

UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

ESCUELA DE MERCADOTECNIA

**PROYECTO DE INVESTIGACIÓN PREVIO AL TÍTULO DE LICENCIADO
EN MERCADOTECNIA**

TEMA:

**“ELABORACIÓN DE UN NUEVO JUGO A BASE DE PITAHAYA Y SU
COMERCIALIZACIÓN EN EL MERCADO DE GUAYAQUIL”.**

AUTORES:

**JENIFFER ERNESTINA ÁLAVA MENDOZA
PABLO ANDRÉS SARMIENTO MIRANDA**

GUAYAQUIL - ECUADOR

2010-2011

AGRADECIMIENTO

A Dios, por la vida, la salud y la fe.

A mis Padres, por haber sido el medio que el señor utilizó para darme la vida, conocimientos y valores.

Al Msc.Ec. Luis Cortez cuyas opiniones fueron fundamentales en la investigación y la redacción de este proyecto, y finalmente a todos quienes me ayudaron en el desarrollo de este trabajo.

RESUMEN EJECUTIVO

El presente trabajo de investigación, tuvo como finalidad desarrollar un jugo a base de pitahaya llamado "PITAJUGO", que ayuda a nutrir el cuerpo, proporciona salud, energía y que además guste a todos los consumidores. Siendo la pitahaya nuestra materia prima principal y considerando lo antes mencionado, esto nos representaría para nosotros una ventaja diferencial ya que nuestro producto contiene muchos nutrientes vitamínicos y este valor agregado generado permitirá aprovechar la fruta que es comercializada y que permanece sin transformación alguna en el mercado nacional.

Se realizó una investigación de mercado de tipo exploratorio con el fin de identificar la demanda potencial de nuestro producto la cual nos permitió obtener la información necesaria, definir alternativas de decisión y las variables relevantes que fueron consideradas para lograr la satisfacción total de los clientes. Nuestro mercado son todos los principales distribuidores mayoristas y supermercados de la ciudad Guayaquil. Del total del mercado queremos captar una participación del 5% en la etapa de introducción, con un crecimiento aproximado del 5% anual.

Para lograr cumplir nuestros objetivos y el desarrollo del jugo "Pitajugo", se propone como fuente de financiamiento la utilización de un crédito multisectorial que otorga la Corporación Financiera Nacional (CFN) a proyectos de inversión en el mercado solicitando un préstamo de \$ 90,000.00 en un periodo de 5 años con una tasa de interés del 11.83 % para poder poner en marcha nuestro proyecto, obtener una rentabilidad financiera y el reconocimiento en nuestro mercado nacional con el transcurso de los años.

ÍNDICE GENERAL

MARCO GENERAL DEL PROYECTO DE INVESTIGACIÓN

❖ Descripción General.....	1
❖ Justificación e Importancia de la Investigación.....	3
❖ Planteamiento del problema.....	4
• Formulación del problema a investigar.....	4
• Sistematización del problema de investigación.....	5
❖ Objetivos.....	5
• Objetivo general.....	5
• Objetivo específico.....	6
❖ Marco Teórico.....	6

CAPÍTULO I: LA EMPRESA

1.1 Misión.....	9
1.2 Visión.....	9
1.3 Mercado de jugos naturales.....	10
1.3.1 Fábricas Actuales.....	10
1.3.2 Producción Nacional.....	11
1.4 Características de la Pitahaya.....	13
1.4.1 Cultivo.....	17
1.4.2 Bondades.....	19
1.5 Mercado Meta.....	22
1.5.1 Metodología de la investigación.....	22

CAPÍTULO II: ESTUDIO DE MERCADO

2.1 Decisión y comportamiento de compra de los consumidores.....	25
2.1.1 Roles de los consumidores en las compras.....	25
2.1.2 Perfil del consumidor.....	26
2.2 Factores que influyen en la conducta de compra.....	27
2.2.1 Factores culturales.....	27
2.2.2 Factores personales.....	28
2.2.3 Factores psicológicos.....	29
2.3 Investigación de mercado.....	31
2.3.1 Objetivos de la investigación de mercado.....	31
2.3.2 Muestra.....	31
2.3.3 Cuestionario.....	34
2.3.3.1 Análisis de resultados: Encuesta de jugo de pitahaya..	35
2.3.4 Focus Group.....	44
2.3.4.1 Antecedentes.....	44
2.3.4.2 Guía de Indagación (Focus Group).....	45
2.3.4.4 Análisis e interpretación del Focus Group.....	46
2.4 Análisis F O D A.....	48
2.4.1 Fortalezas (Interna).....	48
2.4.2 Oportunidades (Externa).....	48
2.4.3 Debilidades (Interna).....	48
2.4.4 Amenazas (Externa).....	48
2.5 Factores Adicionales.....	49
2.5.1 Factores Internos.....	49
2.5.1.1 Recursos humanos.....	49
2.5.1.2 Funciones del organigrama.....	50
2.5.2 Factores Externos.....	51
2.5.2.1 Expectativas sociales.....	51
2.5.2.2 Tipo de Industria.....	52

2.6 Análisis de las cinco Fuerzas Competitivas de Porter.....	52
2.6.1 Amenaza de productos sustitutos.....	52
2.6.2 Amenaza de nuevos competidores.....	53
2.6.3 Rivalidad del sector.....	53
2.6.4 Poder de negociación del cliente.....	55
2.6.5 Poder de Negociación de los proveedores.....	55
2.7 Ventaja competitiva.....	55

CAPÍTULO III: MARKETING MIX

3.1 Producto.....	56
3.1.1 Materia Prima.....	56
3.1.1.1 Qué es la Pitahaya?.....	56
3.2 Precio.....	62
3.3 Plaza.....	62
3.4 Promoción.....	65
3.4.1 Comunicación.....	66
3.4.2 Radio.....	67
3.4.3 Medios Escritos.....	68

CAPÍTULO IV: INGENIERÍA DEL PROYECTO

4.1 Proceso de producción.....	69
4.1.1 Descripción del producto y del proceso.....	69
4.2 Instalaciones y equipos.....	70
4.2.1 Instalaciones.....	70
4.2.2 Equipos.....	71
4.3 Diagrama de Flujo del Proceso “Pitajugo”.....	73
4.3.1 Descripción del proceso.....	74
4.3.2 Control de Calidad.....	78

4.4 Aspectos de Comercialización.....	79
4.4.1 Materia prima requerida.....	80
4.4.2 Requerimientos para el desarrollo del proyecto.....	80

CAPÍTULO V: EVALUACIÓN FINANCIERA

5.1 Demanda del producto.....	81
5.1.1 Demanda potencial.....	81
5.1.2 Demanda Real Esperada.....	82
5.1.3 Producción mensual y anual.....	84
5.2 Presupuesto de Ingresos, Costos y Gastos.....	84
5.2.1 Ingresos.....	84
5.2.2 Necesidades de Materiales directos e indirectos.....	85
5.2.3 Requerimiento de Personal.....	86
5.2.4 Servicios y suministros.....	87
5.2.5 Costos de Producción.....	87
5.2.6 Costos de Administración y Ventas.....	88
5.3 Inversión y financiamiento.....	89
5.3.1 Inversión.....	89
5.3.1.1 Inversión Fija.....	89
5.3.1.2 Depreciaciones.....	90
5.3.1.3 Capital de trabajo.....	90
5.3.2 Financiamiento.....	94
5.3.2.1 Crédito.....	94
5.4 Resultados y Situación financiera estimada.....	96
5.4.1 Cuadro de estructura de costos.....	96
5.4.2 Estado de pérdidas y ganancias.....	98
CONCLUSIONES.....	99
RECOMENDACIONES.....	101
BIBLIOGRAFÍA.....	102

MARCO GENERAL DEL PROYECTO DE INVESTIGACIÓN

❖ DESCRIPCIÓN GENERAL

La pitajaya, pitaya o Pitahaya es una planta cactácea trepadora perenne que crece silvestre sobre árboles, troncos secos, piedras y muros. Produce una fruta exótica deliciosa. La pitahaya también se desarrolla en ambientes cálidos – húmedos y forman parte de los recursos genéticos con mayor potencial económico para la agricultura.

