

7: Paletizado, etiquedao y enzunchado (Packing)

8: Enfriamiento en túnel de frío

9: Proceso de almacenamiento de cámara de frío

10:Elaboración Packing List y orden de embarque}

11: Conformación de contenedores
12: Posicionamiento de contenedor en planta

13: Inspección SENASA

14: Enfriamiento del contenedor
15: Llenado del contenedor

16: Cierre del contenedor

17: Traslado a puerto de embarque

18: Embarcado en Nave (FOB)

82

Eliminación de
plagas y otros

tipos

20 Pallets de
114 cajas

PROCESO DE SELECCIÓN Precintado con:
- Precinto Aduanas
- Precinto SENASA
- Pecinto linea naviera
- Precinto Operacodr

logístico

Enfriamiento de
la fruta a -1 °C

durante 8 horas.

EMBARCADO EN NAVE-
FOB

-Selección por calibres: M,
L, XL, J, JJ
-Embalaje: caja de 8.2 kg

ANHIDRIDO
CARBÓNICO

FUMIGADO CON

PESADO

TRASLADO A
PLANTA

PROCESADORA

ENFRIAMIENTO DEL
CONTENEDOR A -

0.5°C

INSPECCION
SENASA DE LA

FRUTA

ENFRIAMIENTO EN

TUNEL DE FRIO

Figura 28 Diagrama de Flujo del proceso de exportación.

Fuente: Elaboración Propia

5.15.8.2. Operaciones del proceso de exportación

Cosecha y limpieza

En esta etapa se realiza el recojo minucioso de racimos de uvas

óptimas para ser procesada, estas están en un rango de 15 a 17 °Brix. Posteriormente la

limpieza se hace para descartar ciertas partes del racimo de uva que no cuentan con las

condiciones de calidad para el mercado.

CONFORMACION

DE CONTENEDORES

ELABORACIÓN DE
PACKING LIST Y

ORDEN DE
EMBARQUE

UVA FRESH
GRAPES (RED

GLOBE)

COSECHA-LIMPIEZA

PROCESO DE
ALMACENAMIENTO

EN CÁMARA DE
FRÍO

PALETIZADO,
ETIQUETADO Y
ENZUNCHADO

POSICIONAMIENTO
DE CONTENEDOR

EN PLANTA

TRASLADO A
PUERTO DE
EMBARQUE

CIIERE DE

CONTENEDOR

LLENADO DE

CONTENEDOR

83

Traslado a planta procesadora

Este proceso se realiza en un camión, el cual la uva es posicionada

en cajas de cosecha de campo.

Pesado

Es el pesado al ingreso de la planta empacadora.

Fumigado con anhídrido carbónico

Eliminación de plagas y/u hongos.

Proceso de selección.

Selección por calibres: M, L, XL, J, JJ

Embalaje en caja de 8.2 kg

Paletizado, etiquetado y enzunchado (Packing)

Una vez realizado el proceso de selección, se pasa a paletizar,

etiquetar y enzunchar las cajas. La cantidad de cajas por pallet es 114.

Enfriamiento de túnel de frío

Enfriamiento de fruta a -1 °C durante 8 horas

cámara.

Proceso de almacenamiento de cámara de frío

Se dará en las mismas condiciones anteriores hasta el llenado de la

posterior embarque.

Elaboración Packing List y orden de embarque

Se realiza un chequeo del producto y documentación para el

Conformación de contenedores

Se contabiliza y ordenan los contenedores que serán necesarios para

el llenado del producto.

84

Posicionamiento de contenedor en planta

Cada camión con el contenedor se dirige al área de embarque y

posicionado para el fin correspondiente.

Inspección SENASA de la fruta

El representante de SENASA realiza una inspección al producto y

los contenedores antes que sean llenados y cerrados.

Llenado del contenedor

Se llena a 20 Pallets de 114 cajas de 8.2 kg

Posteriormente se realizata el Precintado con:

Precinto de seguridad de Aduanas

Precinto de seguridad de SENASA

Precinto línea naviera

Precinto Operador logístico

Cierre del contenedor

El contenedor en cuidadosamente cerrado, evitando la introducción

de aire para evitar posibles daños del mismo.

Paita.

Traslado a puerto de embarque

Se realiza es un rango de tiempo de 5 a 6 horas hasta el puerto de

Embarcado en Nave (FOB)

Para su comercialización interviene aduanas, donde posteriormente

el producto será abordado al buque o nave de envío a puerto de destino.

Recepción en Dubái: El distribuidor se encargara de recepcionar el

producto en puerto de Jebel Ali en Dubai. Ver figura 29.

85

Figura 29 Ubicación del puerto Jebel Ali en Dubai

Fuente: Google earth, 2015.

El círculo marcado en el mapa corresponde al Puerto de Jebel Ali,

domina el transporte marítimo en los Emiratos Árabes Unidos. Es considerado uno de los 5

mejores puertos de lujo.

5.15.8.3. Estructura de Costos y Comisiones

A continuación se detalla la estructura de costos y comisiones desde

el precio de venta en Dubái hasta el precio FOB Perú y Libre productor.

86

Tabla 5 Estructura de Costos de Exportación

Actividad Unidad Cantidad Precio Unit. (S/.) Total (S/.) IGV (S/.) Precio Unit. ($) Total ($) IGV ($)

Costo de producción/Uva en Chacra

kg

18,696.00

2.20

41,131.00

-

-

-

-

Costo de Caja Genérica Unidad.(caja) 2,500.00 - - - 0.48 1,200.00 216.00

Servicio de Maquila/ incluye, pallet, suncho,

MO

Cajas

2,280.00

-

-

-

2.30

5,244.00

943.92

cartón absorbentes millares 2.50 - - - - - -

Transporte interno Campo-Planta de Maquila camión 2.00 100.00 200.00 - - - -

Operador Logístico/ incluido transporte cont.