Esta fruta exótica de la familia del cactus, tiene un largo linaje en el hemisferio occidental. Su historia se remonta al siglo trece como una fruta muy reconocida en la cultura Azteca. La planta reacciona positivamente a la intensidad lumínica y puede tolerar períodos de sequía más o menos largos, al final de los cuales comienza una inmediata floración cuando se inicia el período de lluvias.

La pitahaya, con un sabor delicadamente dulce, tiene forma oblonga - ovalada, color rojo o amarillo intenso, con pupos en su contorno. Su pulpa es consistente y espumosa, blanca (variedad amarilla) y blanca rojiza (variedad roja), con pequeñas y suaves pepas comestibles.

La recolección de frutos se realiza a los 18 meses. Cuando se propaga asexualmente pueden obtenerse entre 1 a 1.5 Kg/planta durante las primeras cosechas considerando una densidad de 1.100 plantas por hectárea.

Este fruto es poco conocido, debido a eso se tratara de analizar la viabilidad de este proyecto como una nueva alternativa de desarrollo agroindustrial. En el mercado Nacional la Pitahaya es una fruta de regular consumo, a causa principalmente del poco conocimiento de la población, su estacionalidad y el precio, que dificulta que se promocióne adecuadamente al mercado; de allí que la fruta es comercializada solo en mercados selectos como Supermaxi, Mi Comisariato y otros.

El proyecto permitirá aprovechar la oportunidad de procesar el fruto de la Pitahaya como no se lo ha hecho hasta el momento, con lo que se conseguirá aumentar las opciones del consumidor en el mercado de jugos naturales. Además el beneficio social de generar nuevas plazas de trabajo e ingresos para los agentes económicos que intervienen en el proceso productivo, con lo que se logrará incrementar especialmente el nivel de vida de los habitantes de las zonas productoras de Pitahaya.

La pitahaya es exquisita consumirla como fruta fresca, para lo cual en algunos países es aprovechada para jugos. Cabe destacar que este producto es apreciado en el mercado por consumidores de ingreso económico alto, de allí que la fruta debe cumplir con las exigencias de calidad.

Considerando lo antes mencionado, la Pitahaya debe utilizársela para otros usos a nivel agroindustrial e industrial. El valor agregado generado permitirá aprovechar la fruta que es comercializada y que permanece sin transformación alguna en el mercado nacional.

❖ JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN

En lo que respecta al mercado de jugos, estos productos tradicionalmente se caracterizan por ser alimentos muy atractivos para los consumidores por su sabor, aroma y color pero desde el punto de vista nutricional estos no aportarían con los suficientes nutrientes, proteínas y energizantes esenciales para los humanos.

El presente trabajo de investigación, tiene como finalidad desarrollar un jugo a base de Pitahaya que aparte de su delicioso sabor y efecto refrescante posee importantes y únicas propiedades medicinales. Entre sus funciones están las de regular el sistema nervioso y corregir los trastornos digestivos y renales causados por el estrés. Su alto contenido de fósforo y vitamina C contribuyen a un adecuado desarrollo de las funciones cerebrales y de protección inmunológica. Además posee una sustancia tonificante del corazón.

La pitahaya, nuestra materia prima principal, no produce efectos secundarios conocidos ni dependencias. Por tratarse de un fruto natural, la pitahaya no registra rastros en la sangre, lo cual es importante para la práctica de deportes a nivel profesional, en donde existen controles arduos de sustancias.

Su consumo permanente va a ser muy beneficioso para la nutrición y tomando en cuenta que su presencia en la alimentación diaria ha demostrado ser útil en el tratamiento de algunas enfermedades.

❖ PLANTEAMIENTO DEL PROBLEMA

Existen diferentes tipos de productos que son considerados sustitutos de los jugos procesados como son las gaseosas, aguas vigorizantes e hidratantes y el yogurt que tienen una mayor aceptación por parte de los consumidores, esto debido a la tradición y facilidad de consumirlo.

Esto es preocupante para el mercado de jugos procesados y es donde hay que realizar estrategias para que las personas consuman mayor cantidad de jugos naturales. Tomando en cuenta que los consumidores prefieren frutas naturales (No artificial), nuestro producto "Jugo de Pitahaya" debe dirigirse a cubrir esa necesidad para adquirir aceptación en el mercado.

Debido a la regular oferta de jugos naturales el público tiende a homogenizar el mercado de bebidas en uno solo. Por ello es que los jugos procesados que se ofrecen en el mercado deben acercarse en lo mayor posible al perfil de un jugo natural.

- **Formulación del problema a investigar**

El problema de investigación se formulará en base del siguiente cuestionamiento:

¿Cuál será la aceptación que tendrá un jugo a base de pitahaya en el mercado?

- **Sistematización del problema de investigación**

La sistematización la realizaremos en base de las sub-preguntas derivadas de la formulación del problema y que servirán de guía para nuestra investigación:

- ¿De qué manera voy a distribuir el producto en el mercado?
- ¿Cómo me voy a posicionar en los consumidores?
- ¿Cuáles van a ser las estrategias de ventas que voy a utilizar?
- ¿Cuál será mi participación en el mercado?

- ❖ **OBJETIVOS**

- **Objetivo general**

Elaborar un plan que permita la introducción al mercado un producto de alto nivel nutricional que satisfaga de una manera integral a nuestros clientes.

- **Objetivo específico**

- Determinar los gustos y preferencias de parte de los consumidores para la introducción de un jugo a base de pitahaya.
- Determinar la tecnología requerida para la elaboración de un jugo a base de pitahaya utilizando la maquinaria y equipo de acuerdo al requerimiento comercial.
- Elaborar un estudio de factibilidad que permita justificar la inversión proyectada para la elaboración y comercialización de un jugo a base de pitahaya.

❖ **MARCO TEÓRICO**

.En Ecuador los productores están comprometidos en la responsabilidad y la necesidad de preservar los recursos naturales: suelos, agua, vegetación y fauna silvestre, aún no intervenidos por el hombre. Sin embargo, para evitar la depredación de dichos recursos y detener la expansión inconveniente de las fronteras agrícolas, ha sido necesario propiciar técnicas alternativas de desarrollo del sector agropecuario.

Nuevos enfoques que incorporen la dimensión ambiental y los cambios tecnológicos adecuados para mejorar la competitividad, generando cadenas productivas que reciclen, reutilicen y recuperen los subproductos generados en las actividades productivas.

Lo anterior implica una producción intensiva de avanzada tecnología, que demanda conocimientos de las condiciones ecológicas/ambientales, la estructura de los suelos, la dinámica de los nutrientes de las plantas, los enemigos naturales de plagas y enfermedades y las formas adecuadas de manejo de estos y otros factores de la producción.

El escaso apoyo al Sector Agrícola es uno de los problemas que los agricultores deben afrontar. Sin embargo, aprovechar alternativas favorables para la producción de alimentos constituye una oportunidad que favorece las actividades de producción y productividad en el agro.

Dentro de las frutas exóticas y con características nutritivas, encontramos el fruto de la Pitahaya. En nuestro país, lo encontramos en forma silvestre en cultivos en la península de Santa Elena y en otros sectores del país. Este fruto es poco conocido, debido a eso se tratara de analizar la viabilidad de este proyecto como una nueva alternativa de desarrollo agroindustrial.

El proyecto permitirá aprovechar la oportunidad de procesar el fruto de la Pitahaya como no se lo ha hecho hasta el momento, con lo que se conseguirá aumentar las opciones del consumidor en el mercado de jugos naturales.

Además el beneficio social de generar nuevas plazas de trabajo e ingresos para los agentes económicos que intervienen en el proceso productivo, con lo que se logrará incrementar especialmente el nivel de vida de los habitantes de las zonas productoras de Pitahaya.

Esta fruta exótica como la pitahaya tiene como principal característica presentar cualidades agradables a los sentidos, tales como: sabor dulce, color amarillo, agradable aroma y apariencia. Debido a eso es conocida esta fruta por tener dichas propiedades organolépticas y que servirá de mucha ventaja para que el jugo tenga mayor aceptación por parte de los consumidores.

La conservación y almacenaje de la pitahaya, en espera de su distribución, se ha de realizar atendiendo a unos determinados valores de temperatura y humedad. Se ha de conservar entre 4-6°C y a un alto grado de humedad (80-85%). De esta forma se pueden conservar hasta cuatro semanas en óptimas condiciones. La maduración tiene lugar a temperatura ambiente, 20°C. Una vez alcanzada su madurez se pueden conservar unos días a una temperatura de entre 0 y 4°C.

CAPÍTULO I

LA EMPRESA

1.1 MISIÓN

Satisfacer los deseos de los consumidores introduciendo en el mercado un producto novedoso que proporciona salud, energía y que se convierta en parte importante de la nutrición de las personas que consuman el producto.

1.2 VISIÓN

Convertirnos en una empresa moderna, eficiente y competitiva desde el inicio de nuestras actividades y consolidarlas en el transcurso de 5 años para posicionarnos como líderes del mercado local.

1.3 MERCADO DE JUGOS NATURALES

1.3.1 Fábricas Actuales

El desarrollo de este mercado nació en el país por el año 1960, en esta década nacieron los establecimientos: Conservas del Valle y Conservera Guayas, con un nivel tecnológico mediano en esa época, comenzando con maquinas para envasado de jugos de frutas y salsa de tomate. Con el pasar del tiempo se fueron incrementando establecimientos medianos y pequeños.

A fines de la década del 70, algunos de las grandes industrias importaron maquinarias como homogenizadores, pasteurizadores, maquinas extractoras de jugos, mezcladores, etc.

Entre estos tenemos Ecuajugos, el cual modernizó sus procesos con maquinarias totalmente modernas, igual lo hizo Conserveras Guayas. En estos últimos años pocas han sido las empresas que han podido importar sofisticadas maquinarias debido a sus altos costos, sin embargo empresas como Quicornac y Tropifrutas mantienen una tecnología de punta con maquinarias nuevas.

Hoy en día, las industrias compran grandes cantidades de frutas para procesarlas a niveles industriales. En el Ecuador existen muchas fábricas que realizan jugos elaborados, entre los cuales mencionaremos algunas de ellas:

MARCA	RAZÓN SOCIAL	ELABORADO POR	ORIGEN
Natura	Nestlé	Ecuajugos	Quito - Ecuador
Tampico	Ind. Lácteas Toni	Ind. Lácteas Toni	Guayaquil-Ecuador
Jugos del Valle	Del Valle	Jugos del Valle S.A	México
Deli	Northop S.A	Northop S.A	Guayaquil-Ecuador
Sunny	Quicornac	Quicornac	Guayaquil-Ecuador

1.3.2 Producción Nacional

En el Ecuador, el cultivo de pitahaya recién tiene una apertura de producción, ya que sus inicios fue aproximadamente hace 10 años, y se localizaba en el sector noroccidente de la provincia de Pichincha.

Después de algunos años apareció una variedad de esta fruta en el oriente ecuatoriano, cuya diferencia era que tenía mucha más pulpa, tenía un mayor peso, mas grados BRIX (miden el cociente total de sacarosa de un líquido) y de mejor apariencia que la fruta colombiana.

En el mercado Nacional la Pitahaya es una fruta de regular consumo, a causa principalmente del poco conocimiento de la población, que dificulta que se promocióne adecuadamente al mercado; de allí que la fruta es comercializada solo en mercados selectos como Supermaxi, Mi Comisariato y otros.

La oferta Nacional de Pitahaya está de 300TM/año donde el 60% de la cosecha de esta fruta sale entre el 15 de febrero y el 15 de marzo, 5% se produce en el mes de Junio, 15% entre septiembre y primera semana de octubre y un 20% entre mediados de noviembre y primera semana de diciembre, según estudios realizados por el proyecto SICA del Banco Mundial.

Aunque el cultivo de la pitaya o pitahaya es nuevo en Ecuador, las expectativas son buenas para las zonas semidesérticas siempre y cuando se siembre pero manteniendo la calidad.

En el Ecuador las zonas subtropicales son las más propicias para la producción de pitahaya, encontrando en las estribaciones de las cordilleras nichos ecológicos que ofrecen las condiciones favorables para este cultivo, especialmente en la provincia de Pichincha, Cañar, Azuay y Loja, en áreas de la Cordillera Oriental. Con un menor potencial (menor superficie) Chimborazo, Carchi e Imbabura en el sector occidente.

El potencial que esta fruta ofrece para los países productores y comercializadores es prometedor. Las actuales exportaciones de Colombia y Guatemala apenas cubren el 25% del mercado internacional. Los principales importadores de la cactácea son Estados Unidos, la Unión Europea y Japón.

La idea del proyecto a largo plazo es poder implementar una explotación adecuada del cultivo de pitahaya en la provincia y expandir la idea al resto del país. El mercado externo del jugo de pitahaya es prometedor y exclusivo, para alcanzarlo hay que considerar la calidad, cantidad y constancia que dichos mercados requieren.

1.4 CARACTERÍSTICAS DE LA PITAHAYA

Esta fruta de exportación es apetecida por su delicioso sabor y su uso medicinal pertenece a la familia de las cactáceas. Esta especie se puede cultivar en clima seco o desértico principalmente en América Central y

América del Sur. Tiene una forma entre ovalada y alargada, pesa de 250 A 300gr y mide entre 8 y 13cms de largo.

La pitahaya es una fuente de calorías, proteínas y calcio, además tiene un alto contenido de agua y es rica en fósforo, ayuda a proveer vitaminas esenciales que el cuerpo necesita como las vitaminas A y C. El consumo de esta fruta se recomienda para la descontaminación del cuerpo debido a la propiedad laxante que poseen las diminutas semillas.

La pulpa, contiene un aceite que evita los cólicos y retortijones y por eso ayuda al buen funcionamiento del estómago y los intestinos. De igual forma contiene una sustancia llamada captina que actúa como tónico del corazón y como calmante de los nervios. El fruto de la pitahaya es de forma ovoide, redondeada o alargada.

Hasta ahora se han definido tres tipos principales de frutas:

Roja con pulpa roja: Su cáscara tiene brácteas y su forma varía de redonda a ovalada con brácteas de cantidad, color y tamaño variado. Esta variedad se cultiva principalmente en Nicaragua y Guatemala.

Roja de pulpa blanca con cáscara provista de brácteas: Este tipo es más conocido en México y Vietnam.

Amarilla de pulpa blanca: De aspecto similar a las dos anteriores. Su cáscara tiene espinas que se eliminan antes del mercadeo. Tiene forma

ovalada y su cultivo es más común en Colombia y Nicaragua, muestra mejor sabor y un grado brix más alto. Las frutas contienen captina, que es un tónico cardíaco y las semillas un aceite de efecto laxante suave y seguro.

Se cultiva en zonas tropicales y tropicales altas, La planta es un cactus trepador de largos tallos triangulares. Su flor posee una espectacular belleza. La fruta es ovoide, de color verde al comienzo y amarilla en la madurez, su pulpa es blanca con múltiples y pequeñas semillas.

La pitahaya es casi una porción de agua deliciosamente azucarada. Su sabor es exquisito y con un tenue gusto dulce. Se suele consumir al natural. Principalmente en Colombia y México se consume en frescos o como preparado en agua con limón.

En Nicaragua se diversifica su uso para elaborar dulce, jugo, jalea, coctel, cerveza y vino. Además, puede ser materia prima para colorantes naturales.

Frutos de Pitahaya de diferentes Genotipos

1.4.1 Cultivo

La propagación sexual es sencilla, debido a que la germinación de las semillas es muy alta y ocurre en poco tiempo; por ejemplo, la *Hundatus*, especie más común en México, presenta un porcentaje de germinación superior al 95% en menos de 15 días. Esta forma de propagación sólo es recomendable en los trabajos de fitomejoramiento o cuando el material vegetativo es escaso.