Planta-Puerto Paita

Unidad

1.00

-

-

-

1,600.00

1,600.00

288.00

Certificado de Origen Unidad 1.00 49.50 49.50 8.91 - - -

Inspección Fitosanitaria TM 19 5.04 95.76 - - - -

Certificado de Fitosanitario Unidad 1.00 205.00 205.00 36.90 - - -

Visita de aduanas (Aforo en planta) Persona 1.00 - - - 25.00 25.00 4.50

BL Unidad 1.00 - - - 55.00 55.00 9.90

THO/ manipuleo contenedor Unidad 1.00 - - - 80.00 80.00 14.40

Stiker Millares 2.50 - - - 12.50 31.25 5.63

Movilidad envío stiker hacia Lima Unidad 1.00 20.00 20.00 3.60 - - -

Viáticos Persona 2.00 20.00 40.00 - - - -

41,741.46 49.41

8,235.25 1,482.35

COSTO TOTAL / FOB ($) 22,045.29

Elaboración: Los autores

87

carga.

5.15.8.4. Costos de transporte local, materiales y mantención de cadena de frio

El transporte local se realiza en jabas en camiones de transporte de

El primer transporte desde los fundos de la asociación AAVEP hasta

la nave de la Empresa Agrícola San Juan, en la localidad de San juan en la provincia de

Chongoyape. Luego en la segunda etapa el transporte se realiza desde el almacén de frio de

la Empresa agrícola San Juan hasta el Puerto de Paita en la ciudad de Piura, para el

embarque hasta el puerto Jebel Ali en Dubái, este tramo debe ser cubierto en contenedor

frigorífico. Para la llegada de la fruta a puerto destino es un aproximado de 44 a 46 días vía

marítima (Proecuador, 2015).

El detalle de los costos de transporte terrestre se detalla en la Tabla

6.

Tabla 6 Costos de transporte terrestre por contenedor

Ruta Km Costo/Flete Empresa Tipo de camión

Fundos-Planta(San

Juan)

18.40 $ 29.5 Rimarachin Salazar

Mariano

Camión de transporte

frigorífico

Nave (San Juan)-

Puerto Paita

254.63 $ 1600 Escoger: Maersk

CMA CGM, MSC y

Eculine

Camiones de

contenedor frigorífico

Total ($)

$ 1629

Elaboración: Propia

Desde el frigorífico (Planta packing), los pallets son cargados en

contenedores de 40 pies, los cuales llevan 20 pallets o 2280 cajas cada uno, los cuales son

abiertos en destino.

Ya en puerto son cargados por el personal de operaciones portuarias

hacia las naves, donde se conectaran a generadores internos, que permitirán la mantención

de la cadena de frio de la fruta hasta llegar a destino. El transporte marítimo se realizara

dependiendo de la disponibilidad de naves, tarifas calculadas en base a tarifa pública.

88

5.15.8.5. Costos Portuarios y Otros.

Importante destacar que la estructura de costos cambia dependiendo

del destino final de la fruta que el distribuidor estructura abastecer a sus mercados.

Para transitar con carga a Dubái se puede llegar a través de 2

puertos, dependiendo del recibidor al cual se le entrega. Los dos principales Puertos de

Dubái son Puerto Rashid y puerto de Jebel Ali. Son los mayores puertos artificiales del

mundo, y que cuenta con las mejores instalaciones para la carga y descarga de

contenedores. Puerto Jebel Ali domina el transporte marítimo en los Emiratos Árabes

Unidos. Es considerado uno de los 5 mejores puertos de lujo. Más de 500.000 personas al

año visitan en el muelle de cruceros de puerto. El puerto Jebel Ali es uno de los puertos

más modernos y también se encuentra en una posición estratégica. Se construyó sólo en la

década de 1970, Es el puerto más grande en el Medio Oriente, con las mejores

instalaciones, lo convierte en uno de los puertos más visitados del mundo.

5.15.8.6. Recibidores o distribuidores

Son las empresas de contacto para el envío, los recibidores y traders

son los encargados de recibir, distribuir y vender la fruta en el mercado de los Emiratos

Árabes Unidos. Para este hecho se ha tomado contacto con 7 principales recibidores con

vasta experiencia y participación de mercado, se contactó con una empresa en específico, y

otros 47 para tener de referencia u reserva de distribuidores.

5.15.8.7. Control de Calidad

Revisiones de Control de Calidad: Control de Calidad de la fruta,

para el cumplimiento de estándares prometidos y exigidos por los clientes. Esta tarea debe

ser cumplida a cabalidad por el jefe de control de calidad, cual debe responsabilizarse del

cumplimiento de los estándares de calidad de la uva para cada programa.

5.16. Presupuesto de inversión y gastos

A continuación se detalla la inversión y gastos que llevará a cabo la

implementación del proyecto para la asociación AAVEP.

89

Se considera, en adelante, una tasa de cambio de $3.39, además tomando en cuenta

de que la presente propuesta sólo abarca el proceso de exportación, dejando libre la parte

agronómica de la asociación AAVEP. Todos los costos fueron sacados a partir de la post

cosecha hasta el embarque del producto en puerto de Paita (FOB).

Tabla 7 Presupuesto de Inversión Total (US$)

I.INVERSION FIJA 11,751.88

1.INVERSION FIJA TANGIBLE 11,525.88

EQUIPOS Y MUEBLES PARA LA OFICINA 2,160.58

EQUIPOS 939.82

COMPUTADORA DESKTOP HP 835.40

IMPRESORA MULTIFUNCIONAL EDSON 104.42

MUEBLES 992.04

ESCRITORIO 522.12

SILLAS EJECUTIVAS 261.06

ESTANTE DE ARCHIVADOR 208.85

UTILES DE OFICINA E IMPLEMENTOS ADICIONALES 228.73

EQUIPOS Y MUEBLES PARA EL NEGOCIO 9,365.30

PAGO CAMIONETA 20% POR CUOTA INICIAL 9,274.80

GPS PARA CAMIONETA 90.50

2.INVERSION FIJA INTANGIBLE: 226.00

LICENCIA MUNICIPAL 114.00

REGISTRO SANITARIO-DIGESA 65.00

INSPECCION TECNICA DE SEGURIDAD 47.00

II.CAPITAL DE TRABAJO 875,031.08

1.REALIZABLES 771,584.98

UVA-AAVEP 771,584.98

2.DISPONIBLES 68,577.46

GASTOS DE PERSONAL 67,700.29

SERVICIO DE AGUA 167.08

SERVICIO DE LUZ 167.08

SERVICIO DE TELEFONO E INTERNET 543.01

3.EXIGIBLES 34,868.63

ALQUILER DEL OFICINA 1,253.10

COMBUSTIBLE 12,530.97

SUMA DE CUOTA MENSUAL DE CAMIONETA 8,161.82

MANTEMIENTO DE CAMIONETA 994.12

SEGURO + SOAT DE CAMIONETA 2,079.65

GASTOS DE PROMOCIÓN 9,848.97

III.IMPREVISTOS 1% 8,867.83

INVERSION TOTAL ($) 895,650.79

Elaboración: Propia

En la tabla 8 se detallan los costos por promoción y publicidad que involucrarán en

el desarrollo del negocio en los 5 años de proyección.

90

Tabla 8 Gastos de publicidad

GASTOS DE PUBLICIDAD ($)

AÑOS

 2016 2017 2018 2019 2020

GASTOS DE PAGINA WEB 471.98 176.99 176.99 176.99 176.99

GASTO INTELIGENCIA COMERCIAL 176.99 176.99 176.99 176.99 176.99

FERIAS INTERNACIONALES 5,000.00 6,000.00 7,000.00 8,000.00 9,000.00

ENVÍO DE MUESTRAS 1,200.00 1,200.00 1,200.00 1,200.00 1,200.00

VIAJES/PROVEEDORES/CLIENTES 3,000.00 3,000.00 3,000.00 3,000.00 3,000.00

TOTAL ($)
9,848.97 10,553.98 11,553.98 12,553.98 13,553.98

Elaboración: Propia

5.17. Depreciaciones y amortizaciones

Las depreciaciones y amortizaciones se muestran en la tabla 9

Tabla 9 Depreciación y amortización por intangibles (US$)

Depreciación y Amortización por Intangibles

Rubros Monto % Dep. Año

Maq. y equipos 2,463.13 10% 246.31

Camioneta 42,444.00 20% 8,488.80

Intangibles 226.00 10% 22.60

TOTAL ($) 45,133.13 8,757.71

Elaboración: Propia

Para calcular el valor residual se toma en cuenta el valor de la depreciación, tal

como se muestra en la tabla 10.

Tabla 10 Valor Residual del proyecto (UU$)

Valor Residual

Rubro

AÑO 1

AÑO 2

AÑO 3

AÑO 4

AÑO 5

Maq. Y equipos 2,216.81 1,970.50 1,724.19 1,477.88 1,231.56

Camioneta 33,955.20 25,466.40 16,977.60 8,488.80 -

Intangibles 203.40 180.80 158.20 135.60 113.00

TOTAL

36,375.41

27,617.70
18,859.99

10,102.28

1,344.56

Elaboración: Propia

91

5.18. Costos y gastos anuales

Se ha realizado proyecciones en el plan de negocio de 5 años hábiles, por lo que en

la tabla 11 se detallan gastos anuales que demanda el mismo.

Tabla 11 Inversión del proyecto

 GASTOS GENERALES ANUALES

ITEM / AÑOS 2016 2017 2018 2019 2020

ALQUILER OFICINA 1,253.10 1,253.10 1,253.10 1,253.10 1,253.10

AGUA 167.08 167.08 167.08 167.08 167.08

ENERGIA ELECTRICA 167.08 167.08 167.08 167.08 167.08

TELEFONO E INTERNET 543.01 543.01 543.01 543.01 543.01

CUOTA MENSUAL DE

CAMIONETA

8,161.82

8,161.82

8,161.82

8,161.82

8,161.82

MANTEMIENTO DE

CAMIONETA

994.12

994.12

994.12

994.12

994.12

SEGURO + SOAT DE

CAMIONETA

2,079.65

2,079.65

2,079.65

2,079.65

2,079.65

COMBUSTIBLE 12,530.97 12,530.97 12,530.97 12,530.97 12,530.97

TOTAL ($)

25,896.83

25,896.83

25,896.83

25,896.83

25,896.83

Elaboración: Propia

5.19. Gastos Operativos

Tabla 12 Gastos Operativos AAVEP

TOTAL GASTOS OPERATIVOS EMPRESA

ITEM / AÑOS

2016

2017

2018

2019

2020

GASTOS DE PERSONAL 67,700.29 67,700.29 67,700.29 67,700.29 67,700.29

GASTOS DE PROMOCION 9,848.97 10,553.98 11,553.98 12,553.98 13,553.98

GASTOS GENERALES 25,896.83 25,896.83 25,896.83 25,896.83 25,896.83

DEPRECIACIÓN 8,757.71 8,757.71 8,757.71 8,757.71 8,757.71

TOTAL ($)

112,203.81

112,908.82

113,908.82

114,908.82

115,908.82

Elaboración: Propia

92

(Año) 2020 2019 2018 2017

 1,889,735
1,719,614

1,580,970
1,453,370

1,338,038

2016

Ingresos ($)

2,000,000

1,800,000

1,600,000

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0

(Año) 2020 2019 2018 2017 2016

800,000

600,000

400,000

200,000

0

936,794 895,651

1,296,056
1,200,000 1,191,991

1,099,253
1,000,000 1,014,213

Egresos ($)

1,400,000

5.20. Ingresos y egresos anuales

En la figura 30 se muestran los ingresos que tendrá la asociación por la exportación

de la uva, en los 5 años proyectados, así mismo los egresos anuales en la figura 31.

Figura 30 Ingresos anuales

Elaboración: Propia

Presupuesto de Egresos

Figura 31 Egresos anuales

Elaboración: Propia

93

(AÑOS)

2020 2019 2018 2017 2016

17,800

17,750

17,700

17,650

17,600

17,550

17,500

17,450

17,400

17,350

17,300

PUNTO DE EQUILIBRIO (Q) (Cajas)

5.21. Punto de equilibrio

En la figura 32 se muestra el punto de equilibrio en volumen.