La propagación por estacas o esquejes es de lo más fácil y práctico. Las estacas pueden medir de 30 a 50 cm, y se sugiere enraizarlas en bolsas durante tres meses, utilizando un sustrato nutritivo y permeable. Los esquejes emiten raíces y brotes vegetativos en menos de un mes.

Las plantas enraizadas se establecen en el campo entre mayo y junio, al inicio de las lluvias, o en cualquier época del año, si se cuenta con riego.

Cuando se propagan estacas maduras y vigorosas, y son cultivadas en condiciones óptimas, la producción, que comienza a los doce meses, aumenta en los siguientes años hasta el sexto o séptimo, y la vida productiva de la planta es aproximadamente de 15 años.

Debido a la naturaleza trepadora de esta cactácea, la forma y la altura que adquiere dependen principalmente del tipo de soporte o sistema de conducción donde crece; por este motivo, se puede inducir un crecimiento que facilite las labores agronómicas, como la aplicación de fertilizantes o biocidas, la poda y la cosecha.

Se han diseñado diferentes estructuras de soporte, de complejidad y costo variable, y en México se ha encontrado que las bardas de piedra y los tutores vivos (ciertos árboles) son los mejores sistemas, pues las plantas de pitahaya tienen un excelente desarrollo cuando crecen postradas en árboles de leguminosas, posiblemente debido a que muchos de estos árboles son fijadores de nitrógeno y por lo común tienen hojas pequeñas que permiten el paso de los rayos solares.

El mesquite (*Prosopis* spp.) es el tutor más usado en Puebla, mientras que en Tabasco se emplea el cocoíte (*Gliricidia sepium*). Bardas de piedra caliza (denominadas albarradas) son comunes en la península de Yucatán, en donde es usual encontrar plantas de pitahaya creciendo sobre ellas.

Muchos de los avances en cuanto a sistemas de cultivo de la pitahaya, logrados en México y en otros países, son en parte gracias a la experiencia generada por los colombianos, quienes durante la segunda mitad de la década pasada iniciaron el cultivo a gran escala de una cactácea perteneciente a otro género y especie (*Selenicereus megalanthus*).

Esta planta, por coincidencia, también es conocida popularmente en aquel país como pitaya o pitahaya, y reúne bastantes similitudes con las del género *Hylocereus*. Entre las semejanzas se encuentran el hábito de crecimiento trepador, el requerimiento de fertilizantes altos en potasio para favorecer la fructificación, e incluso, comparten algunos problemas fitosanitarios causados por las mismas especies de hongos y bacterias.

1.4.2 Bondades

1.- El sabor y apariencia agradable del fruto lo hacen el producto más apreciado de la planta. Estudios bromatológicos han revelado que en general presenta propiedades alimenticias similares a lo encontrado en otros frutos tropicales y de clima templado, pero sobresale en su contenido de sodio, potasio y vitamina C.

2.- La vitamina C interviene en la formación de colágeno, huesos y dientes, glóbulos rojos y favorece la absorción del hierro de los alimentos, la resistencia a las infecciones y tiene acción antioxidante.

3.- La pulpa tiene un sabor muy fino y exquisito parecido al agua azucarada. Puede preservarse por congelación, pero también sometiéndola a procesos químicos y térmicos.

4.- Es el fruto ideal para las personas anémicas. Sus granos negros contienen una grasa natural que mejora el tránsito intestinal, es un excelente laxativo. También la pitahaya contiene muchas fibras vegetales, hierro, fósforo y calcio

5.- La Pitahaya se puede consumir con otras frutas y es apta para todo mundo; pero quizás una de sus características más destacables es que está más que indicada para quienes no toleran los cítricos y demás alimentos ricos en vitamina C.

6.- Varias especies de pitahaya son de pulpa rojiza, con abundantes betalainas, resulta extraordinariamente atractiva gracias a las diferentes formas y tamaños que adquieren sus tallos o pencas e incluso pueden ser una fuente importante de colorantes naturales para alimentos, medicinas y cosméticos.

7.- Los tallos pueden ser consumidos como verdura y como forraje; son ricos en hierro y carbohidratos, su valor energético también es superior a lo reportado en otras verduras comunes tales como la zanahoria y la lechuga.

8.- Los frutos, tallos y flores de pitahaya son usados para curar diversas enfermedades, principalmente del riñón y gastrointestinales tales como la gastritis y la amebiasis. Hay quienes le dan usos medicinales para otras afecciones. Por ejemplo, la captina, una sustancia que se encuentra en el fruto, se emplea como calmante para los nervios.

9.- La pitahaya cada día cobra mayor importancia como producto de exportación, el producto tiene una gran demanda en otros mercados como el europeo, donde incluso se pretende comercializar de manera industrializada. En los mercados internacionales, la pitahaya es cotizada como fruto exótico y por consiguiente, alcanza precios muy atractivos. En el mercado europeo se ofrece incluso por internet; el precio oscila entre 7 y 10 dólares por kilogramo al mayoreo.

10. Las plantas pueden ser propagadas fácil y rápidamente de manera vegetativa y por semillas. La planta presenta adaptaciones morfológicas y

fisiológicas que le permiten soportar sequías prolongadas y tener una rápida recuperación cuando inicia la temporada de lluvias; de esta manera, puede ser cultivada en condiciones de temporal de manera exitosa. Por otra parte, las plantas pueden crecer adecuadamente en diferentes tipos de suelo, incluyendo los superficiales y pedregosos.

1.5 MERCADO META

Enfocamos el consumo de nuestro producto a los guayaquileños que estén dispuestos a aceptar nuestra propuesta y quieran obtener un mejor desempeño en su vida diaria ya que el consumo de nuestro jugo va a ser muy beneficioso para la nutrición y salud para una mejor calidad de vida.

Nuestro mercado meta es el de personas Hombres y Mujeres de clase media-alta entre 17 y 65 años ya que ellos son los iniciadores y usuarios de este producto, debido ha que este grupo posee “Independencia” con respecto a su decisión de compra.

1.5.1 Metodología de la Investigación

La investigación de mercado será tipo exploratorio, debido a su flexibilidad permitirá obtener un análisis preliminar de la situación y determinar problemas generales.

Se realizará mediante:

- Encuestas Personales.
- Focus Group.

Las encuestas personales se realizarán mediante un cuestionario estructurado con preguntas dicotómicas y de selección múltiple que eviten el sesgo. Será previamente analizado para poder garantizar que sea de total comprensión para los encuestados.

Grupo Objetivo Encuestas Personales:

- Hombres y mujeres.
- De 17 a 65 años de edad.
- De nivel socioeconómico medio-alto.
- Consumidores de Jugos.

El Focus Group consiste en un método cualitativo de entrevista de personas reunidas formalmente que dan información sobre un producto en particular en ese momento.

Área Geográfica: Este estudio se realizará en la ciudad de Guayaquil.

Grupo Objetivo Focus Group:

- Hombres y mujeres.
- De 17 a 65 años de edad.
- De nivel socioeconómico medio-alto.
- Consumidores de Jugos.

Número de Grupos:

Se trabajan con 1 grupo focal. Distribuidos de la siguiente manera:

- Un grupo de 5 hombres de 17 a 65 años de NSE medio y alto.
- Un grupo de 3 mujeres de 17 a 65 años de NSE medio y alto.

Esta información servirá para identificar el objetivo y las justificaciones del estudio; las preguntas que deberán ser respondidas. Generalmente se utilizan para valorar nuevos productos, identificar actitudes de compra y para crear nuevas ideas respecto al producto.

CAPÍTULO II ESTUDIO DE MERCADO

2.1 DECISIÓN Y COMPORTAMIENTO DE COMPRA DE LOS CONSUMIDORES

2.1.1 Roles de los Consumidores en las Compras

El proceso de toma de decisiones del consumidor, varía según el tipo de compra que se va a realizar, entre más complejas son las decisiones y costosos son los productos a adquirir, el consumidor tiende a requerir más tiempo para realizar sus decisiones. Los roles de los consumidores son los papeles que desempeña cada persona en el momento de comprar un producto. Estos roles son:

Iniciador: Es la primera persona que concibe o sugiere la idea de comprar un producto o servicio.