Figura 32 Punto de equilibrio (Q).
Elaboración: Propia

5.22. Flujo de caja

En la tabla 13 se detalla el flujo de caja económico del plan, el cual es la diferencia

entre los ingresos y egresos.

Tabla 13 Flujo de caja

FLUJO DE CAJA ($)
 0 2016 2017 2018 2019 2020

INGRESOS - 1,338,038 1,453,370 1,580,970 1,719,614 1,889,735

Producto 1,338,038 1,453,370 1,580,970 1,719,614 1,888,391

Valor residual 1,345

EGRESOS 895,651 936,794 1,014,213 1,099,253 1,191,991 1,296,056

Inversión 895,651

Inversión de producto 753,783 823,806 900,335 983,972 1,075,380

Gastos Generales y

Operativos

112,204

112,909

113,909

114,909

115,909

Impuesto a la renta 70,808 77,498 85,009 93,110 104,767

FLUJO DE CAJA

ECONÓMICO

-

895,651

401,243

439,156

481,718

527,622

593,680

Elaboración: Propia

94

5.23. Estado de resultados

La utilidad neta anual en el negocio de exportación de AAVEP se puede apreciar en

la tabla 14.

Tabla 14 Estado de resultados

ESTADO DE RESULTADOS

 2016 2017 2018 2019 2020

INGRESOS 1,338,038 1,453,370 1,580,970 1,719,614 1,889,735

INVERSIÓN PRODUCTO/FOB 753,783 823,806 900,335 983,972 1,075,380

UTILIDAD BRUTA 584,255 629,563 680,636 735,641 814,356

GASTOS OPERATIVOS 112,204 112,909 113,909 114,909 115,909

UTILIDAD OPERATIVA 472,051 516,654 566,727 620,732 698,447

UTILIDAD ANTES DE IMPUESTO 472,051 516,654 566,727 620,732 698,447

IMPUESTO A LA RENTA 70,808 77,498 85,009 93,110 104,767

UTILIDAD NETA (US$) 401,243 439,156 481,718 527,622 593,680

UTILIDAD NETA (S/) 1,360,214.95 1,488,739.41 1,633,022.93 1,788,639.92 2,012,574.24

% de UTILIDAD NETA 53%

Elaboración: Propia

5.24. Análisis de sensibilidad y escenarios del proyecto

5.24.1. Valor Actual Neto

Este indicador permite medir la rentabilidad del proyecto en valores

monetarios que excedan a la rentabilidad deseada después de recuperar toda la inversión.

Para el proyecto da como resultado:

VAN: $ 2´338,444 >0

5.24.2. Tasa Interna de Retorno

Este indicador es la tasa porcentual que indica la rentabilidad promedio

anual que genera el capital que permanece invertido en el proyecto.

En el proyecto se puede apreciar:

TIR: 42% > COK

95

Tabla 15 Cuadro resumen de la evaluación.

Escenarios de evaluación

 VAN TIR B/C PRE

Optimista $2,853,015 61% 1.23 2 AÑOS 2 MESES

Moderado $2,338,444 42% 1.12 2 AÑOS 6 MESES

Pesimista $1,823,873 22% 1.01 5 AÑOS 4 MESES

Elaboración: Propia

96

VI. CONCLUSIONES FINALES Y RECOMENDACIONES

6.1. Conclusiones

Se realizó un diagnóstico del potencial exportador de la asociación AAVEP y el

departamento, determinando que la asociación se encuentra en la capacidad de producir y

exportar un producto de calidad para el país cliente. Cuenta con 32 hectáreas listas para su

propagación y más de 500 hectáreas para considerar a futuro como expansión.

Se analizaron condiciones, requerimientos y regulaciones tanto en Perú como en

EAU, para comenzar el proceso exportador de uva de mesa. Siendo uno de los principales

requisitos, tener la certificación HALAL, logrando tener contacto con la Asociación

Islámica del Perú.

Se realizó un análisis de la logística de exportación. Con esto, se ha mapeado y

propuesto una cadena logística para la exportación independiente, identificando tareas en el

proceso de manera de generar un control detallado de estas. Así fue posible conocer cada

una de las etapas y costos asociados para realizar la operación de manera independiente.

Se realizó una un estudio de la prospectiva de marketing, el cual está centrado en

la promoción y posicionamiento de la exportadora como proveedor de fruta de primera

calidad. Este consiste en el diseño de un logo corporativo para su impresión en la cajas

exportadas, añadiendo la marca Perú. Para posicionar la marca y la exportadora es

imprescindible estar presente en el lugar donde se generan los lazos comerciales, que para

el negocio exportador de fruta fresca corresponden ferias de alimentos. Se han

seleccionado distintas ferias en las cuales el equipo comercial debe estar presente, entre

ellas, las más importantes son Gulfood, Menope, WOP: World of Perishables, en dubai,

Asia Fruit Logistica en Hong Kong y la feria de alimentos más grande de Larinoamérica en

Perú, Expo-alimentaria. Imprescindible también es la comunicación con el cliente, y para

esto se ha creado un prototipo de página web tanto en español como en inglés, para dar a

conocer la exportadora. Sumado a lo anterior, se ha puesto en contacto con importadores

distribuidores de gran presencia en EAU y sus principales mercados, estos son OAG

Global, Fresh Fruit Company, Shokri Hassan Trading, AAK Group of Companies, entre

otros.

97

Identificadas las nuevas tareas de documentación, comercialización, operación y

control de calidad, se ha propuesto una estructura organizacional, junto con la evaluación

de su costo, de manera de tomar las tareas y decisiones que implican el nuevo proceso,

identificando cuáles de ellas se deben subcontratar.