Influyente: Es la persona que ofrece que ofrece opiniones o consejos que influyen en la decisión de compra

Resolutivo: Es la persona que en última instancia, toma decisiones, ya sea en parte o parcialmente.

Comprador: Es la persona que efectúa la compra.

Usuario: La persona que consume o usa el producto o servicio.

2.1.2 Perfil del Consumidor

Los consumidores buscan información de la marca, sabor, contenido, evalúan sus características al momento de tomar la decisión de que producto adquirir. Para conocer el perfil del consumidor en el mercado de jugos elaborados se debe primero tomar en cuenta los hábitos de compra.

Los consumidores de la categoría de jugos se clasifican de la siguiente manera:

1. Orientados al beneficio: Compra los productos que ofrezcan los mayores beneficios, no importa el precio

2. Orientados a la Marca: Compra siempre productos de la misma marca, ya los ha comprado y le gustan.

3. Recomendado por los Comerciales: Compra los productos por medio de anuncios publicitarios o lo que se le recomienda.

4. Orientados al Precio: Compra siempre productos ofertados o de bajo precio, no importa la marca ni las características.

2.2 FACTORES QUE INFLUYEN EN LA CONDUCTA DE COMPRA

2.2.1 Factores Culturales

Los factores culturales ejercen la más amplia y profunda influencia en el consumidor, estos se dividen en: cultura, subcultura y clases sociales.

Un estudio realizado en el 2002 en la ciudad de Londres, observó que todas las actividades que realiza la gente están determinadas por la cultura y que casi todas las compras de bienes se realizan para obtener comodidad física o para llevar a cabo las actividades rutinarias.

Cada cultura está formada por pequeñas subculturas las cuales proporcionan una identificación y socialización más específica para sus miembros, estas incluyen nacionalidades, grupos raciales y regiones geográficas. Cada ser humano al estar inmerso dentro de una sociedad adquiere diferentes valores y costumbres de acuerdo al lugar de origen y crecimiento, siendo estos determinantes fundamentales de los deseos y la conducta de una persona.

Parte de nuestra rutina de calmar la sed es consumir dos unidades de jugo cada semana aproximadamente, esto se ha convertido en una parte esencial de nuestra cultura, pero depende de la persona dado a que cada persona tiene diferentes gustos y preferencias.

2.2.2 Factores Personales

Los factores personales que afectan el consumo de un producto son la ocupación, circunstancias económicas, estilo de vida y personalidad. Como todo producto de consumo, la compra de jugos elaborados está influenciada por las circunstancias económicas, de cada individuo, las cuales consisten en sus ingresos disponibles, ahorros, inversiones, etc.

La personalidad va relacionada con el concepto de sí mismo, el cual consiste en que los objetos que posee la persona reflejan de alguna manera, su identidad y contribuyen a ella, es por este motivo que hay tantas marcas y sabores de jugos en el mercado y cada día aparecen nuevos sabores con mayores beneficios.

La personalidad juega un papel importante en la segmentación de los consumidores, y es por este motivo que existen tres grandes segmentaciones en el mercado de jugos elaborados, la cual están orientados al beneficio, la marca, y recomendado por los Comerciales publicitarios.

Para nuestro segmento alto y medio nos interesa tener como mayores consumidores a los experimentadores los cuales son las personas que les gusta afectar su entorno de manera tangible, es decir les gusta mucho las cosas nuevas.

Preferimos escoger las personas con este estilo de vida debido a que ellos van a ser los primeros en comprar jugo de pitahaya, luego podríamos enfocarnos en los consumidores satisfechos los cuales son consumidores prácticos, orientados al valor y buscadores de valores agregados en todos los productos que adquieren.

2.2.3 Factores Psicológicos

Las decisiones de compra de una persona están influenciada por cinco factores psicológicos importantes los cuales son: la motivación, percepción, aprendizaje, creencias y actitudes. En lo que refiere a la motivación analizaremos la pirámide de Maslow la cual intenta explicar por qué las personas están inducidas por las necesidades específicas en momentos específicos.

Los motivos se clasifican en 5 categorías básicas, y estos están ordenados jerárquicamente en orden ascendente, lo cual va desde la necesidad de mayor presión a la de menor presión. Cada persona siempre intenta satisfacer sus necesidades más importantes es por eso que la mayoría de la población guayaquileña adquiere jugos elaborados como parte de su satisfacción.

El mercado de jugos entra en las necesidades de fisiológicas, debido a que este grupo abarca necesidades tales como: agua, sueño y alimentos, y que tienen que ser satisfecha cada día por el consumidor.

Esta necesidad está cubierta casi en su totalidad pero los consumidores están pendientes de cualquier modificación que se haga ya sea en las nuevas marcas de jugos o en nuevos sabores que podrían existir y es lo que se tiene pensado realizar con el jugo a base de una nueva fruta "Pitahaya", para de esta manera encontrar una mayor satisfacción en el momento de cubrir esta necesidad.

Describiendo como están satisfechas cada una de estas necesidades de la siguiente manera:

Necesidad de Seguridad: El consumidor se siente seguro de comprar jugo de la marca de preferencia.

Necesidades Sociales: El consumidor se siente seguro de la marca de jugo que consume.

Necesidad de Estima: El consumidor se siente seguro y satisfecho consigo mismo de que ha consumido el sabor de jugo que eligió.

Necesidades de Autorrealización: El consumidor puede comprar cualquier marca de jugo elaborado que el necesite consumir, busca las últimas características y beneficios adicionales.

Lo importante e interesante que hay que tomar en cuenta es que el producto que ofreceremos es nuevo y está elaborado a base de una fruta poco común (Pitahaya) en el medio guayaquileño, por eso vemos una oportunidad que hay que aprovechar al máximo para cumplir así con una de las reglas del posicionamiento: "Ser los primeros".

2.3 INVESTIGACIÓN DE MERCADO

2.3.1 Objetivos de la Investigación de mercado

La investigación nos provee información sobre el perfil de nuestros clientes, incluyendo sus datos demográficos y psicológicos. Estos datos son características específicas de nuestro grupo objeto, necesarias para desarrollar un buen plan de mercadeo dirigido a nuestro público primario.

El objetivo de la presente investigación de mercado es conocer la opinión del grupo objetivo definido para nuestro producto, determinar los problemas que podrían presentarse y así obtener datos importantes sobre nuestro mercado y la competencia, los cuales servirán de guía para la toma de decisiones.

2.3.2 Muestra

La investigación de mercado será tipo exploratorio, debido a su flexibilidad permitirá obtener un análisis preliminar de la situación y determinar problemas generales, para poder obtener la información necesaria que definirá las posibles alternativas de decisión y las variables relevantes que necesitan ser consideradas para lograr la satisfacción total de los clientes.

Es apropiada para las primeras etapas del proceso de toma de decisiones. El objetivo es ampliar el campo de las alternativas identificadas, con la esperanza de incluir la alternativa "mejor".

Las ventajas de este tipo de encuesta son: costo reducido, no necesita desplazamiento; rapidez de realización; se consigue llegar a sitios más inaccesibles; mayor sinceridad en las respuestas al darlas anónimamente; y no existe ninguna influencia por parte del entrevistador.

Las encuestas personales se realizarán mediante un cuestionario estructurado con preguntas dicotómicas y de selección múltiple que eviten el sesgo. Fue previamente analizado para poder garantizar que sea de total comprensión para los encuestados.

El mercado a analizar será la ciudad de Guayaquil con una población total de 2'366.902 de las cuales el 33.90% se encuentran dentro del grupo socio económico medio y alto que es el segmento objetivo (*), utilizando un muestreo probabilístico estratificado.

NSE A 6.70 % ALTO
NSE B 27.20 % MEDIO/MEDIO
TOTAL A Y B : 33.90 % de la Población

Dentro de este segmento se tomará en cuenta el subsegmento comprendido por hombres y mujeres entre 17 y 65 años de edad que conforman una población de 1'443,810 hab(*). El nivel de confianza de la encuesta es del 95% y un margen posible de error del 5%.