Finalmente se realizó la evaluación económica del proyecto, la cual indica que es

completamente factible la realización de este. La evaluación se ha realizado en un

horizonte de 5 años. El proyecto evaluado tiene como resultado un VAN de US$

2´338,444, con una TIR promedio del 42%, estando en un escenario moderado, y un

periodo de recuperación de capital de 2 años 6 meses. La inversión del proyecto alcanza

los US$ 895,650.86.

De esta forma se elaboró un plan de negocios para la exportación de uva de mesa

Red Globe, al mercado de los Emiratos Árabes Unidos, como parte de la integración y

expansión de la asociación de agricultores del valle encantado El Progreso, Pátapo-

Lambayeque.

6.2. Recomendaciones

Constituir alianzas estratégicas y comprometer como socios estratégicos del

negocio a las cadenas y canales de distribución con el objetivo de articular el sistema ganar

– ganar. Apoyar y trabajar conjuntamente con los grupos de la comunidad, gobierno,

universidades, sector privado, y organizaciones no lucrativas; con el objetivo de ser

partícipes y promotores activos en las iniciativas del manejo de las asociatividades viñeras

y otras, desarrollando buenas prácticas de manejo y, además, otros proyectos de

investigación, que aporten al mantenimiento de la calidad, uniforme, en toda la cadena

productiva, y de esta manera quedar bien con nuestros clientes.

Ver posibilidades de trabajar, además de la uva, otros tipos de cultivos

aprovechando las 600 hectáreas productivas que abarca el valle de Pátapo.

Interesarse más por el estudio del mercado de EAU, pues es un mercado potencial

ya que podemos exportar mayores cantidades debido al consumo creciente de fruta por

parte de su población.

98

Es necesario contar con capacitaciones en el personal, ya que la fase de pos cosecha

necesita altos estándares de calidad que el consumidor emiratí requiere para poder

consumir nuestro producto.

Es necesario realizar un estudio también para las exportaciones de fruta que se

harán en los meses en los cuales no se exporte uva, ya que los costos de mano de obra

indirecta se han tomado de acuerdo al tiempo que dura cada campaña del tipo de fruta que

se exporte.

Es conveniente buscar otras formas de exportación de la uva que den mayor trabajo

a nuestro país, ya que así habría mayor valor agregado para que el precio de este producto

fuera más alto y genere mayores oportunidades en nuestro país.

Estudiar no solamente las tradicionales 4 P del marketing, si no otras P que en el

siglo XXI son muy importantes. Dentro de ellas la P de prospectiva, personal, propiedades,

proceso, posicionamiento, etc.

99

REFERENCIAS BIBLIOGRÁFICAS

Aduanas. (2015). Guía para exportar. cómo exportar. Lima: Aduanas. Obtenido de

http://www.comercioyaduanas.com.mx/comoexportar/guiaparaexportar/243-plan-

exportacion-estructura.

Agap. (09 de 05 de 2015). Producción de uva de mesa red globe. Obtenido de

http://www.agapperu.org.

Andino C, M., & Hidalgo P, S. (2014). Plan de exportación de maracuyá desde la

provincia de Santo Domingo de los Tsáchilas al mercado de Madrid - España,

periodo 2011 - 2014. Chimborazo- Santo Domingo: ESPC.

Ato C. (15 de 05 de 2015). Inteligencia comercial. Obtenido de

http://cinternacionalperu.blogspot.com/2014/06/articulo-sobre-curso-tema-

inteligencia.html

Baca, G. (1990). Evaluación de Proyectos. Mexico: McGraw-Hill,2da. Edición.

Banco mundial. (14 de Octubre de 2015). Emiratos Árabes Unidos. Obtenido de

http://datos.bancomundial.org/pais/emiratos-arabes-unidos.

Canessa, G., & García, E. (2015). El ABC de la responsabilidad social empresarial en el

Perú y el mundo. Lima, Peru: Siklos S.R.L.

Cia. (26 de Mayo de 2015). Emiratos Arabes Unidos. Obtenido de http://cia.gov/eau

D´Alessio. (2004). Administración y Dirección de la Producción. México: Pearson

Educación, Segunda Edición.

El comercio. (17 de 06 de 2015). El comercio. Obtenido de

http://elcomercio.pe/economia/peru/exportaciones-uva-peruana-alcanzaran-nuevo-

record-2015-noticia-1750755

El comercio. (18 de 05 de 2015). Exportaciones de uva peruana. Obtenido de

http://elcomercio.pe/economia/peru/exportaciones-uva-peruana-alcanzaran-nuevo-

record-2015-noticia-1750755

Fleitman, J. (2000). Negocios exitosos. México: Mc.Graw Hill.

Global Negotiation. (20 de 09 de 2015). Emiratos Arabes Unidos: Guía de negociación y

protocolo. Obtenido de http://www.globalnegotiator.com/files/Guia-de-

Negociacion-y-Protocolo-Emiratos-Arabes-Unidos.pdf

Grupo Alta. (04 de 06 de 2015). Uva de mesa. Obtenido de http://www.grupoalta.com/lo-

que-ofrecemos/uva-de-mesa-2/

http://www.comercioyaduanas.com.mx/comoexportar/guiaparaexportar/243-plan-
http://www.agapperu.org/
http://cinternacionalperu.blogspot.com/2014/06/articulo-sobre-curso-tema-
http://datos.bancomundial.org/pais/emiratos-arabes-unidos
http://cia.gov/eau
http://elcomercio.pe/economia/peru/exportaciones-uva-peruana-alcanzaran-nuevo-
http://elcomercio.pe/economia/peru/exportaciones-uva-peruana-alcanzaran-nuevo-
http://www.globalnegotiator.com/files/Guia-de-
http://www.grupoalta.com/lo-

100

Icex. (2014). El mercado de frutas y verduras en Emiratos Árabes Unidos y Catar. España:

OECEED.