En base a la fórmula estadística para determinar la muestra cuando no se tiene una prueba piloto, se establece que la muestra debe ser de 384.16 personas.

$$n = \frac{1.96^2 \times P \times Q}{E^2}$$

$$n = \frac{4 \times 50 \times 50}{5^2}$$

$$n = \frac{9,604}{25}$$

$$n = \mathbf{384.16}$$

Donde:

- n = tamaño de la muestra, es decir, número de personas a encuestar.
- P=Probabilidad de éxito
- Q= 1 – P (probabilidad de fracaso)
- E² = error dado el 95% de nivel de confianza
- Z²= Con un nivel de confianza del 95% (α=0.05; Zα=1.96)

(*): Instituto Ecuatoriano de Estadísticas y Censos (INEC)

2.3.3 Cuestionario

Edad: _____ Sexo: M ___ F ___ Sector: _____

1).- Conoces la fruta "Pitahaya?"

Si _____ No _____

2).- Te gustaría probar un jugo con sabor a Pitahaya?

Si _____ No _____

3).- Consume usted jugos procesados? (Si su respuesta es SI continúe la siguiente pregunta, caso contrario termina la encuesta).

SI _____ No _____

4).-Cuál de las siguientes marcas de jugos procesados usted consume?

Sunny _____ Tampico _____ Natura _____

Deli _____ Facundo _____ Otros _____

5).- Con qué frecuencia consume estos jugos?

Todos los días _____ Una vez cada quince días _____

Una vez por semana _____ Una vez al mes _____

Dos veces por semana _____ Otros _____ Tres veces por semana _____

6).- Cada vez que compra en qué cantidad lo consume?

1 litro _____ 250 ml _____ 200ml _____ 2 litros _____

7).- Dónde adquiere estos productos?

Supermaxi _____ TIA _____ Mi Comisariato _____ Tiendas de Barrio _____

8).-Cuál sabor usted usualmente consume?

Durazno _____ Manzana _____ Mango _____ Otros _____

Naranja _____ Mora _____ Maracuyá _____

9).- Según su opinión cuál es la característica más importante que debe tener un jugo?

Sabor _____ Cantidad _____ Nutritivo _____ Consistencia _____ Color _____

2.3.3.1 Análisis de Resultados: ENCUESTA DE JUGO DE PITAHAYA

1).- Conoces la fruta "Pitahaya?"

Si 28%

No 72%

Análisis:

Se comprueba que la fruta no es conocida en el mercado mostrando un índice del 72%, debido a que esta fruta no tiene una mayor comercialización en algunos lugares de compra por lo cual se tendrá que implementar estrategias para dar a conocer la fruta en el mercado y con el 28% aparecen las personas que de alguna u otra forma conocen la fruta.

2).- Te gustaría probar un jugo con sabor a Pitahaya?

Si 95%

No 5%

Análisis:

Existe una gran expectativa (95%) por probar el jugo, debido a que la mayoría de estos individuos son consumidores regulares de esta fruta y conocen con certeza sus características como el sabor, contextura, etc. El 5% de este grupo de encuestado manifestó su intención de no probar el jugo.

3).- Consume usted jugos procesados?

Si 82%

No 18%

Análisis:

El 82% manifestó que si consume jugos procesados, lo que nos indica la fuerte aceptación de las diferentes marcas de jugos procesados que se ofrecen en el mercado Guayaquileño y el 18% se expresó en la opción contraria por lo cual no son relevantes para nuestro análisis, cabe resaltar que de las personas que se opusieron, adquieren productos de competencia directa como por ejemplo: Yogurt, Colas, Refrescos, etc.

4).- Cuál de las siguientes marcas de jugos procesados usted consume?

Sunny	26%	Deli	29%	Facundo	2%
Tampico	24%	Natura	12%	Otros	7%

Análisis:

La marca de jugo Deli (29%) goza de un mayor consumo por parte de los encuestados, seguido de Sunny (26%) que proporciona a sus clientes jugos con diferentes sabores: naranja, maracuyá, mango, etc., otra marca representativa en el mercado es Tampico (24%) que para el caso de nuestra encuesta en preferencia ocupa el tercer lugar. Existen otras marcas de jugos como: Natura (12%), Facundo (2%) y Otros (7%) que fueron tomadas en cuenta para la elaboración de la encuesta pero los porcentajes mostrados de su respectivo consumo no son representativos para el análisis de los competidores existentes para el jugo a base de Pitahaya.

5).- Con qué frecuencia consume estos jugos?

Todos los días	4%
Una vez por semana	31%
Dos veces por semana	31%
Tres veces por semana	9%
Una vez cada quince días	20%
Una vez al mes	5%

Análisis:

El 31% de los encuestados manifestaron consumir dos veces por semana jugo procesado, igual porcentaje se encuentra el grupo de personas que consume algún tipo de jugo procesado una vez por semana, con el 20% el grupo de personas que prefiere degustar algún tipo de jugo procesado una vez cada 15 días, por ultimo siguen: Tres veces por semana (9%), una vez al mes (5%) y todo los días (4%).

6).- Cada vez que compra en qué cantidad lo consume?

250ml	60%
1 litro	26%
2 litros	14%

Análisis:

A partir de esta pregunta se puede conocer cuál es la preferencia del consumidor con respecto a la cantidad de consumo de jugos procesados, se puede observar que los envases cuyo contenido es de 250 ml presenta una mayor aceptación por parte de los encuestados porque en el mercado las empresas que se dedican a elaborar jugos procesado ofrecen mayor volumen de envase con esta cantidad.

7).- Dónde adquiere estos productos?

Supermaxi	26%
TIA	15%
Mi Comisariato	24%
Tiendas de Barrio	35%

Análisis:

La mayor participación pertenece a la tienda de barrio con el 35%, lo que guarda relación con la preferencia de los consumidores a adquirir envases de 250 ml, le siguen dos supermercados conocidos a nivel nacional como: Supermaxi (26%) y Mi Comisariato (24%), donde los consumidores asisten para abastecerse de cantidades mayores de jugo como 1 litro o 2 litros y por último Tía con el (15%).

8).- Cuál sabor usted usualmente consume?

Durazno	40%
Manzana	6%
Mango	16%
Naranja	29%
Mora	5%
Maracuyá	2%
Otros	2%

Análisis:

Los consumidores se inclinaron hacia el sabor de durazno (40%) un sabor que a tenido mucha aceptación, el segundo sabor de preferencia aparece la naranja (29%), sabor utilizado por la mayoría de las marcas de jugos procesado y en tercer orden de preferencia aparece el sabor a mango (16%). También se dio a escoger a los encuestados otros sabores como mora (5%), maracuyá (2%), manzana (6%) y otros (2%).

9).- Según su opinión cuál es la característica más importante que debe tener un jugo?

Sabor	27%
Cantidad	21%
Nutritivo	12%
Consistencia	32%
Color	8%

Análisis:

La característica más importante que requiere el consumidor de un jugo es la consistencia (32%) seguido del sabor (27%) y la cantidad (21%) que casi comparten el mismo nivel de importancia como características de un jugo que lo que nos muestra que no hay fidelidad de la marca en el mercado de jugos procesados. Que sea nutritivo (12%) y su color (8%) fueron otras características que dimos a conocer a los encuestados.

2.3.4 Focus Group

2.3.4.1 Antecedentes

Como antecedentes de la investigación de mercado, se encuentra la realización de un grupo focal en la ciudad de Guayaquil, realizado en Diciembre del 2009.

Tipo de Investigación: Aceptación del producto.

Objetivo: Testear el producto que desea lanzarse, identificando aspectos como: aceptación del producto, aceptación de diseño, varios, etc.

Área Geográfica: Este estudio se realizará en la ciudad de Guayaquil.

Técnica de Investigación: Se utilizará la técnica cualitativa motivacional del Focus Group o sesiones de grupo como parte de un diálogo abierto e interactivo durante el cual se testaran temas previamente establecidos. Cada sesión de grupo será moderada por cuyo objetivo de trabajo básico es tendencias, aceptación y preferencias del producto.

Todas las sesiones fueron grabadas con una grabadora y transcrita para su análisis posterior. La duración de cada sesión de grupo será de 31 minutos. El número de personas participantes por sesión fue de 8 personas.

Grupo Objetivo Focus Group:

- Hombres y mujeres.
- De 17 a 65 años de edad.
- De nivel socioeconómico medio y alto.
- Consumidores de Jugos.

Número de Grupos:

Se trabajan con 1 grupo focal. Distribuidos de la siguiente manera:

- Un grupo de 5 hombres de 17 a 65 años de NSE medio y alto.
- Un grupo de 3 mujeres de 17 a 65 años de NSE medio y alto.

2.3.4.2 Guía de Indagación (FOCUS GROUP)

Introducción: Aceptación del producto. Se presentará el grupo objetivo de estudio. Se analizará con cada grupo en función de:

- Percepción ante el producto estudiado. Jugo a base de Pitahaya y es novedoso a las personas la fruta (materia prima).
- Que le agrada del producto. El Sabor, y los beneficios de la fruta.
- Identifica el mercado con el producto. Si porque al ser con esta fruta como es la Pitahaya es novedoso en nuestro medio y para el paladar de las personas.
- Análisis en cuanto a concepto, envase, nombre, etiqueta, slogan, precio, etc.

Envase: de comodidad para las personas ya que como es de vidrio es re-utilizable.

Nombre: de fácil pronunciación y es recordado con facilidad.

Etiqueta: es llamativa por colores e imagen.

Slogan: Se asocia con las propiedades del producto.

Precio: Es accesible a los consumidores.

Ambiente: El desarrollo de cada sesión se llevará a cabo en Cdla. Los Esteros Mz.209 V.24 el día sábado 12 de diciembre en los horarios de 18:00 p.m. Por los motivos del Focus Group.

2.3.4.3 Análisis e interpretación del FOCUS GROUP

El Focus Group se llevó a cabo en la sala de un hogar, ya que necesitábamos un ambiente informal para esta actividad. Y así todas las personas invitadas se sientan cómodas y a gusto.

La hora escogida fue las 18:00 por ser un horario que usualmente se reúne la familia luego de todas sus actividades. En esta actividad desarrollada, tuvimos los siguientes conceptos acerca del Jugo de Pitahaya.

- La mayoría de las personas tenían solo conocimiento de la pitahaya como una fruta, más no de sus beneficios medicinales.
- Un alto porcentaje de los participantes confesaron haber consumido la pitahaya solo en batidos.

- A todos gusto la presentación, pues indicaron que era una presentación cómoda, de fácil manejo y práctica.
- Cuando se realizó la degustación del jugo a todos les agradó su sabor ya que no es empalagoso y es muy agradable al paladar.
- En cuanto al nombre, a todos les gustó el nombre: "Pitajugo". Pues indicaron que era corto, llamativo y de fácil retención para las personas
- El precio les pareció muy cómodo y accesible a su bolsillo.
- También sugirieron que sería un producto ideal para exportación por su buena calidad y los beneficios que el producto presenta.
- La ocasión de consumo sería a cualquier hora del día ya que es un jugo con muchos beneficios medicinales.
- A los invitados les pareció buena idea extender la línea de producto creando nuevas mezclas de sabores.

Opinión respecto al nombre "PITAJUGO"

- Con el nombre de "PITAJUGO" se segmenta el producto, ya que se refiere a la misma fruta hecha jugo. Las personas reconocen al producto como algo novedoso.

Opinión respecto al envase

- En la parte superior poner solo el nombre de la marca para que el consumidor tenga facilidad de reconocer el producto.
- Detallar en el envase la información nutricional del Jugo de Pitahaya.

2.4 ANÁLISIS FODA

2.4.1 Fortalezas: (Interna)

- Producto de calidad.
- Disponibilidad de Materia Prima (Pitahaya).
- Personal capacitado.
- Innovación (es un jugo vigorizante, energizante y altamente nutritivo)
- Eficaz contra algunas enfermedades.

2.4.2 Oportunidades (Externa)

- Único sabor en el mercado.
- Existen Canales de distribución adecuados.
- Desconocimiento de los beneficios de la Pitahaya (nuestra materia prima).

2.4.3 Debilidades: (Interna)

- Capital insuficiente para realizar publicidades.
- Escaso acceso de crédito a los distribuidores.
- No contar con la tecnología suficiente.

2.4.4 Amenazas: (Externa)

- Competencia desleal de otras marcas que puedan intensificar el posicionamiento de sus productos y realizar ofertas.
- Consumidores se resisten a cambios.

2.5 FACTORES ADICIONALES

2.5.1 Factores Internos

2.5.1.1 Recursos Humanos

PERSONAL ADMINISTRATIVO Y OPERATIVO	
CARGO	NÚMERO DE PERSONAS
Gerente General	1
Jefe de Producción	1
Auxiliar de Mantenimiento	1
Obreros, Operarios y Maquinistas	3
TOTAL	6

PERSONAL DE MERCADEO Y VENTAS	
CARGO	NÚMERO DE PERSONAS
Jefe de Ventas	1
Vendedor	3
TOTAL	4

2.5.1.2 Funciones del Organigrama

Gerente General: Maneja las finanzas de la compañía, planea, dispone, organiza, dirige y coordina las actividades de los Jefes de los diferentes departamentos y áreas de la compañía.

Jefe de producción: Planifica en qué forma deben asignarse los recursos y debe decidir cuales personas deben ser asignadas a los distintos trabajos, que materiales y suministros deben usarse para fabricar el producto. Supervisa todo el proceso de producción del jugo.

Auxiliar de Mantenimiento: Conservar, reparar y mantener en perfectas condiciones de uso todos los equipos, mobiliario e instalaciones de la compañía.

Obreros, operarios y maquinistas: Son los encargados de la preparación producción, envasado y empaçado del producto.

Jefe de Ventas: Esta encargado de la Elaboración y ejecución de un plan de acción comercial y dirección del equipo de ventas de la compañía.

Vendedor: Vender todos los productos y cerrar las operaciones de venta a los precios y condiciones determinados por la empresa.

2.5.2 Factores Externos

2.5.2.1 Expectativas Sociales

Los componentes de las expectativas sociales son: Grupos de referencia, familia, función y condición social. Los grupos de referencia son todos aquellos que tienen influencia directa o indirecta en las actividades o conducta de la persona.

En el caso de nuestro producto existe influencia directa, puesto que los consumidores piensan en que marca de jugo debe adquirir, los miembros de la familia constituyen los grupos de preferencia primarios que más influyen en la conducta del consumidor.

En nuestro producto sería la madre y el hijo, pero basándonos en estudios se determinó que la madre no era la influencia sino la que realizaba la compra para toda la familia. Función y condición, trata acerca del rol que desempeña en la sociedad tanto profesional como en la familia.

Entonces se debería comprar jugo elaborado de acuerdo al desempeño social de cada individuo, pero en nuestro producto podemos decir que no existe diferencia en las características del producto entre adultos y niños.

2.5.2.2 Tipo de Industria

Nuestra empresa se encuentra en un tipo de industria fragmentada. La competencia dentro del mercado es alta. Existen muchas empresas productoras y distribuidoras a nivel nacional de jugos y con mucha trayectoria, participación y posicionamiento en los consumidores cuyos segmentos apuntan a todos los niveles socio económicos.

Concluyendo podemos expresar que no existe monopolio, ni oligopolio.

2.6 ANÁLISIS DE LAS CINCO FUERZAS COMPETITIVAS DE PORTER

2.6.1 Amenaza de productos sustitutos

Productos Sustitutos:

PRODUCTO	PRECIO
Agua	\$0.25
Jugos Naturales	\$0.50
Jugos Artificiales	\$0.45
Bebidas Energizantes	\$2.00
Colas	\$0.25

2.6.2 Amenaza de nuevos competidores

La amenaza directa de nuestro producto sería que nuestra competencia implemente en su variedad de sabores de frutas la pitahaya y puedan realizar una producción más amplia ya que cuentan con la infraestructura y la tecnología necesaria ya que ellos tienen más tiempo en el mercado.