Martínez, A. (20 de Octubre de 2013). Emiratos Árabes Unidos: Acceso al mercado para

productos alimenticios peruanos. Obtenido de

http://www.prompex.gob.pe/Miercoles/Portal/MME/descargar.aspx?archivo=99BD

FACB-8E8B-4E7D-B422-6AF13C0D8C0F.PDF

Minagri. (16 de 05 de 2015). Exportaciones de uva fresca. Obtenido de

http://minagri.gob.pe

Mincetur. (14 de Octubre de 2014). Emiratos Árabes Unidos. Obtenido de

http://190.116.2.38/ocex/documentos/ASIA/DUBAI.pdf

Minedu . (2006). Metodología integrada para la planificación estratégica . Lima:

Metodología integraOficina de planificación estratégica y medición de la calidad

educativa.

Paredes. (2014). Elaboración del plan de negocio de exportación. Lima: Promperu.

Peñafiel P, J. (2013). Plan de negocio para una exportadora de uva de mesa al mercado

chino. Chile: UCHI.

Perú 21. (07 de 06 de 2013). Perú 21. Obtenido de

http://www.Peru21.pe/emprendedores/uva-fresca-peruana-se-exporta-68-paises-

2118745

Philip, K., & Armstrom, G. (2004). Principios de marketing. Europa: Pearson/Prentice

Hall.

Prochile. (20 de Abril de 2015). Emiratos Arabes Unidos. Obtenido de

http//www.prochile.com.cl/.

Proecuador. (20 de Octubre de 2015). Central Intelligence Agency;Perfil logístico de

Emiratos Arabes Unidos. Obtenido de http//www.Proecuador.gob.ec

Promperú. (2015). Guía de mercado a Emiratos Árabes Unidos. Lima.

Prou. (2005). Guía metodológica de planificación estratégica. Obtenido de

http://www.bcu.gub.uy/Acerca-de-

BCU/Concursos/Gu%C3%ADa%20metodol%C3%B3gica%20Planificaci%C3%B

3n%20Estrat%C3%A9gica.pdf

Providperu. (08 de 05 de 2015). Exportaciones de uva. Obtenido de

http://www.providperu.org/main.php

Quispe Ordoñez, D. P., & Court Monteverde, E. (2012). Plan de negocio para la

exportación de aguaje. Lima: PUCP.

http://www.prompex.gob.pe/Miercoles/Portal/MME/descargar.aspx?archivo=99BD
http://minagri.gob.pe/
http://190.116.2.38/ocex/documentos/ASIA/DUBAI.pdf
http://www.peru21.pe/emprendedores/uva-fresca-peruana-se-exporta-68-paises-
http://www.prochile.com.cl/
http://www.proecuador.gob.ec/
http://www.proecuador.gob.ec/
http://www.bcu.gub.uy/Acerca-de-
http://www.providperu.org/main.php

101

Samer. (29 de Mayo de 2015). Plan de negocio de exportación. Obtenido de

http://www.samer.com.ar/documents/SAMER%20I.T.%20-

%20Plan%20de%20Negocios.pdf

Scotiabank. (20 de 05 de 2015). Crecimiento de exportaciones de uva. Obtenido de

elcomercio.pe

Siicex. (7 de Mayo de 2014). Guía de mercado-Emiratos Arabes Unidos. Obtenido de

http://www.siicex.gob.pe/siicex/resources/estudio/311113340radA4905.pdf

UnComtrade. (2015). Exportaciones e importaciones. Obtenido de Trademap.org

Uribe Jimenez, C. (2010). Estudio de pre factibilidad de industrialización y exportación de

uva al mercado de Estados Unidos. Ecuador: PUCE.

Varela, R. (2008). Innovación Empresarial. Bogotá, Colombia: Pearson educación S.A,

3era edición.

Weinberger V., K. (2009). PLAN DE NEGOCIO: Herramienta para evaluar la viabilidad

de un negocio. USAID-PERU. Perú: USAID.

Zaragoza, & Fraga . (10 de Octubre de 2014). Misión inversa de frutas, Emiratos Árabes

Unidos. Obtenido de

http://www.aragonexterior.es/_archivos/ficheros/20150225_00001.pdf

http://www.samer.com.ar/documents/SAMER%20I.T.%20-
http://www.siicex.gob.pe/siicex/resources/estudio/311113340radA4905.pdf
http://www.aragonexterior.es/_archivos/ficheros/20150225_00001.pdf

102

ANEXOS

Anexo 01: Entrevistas para asociados y empresas.

Escuela Académico Profesional:

Ingeniería Agroindustrial y Comercio Exterior

“Plan de negocio para la exportación de uva de mesa: red globe, a los Emiratos Árabes Unidos, de la

asociación de agricultores del valle encantado el Progreso-Pátapo”

Cuestionario

Objetivo:

El presente cuestionario dirigido a asociados de la Asociación de agricultores del valle encantado el progreso-

Pátapo tiene como finalidad identificar con un nivel de detalle superior (al ofrecido en las literaturas) el

diagnóstico fáctico de la capacidad productiva, así como de la demanda. Todo ello con fines educativos.

Potencial de la oferta

Nombre del entrevistado: _

Edad:

Tiempo en la institución:

Cargo:

Cuántos años de formada tiene la asociación.

Con cuantas hectáreas cuenta la asociación.

A cuantas hectáreas por expandir se proyectan en los próximo 5 y 10 años.

Qué proyectos vienen realizando actualmente.

Que cultivos, además de la uva, desarrollan.

Qué variedad de uva produce la asociación.

En qué proporción se encuentra actualmente la uva respecto a otros cultivos.

Que prospectiva tienen a futuro.

Han exportado alguna vez uva de mesa.

Han logrado exportar algún otro producto.

Escuela Académico Profesional:

Ingeniería Agroindustrial y Comercio Exterior

“Plan de negocio para la exportación de uva de mesa: red globe, a los Emiratos Árabes Unidos, de la

asociación de agricultores del valle encantado el Progreso-Pátapo”

Cuestionario

Objetivo:

El presente cuestionario dirigido a empresarios, gerentes y exportadores agroindustriales, tiene como

finalidad identificar con un nivel de detalle superior (al ofrecido en las literaturas) el diagnóstico fáctico de la

capacidad productiva, así como de la demanda. Todo ello con fines educativos.

Nombre del entrevistado:

Edad:

Tiempo en el negocio:

Institución o empresa:

Cargo:

Con respecto a la oferta de producción

1. Que inconvenientes se han desarrollado en el ciclo vegetativo de la uva.

a) Mano de obra (calificada).

b) Factores ecológicos. (clima, plagas, otros)

c) Recursos hídricos.

Explique por qué?

2. ¿Qué experiencia tiene en el manejo del cultivo de la uva ha tenido?

3. ¿Cuál es su prospectiva sobre la exportación de uva de la empresa en 10 años?

Con respecto a la demanda a abastecer.

1. ¿Cómo se ha desarrollado el proceso de exportación de uva, en la empresa?

2. ¿Qué países son sus clientes? (Defina mayoristas / minoristas)

3. ¿Quiénes son sus consumidores?

4. ¿Qué forma y medio de pago emplea mayormente?

5. ¿Qué ICOTERM utiliza para comercializar la uva?

6. ¿Ha pensado en incursionar en nuevos mercados?

Anexo 02: Requisitos fitosanitario de exportación

Anexo 03: Logotipo de la asociación AAVEP

Anexo 04: Página Web de la asociación AAVEP

Anexo 04: Acceso marítimo Paita-Dubai

Anexo 05: LINKS DE INTERES

CIA En esta página encontrará información general acerca del país.

Estudios del país “Emiratos Árabes Unidos” En esta página encontrará diferentes tipos de

estudios del país.

Federal Express En esta página encontrará toda la información relacionada con la

normatividad del país para las exportaciones.

Aduanas de Dubái En esta página encontrará información acerca de la normatividad de

aduanas de Dubái.

Aduanas de Abu Dhabi En esta página encontrará información sobre la normatividad de

aduanas de Abu Dhabi.

Ministerio de Relaciones Internacionales En esta página encontrará información sobre

eventos, estadísticas, noticias y políticas de Emiratos Árabes Unidos.

Ministerio de Salud Acá encontrará información sobre estadísticas, licencias y diversos

servicios en línea acerca de Emiratos Árabes Unidos.

Anexo 06: Ficha Técnica de la Uva

Anexo 07: Lista de empresas distribuidores de Uva en EAU.

Empresa

distribuidora de

Teléfono

E-mail
Web

Oficina /

ciudad

Shokri Hassan

Trading Co LLC

971 4 3201112 shokri@emirates.net.

ae

http://www.shokri.co.ae Dubái

Fresh Fruits Co

Ltd

971 4 302 0800 info@freshfruitscomp

any.com

http://www.freshfruitsco

mpany.com

Dubái

AAK 971 4 3201828 info@aakinternation

al.com

www.aakinternational.co

m

Dubái

OAG Global INC 559-261-4200 / omar@oagglobal.co http://www.oagglobal.co Dubái

 559-433-7133 m m/

Yalda Trading Co

LLC

971 4 3334090 customerservice@yal

datrading.com

http://www.yaldatrading.

com/

Dubái

Farzana Trading 971 - 4-320 info @ http://farzanatrading.com Dubái

 0101 farzanatrading.com /

 971 4 3330733

Khaled Ahmad 971 4 3202324 info@kafgroup- http://kafgroup-uae.com/ Dubái

Faudeh General

Trading Co LLC

971 4 320 2325 uae.com

www.kafgroup-

uae.com

import@kafgroup-

 uae.com

 sales@kafgroup-

 uae.com

mailto:shokri@emirates.net.ae
mailto:shokri@emirates.net.ae
http://www.shokri.co.ae/
http://www.freshfruitscompany.com/
http://www.freshfruitscompany.com/
mailto:info@aakinternational.com
mailto:info@aakinternational.com
http://www.aakinternational.com/
http://www.aakinternational.com/
mailto:omar@oagglobal.com
http://www.oagglobal.co/
mailto:omar@oagglobal.com
mailto:info@farzanatrading.com
http://farzanatrading.com/
mailto:info@farzanatrading.com
mailto:info@kafgroup-uae.com
http://kafgroup-uae.com/
mailto:info@kafgroup-uae.com
mailto:import@kafgroup-uae.com
mailto:import@kafgroup-uae.com
mailto:sales@kafroup-uae.com
mailto:sales@kafroup-uae.com

Anexo 08: Empresa contactada vía correo electrónico de Dubái.

Anexo 09: Listado de otros importadores /distribuidores en el sector agroalimentario en

EAU.

Empresa Teléfono Web

A SIX BROTHERS FOODSTUFF +971 4 3531351 www.six-bros.com

A.J.D. TRADING +971 4 3475244 www.ajdtco.ae

AAK +971 4 3201828 www.aakinternational.com

ABU DHABI COOPERATIVE +971 2 6440808 www.abudhabicoop.com

ABUSEEDO TRADING +971 4 3200808 www.abuseedotrading.com

AL AHLIA GENERAL TRADING +971 2 6419811 www.alahliagroup.com

AL AQILI DISTRIBUTION LLC +971 4 3475252 www.aqilidistribution.com

AL GHURAIR FOODS LLC +971 4 3939633 www.al-ghurair.com

AL HATHBOOR FOODS LLC +971 4 6085555 www.alhathboor.com

AL MAYA GROUP +971 4 3473500 www.almaya.ae

AL REDHA INTERNATIONAL +971 4 2291406 www.alredha-international.com

ALL FRESH CO 600 52 55 06 www.fresh2door.ae

ARABIAN AMERICAN +971 4 3808444 www.aramtec.com

ASIA & AFRICA GENERAL +971 4 2287010 www.agrofactory.com

BARAKAT VEGETABLES & +971 4 3335666 www.barakatuae.ae

CARREFOUR MAJID AL +971 4 2944442 www.carrefouruae.com

CHEF MIDDLE EAST +971 4 8159888 www.chefmiddleeast.com

CHOITHRAM +971 4 3479974 www.choithram.com

CLASSIC FINE FOODS +971 4 8702400 www.classicfinefoods.com

EAST FISH PROCESSING L.L.C +971 6 7455350 www.eastfish-uae.ae

EMKE GROUP +971 2 4182000 www.lulugroupinternational.com

FARM FRESH +971 4 339 7279 www.farmfreshllc.com

FEDERAL FOODS +971 4 3390005 www.federalfoods.com

FRESHLY FROZEN FOODS +971 4 8802727 www.fffdubai.com

GENERAL MILLS MIDDLE EAST +971 4 8132100 www.generalmillsmiddleeast.com

GLOBAL FOOD INDUSTRIES +971 6 5332655 www.global-food.com

GOLD FRUIT GROUP +971 4 3201199 www.goldfruitgroup.com

GREENBELT FOODSTUFF +971 4 3334315 www.greenbeltfoodstuff.com

GULF SEAFOOD +971 4 8817300 www.gulfseafood.ae

GULFCO +971 4-266-5210 www.al-majid.com

HAKAN FOODS +971 4 4230700 www.hakanfoods.com

HASSANI TRADING +971 4899 4444 www.hassanigroup.com

IFFCO +971 65029000 www.iffco.com

http://www.six-bros.com/
http://www.ajdtco.ae/
http://www.aakinternational.com/
http://www.abudhabicoop.com/
http://www.abuseedotrading.com/
http://www.alahliagroup.com/
http://www.aqilidistribution.com/
http://www.al-ghurair.com/
http://www.alhathboor.com/
http://www.almaya.ae/
http://www.alredha-international.com/
http://www.fresh2door.ae/
http://www.aramtec.com/
http://www.agrofactory.com/
http://www.barakatuae.ae/
http://www.carrefouruae.com/
http://www.chefmiddleeast.com/
http://www.choithram.com/
http://www.classicfinefoods.com/
http://www.eastfish-uae.ae/
http://www.lulugroupinternational.com/
http://www.farmfreshllc.com/
http://www.federalfoods.com/
http://www.fffdubai.com/
http://www.generalmillsmiddleeast.com/
http://www.global-food.com/
http://www.goldfruitgroup.com/
http://www.greenbeltfoodstuff.com/
http://www.gulfseafood.ae/
http://www.al-majid.com/
http://www.hakanfoods.com/
http://www.hassanigroup.com/
http://www.iffco.com/

Anexo 10: Registro de VERITRADE de Exportación de uva de la empresa San José S.A

Anexo 11: DUA de la empresa San José S.A.

Anexo 12: Certificado de origen y declaración de origen

Sección A: Certificado de Origen Original

1. Nombre y Dirección del Exportador: Certificado No.:

CERTIFICADO DE ORIGEN

2. Nombre y Dirección del Productor, si es

conocido:

3. Nombre y Dirección del Consignatario:

4. Medios de transporte y ruta (hasta donde se

conozca):

Fecha de Partida:

Buque/Vuelo/Tren/Vehículo No.

Puerto de carga:

Puerto de descarga:

Solo para uso official:

5. Observaciones:

6. Item

del

artículo

Max

20)

7. Número y clase de

paquetes; descripción de

las mercancías

8. Código

S.A.

(Código a

seis dígitos)

9. Criterio

de Origen

10. Peso bruto,

cantidad

(Unidad de

Cantidad) u

otras medidas

(litros , m3, etc.)

11. Número y

fecha de factura

12. Valor

Facturado

13．Declaración del exportador:

El abajo firmante declara por este medio, que la

información arriba indicada y declaración son correctas ,

que todas las mercancías fueron producidos en:

（País）

y que cumplen con los requisitos de origen especificados

en el TLC para las mercancías exportadas a:

（País de importación）

14．Certificación:

Sobre la base del control efectuado, se certifica por este medio

que la información aquí señalada es correcta y que las

mercancías descritas cumplen con los requisitos de origen

especificados en Perú.

Lugar y fecha, firma y sello del funcionario autoridad

Sección B: Declaración de origen

Yo Siendo el

(Nombre, cargo, y nombre legal y dirección de la empresa)

EXPORTADOR / PRODUCTOR / EXPORTADOR Y PRODUCTOR

(tache las que no aplica)

Mediante la presente declara que las mercancías enumeradas en esta factura

 (Insertar el número de la factura) son originarios de

PERU/PERU (tache las

que no aplica)

en el sentido que cumplen con las reglas de origen requeridas por el Tratado de Libre

Comercio China-Perú.

Firma:

Fecha:

Número de Registro del Exportador o Número de Identificación de Impuestos:

Nota: Esta declaración debe ser impresa y presentada como un documento separado

acompañando la factura comercial arriba mencionada. El número de artículos cubierto por

esta declaración no debe exceder de 20.

Anexo 13: Certificación Halal

Anexo 14: Especificaciones técnicas de camioneta

 HILUX 4x4 D/C 1GD SR - 2016

Dimensiones

y Pesos

Longitud mm. 5,335

Ancho mm. 1,855

Alto mm. 1,815

Batalla mm. 3,085

Trocha Delantera mm. 1,535

Trocha Posterior mm. 1,550

Distancia libre al suelo mm. 286

Peso neto Kg. 2,085

Peso bruto Kg. 2,910

Tolva

Longitud mm. 1,525

Ancho mm. 1,540

Alto mm. 480

Motor

Tipo 1GD

Turbo

 Turbo Intercooler de Geometría

Variable

Número de cilindros 4 en línea

Capacidad de motor cc. 2,755

Potencia HP / rpm 174.3 / 3,400

Torque Kgm / rpm 42.7 / 1,400-2,600

Válvulas 16, DOHC

Sistema de admisión de combustible

Inyección directa con Common

Rail

Relación de compresión a 1 15.6

Caja de

Transmisión

Tipo

Mecánica de 6 velocidades más

retroceso

 1ra 4.784

 2da 2.423

 3ra 1.443

Relaciones 4ta 1000

 5ta 0.826

 6ta 0.643

 Reversa 4.066

Relaciones diferencial 3.583

Transfer 4x4 Electrónico (H2-H2-L4)

139