2.6.3 Rivalidad del Sector

Competencia Indirecta:

Jugos de frutas que poseen vitaminas en altos porcentajes. La competencia posee jugos en porcentajes bajos de hierro, fósforo, calcio.

PRODUCTORES DE BEBIDAS DE JUGOS			
EMPRESA	UBICACIÓN	MARCA	TIPO DE JUGO
TONI S.A	GUAYAQUIL	TAMPICO	BEBIDA
SUMESA	GUAYAQUIL	FRUTAL	BEBIDA
SUMESA	GUAYAQUIL	SUMESA	BEBIDA
REYSAHIWAL A.G.R. S.A	SANGOLQUÍ	REY NÉCTAR	NÉCTAR
RESGASA	GUAYAQUIL	ALL NATURAL	BEBIDA
P. LACTEOS	SAN ANTONIO	NUTRI JUGO	NÉCTAR
NORTHTOP	GUAYAQUIL	DELI	NÉCTAR
NESTLÉ - ECUAJUGOS	CAYAMBE	NATURA	NÉCTAR
LECOCEM-PARMALAT	LATACUNGA	SANTAL	BEBIDA
LECHERA ANDINA S.A.	PICHINCHA	SUPERMAXI	BEBIDA
LECHERA ANDINA S.A.	PICHINCHA	ANDINA	BEBIDA
FADESA-ECUAVEGETAL	BABAHOYO	FACUNDO	BEBIDA
FADESA-ECUAVEGETAL	BABAHOYO	FACUNDO	NÉCTAR
ALPINA	ALPINA	FRUTO	NÉCTAR
AJEGROUP	GUAYAQUIL	PULP	NÉCTAR

Podría presentarse en las cuatro variables: promoción, precio, plaza y producto.

- 1.- Oferta de la competencia en los precios o valores agregados.
- 2.- Innovación de la presentación del producto en la competencia.
- 3.- Distribución inadecuada del producto.
- 4.- Mal uso del Merchandising.
- 5.- Falencias en la elaboración y presentación del producto.

2.6.4 Poder de Negociación del cliente

Contamos con un producto innovador y de aceptación creciente en nuestro segmento ya que está dirigido a personas de nivel medio y alto lo que nos ayudará a fortalecer los vínculos comerciales ofreciéndoles facilidades de pago a los distintos canales de distribución, brindándoles atención y respuestas oportunas.

2.6.5 Poder de Negociación de los proveedores

Debemos de recurrir al productor de la fruta para obtener productos frescos y coordinar montos de compra promedios al mes que den seguridad y cumplimientos en ambas partes.

2.7 VENTAJA COMPETITIVA

La ventaja competitiva radica en ofrecer a los consumidores un jugo multivitamínico y vigorizante a base de pitahaya rica en fósforo y vitamina C que ayudan a nutrir el cuerpo y combatir la desnutrición, cumpliendo con los más altos estándares de calidad, y contando con un personal calificado y altamente capacitado con las herramientas necesarias para lograr una distribución y comercialización eficaz de nuestro producto.

CAPÍTULO III

MARKETING MIX

3.1 PRODUCTO

3.1.1 Materia prima

3.1.1.1 ¿Qué es la Pitahaya?

La pitahaya es un fruto exótico, de la familia de cactáceos, de forma ovalar y una pulpa blanca. Existen dos variedades de pitahayas: la amarilla y la roja. La amarilla crece en zonas tropicales de América central y Sudamérica. La roja crece en México, Nicaragua y sobretodo en Vietnam.

Por ser una cactácea presenta tolerancia a elevadas temperaturas y largos períodos de sequía, pero no a acumulaciones de agua, por lo que el suelo debe ser bien drenado. Para fines de exportación y obtención de mayor productividad, se requieren suelos francos a franco-arenosos y una alta luminosidad. A mayor exposición de los tallos al sol, puede esperarse mayor rendimiento

El uso más común de la pitahaya, es el comestible, ya que su fruto resulta ser carnoso y jugoso, además de un exquisito sabor un tanto exótico. En los poblados donde se encuentra de manera silvestre o en huertos familiares, se utiliza en la elaboración de agua fresca, nieves o el

tradicional pitayate que es pulpa machacada en un recipiente y endulzada con azúcar.

Las dos variedades tienen un contenido nutricional interesante. La pitahaya contiene vitamina C que ayuda a la absorción del hierro de los alimentos, aumenta la resistencia de nuestro organismo y tiene una acción antioxidante.

La vitamina C es fundamental para la formación de dientes, huesos, colágenos, y glóbulos rojos mientras que además facilita y favorece la absorción de hierro que poseen diversos alimentos. Además su poder antioxidante y la generación de resistencia a infecciones son puntos destacables.

De acuerdo con estudios actuales, se le han encontrado propiedades antioxidantes por su contenido de compuestos fenólicos], tienen efectos benéficos retardando las deficiencias a nivel sistema nervioso central que se presentan en el envejecimiento de estas células, además de proteger al organismo del stress oxidativo.

Este fruto también contiene ácido ascórbico en una porción importante. Debido a lo anterior se le considera un alimento que protege de enfermedades crónicas a quien lo consume.

La pitahaya contiene muchas fibras vegetales, hierro, fósforo y calcio. Cada fruto contiene numerosas semillas pequeñas de color negro brillante. Sus granos negros contienen una grasa natural que mejora el tránsito intestinal, es un excelente laxativo. Es por esto que hay que evitar consumir este fruto en casos de diarrea o gastritis.

La pitahaya es una fruta muy refrescante, ya que tiene un elevado contenido en agua. Se trata de una fruta muy especial en cuanto a cualidades medicinales con un amplio espectro de aplicaciones.

El valor nutritivo de la Pitahaya es el siguiente:

CARACTERÍSTICAS QUÍMICO - NUTRICIONALES (100g.pulpa fresca)	
Calorías	36.0
Agua	89.4 gr
Cenizas	0.5 gr
Grasas	0.1 gr
Proteína	0.5 gr
Fibra	0.3 gr
Hierro	0.4 gr
Calcio	6.0 mg
Fósforo	19.0 mg
Carbohidratos	9.2 gr
Ácido ascórbico	25.0 mg
Niacina	0.2 mg
Riboflavina	0.03 mg

Según los resultados de la investigación de mercado y opiniones obtenidas por el focus group se concluyo que es recomendable hacer una estrategia en los siguientes puntos para que el producto pueda alcanzar los objetivos propuestos.

Las estrategias son:

- **Nombre:** El nombre escogido para la comercialización de nuestro producto será "PITAJUGO". Ya que con él se trasmite la idea de que se puede llevar al hogar un producto sano y de fruta natural.
- **Sabor:** Es agradable para el paladar de los consumidores y no contiene saborizantes artificiales.
- **Factores Nutricionales y Vitamínicos:** Debido a la importancia que los consumidores le dan a lo sano y natural se sugiere la inclusión de mayores cantidades de vitaminas al producto.

La estrategia de producto que se debería utilizar es la de diferenciación, la cual se adapta a los cambios que el producto pueda tener en el futuro, ya que como su nombre lo indica el producto será diferente a la competencia no solo por el empaque sino en el sabor y por la característica misma de la fruta.

Escoger el envase apropiado para no tener problemas de espacio, los espacios de refrigeración son muy restringidos en los supermercados y en las tiendas por las amplias ofertas de productos. Es necesario poder superar esta restricción utilizando envases como de vidrio (que es el más generalizado) y pueden ir acompañadas de buena presentación y publicidad.

- **Etiqueta:** Es moderna y con tendencia a la de productos norteamericanos. Nuestro producto será representado con el color anaranjado. El color significa crecimiento y renovación.

3.2 PRECIO

En lo que respecta al precio la estrategia que utilizaremos será basada en el volumen de ventas con el objetivo de alcanzar participación y un rápido crecimiento en el mercado con nuestro producto.

El precio sugerido para la venta al consumidor final será de 0.65 ctvs la unidad y nuestro precio a los distintos distribuidores será de 0.50 ctvs por

unidad y la caja de 24 unidades a un valor de \$ 12.00, valores fijos para la comercialización de nuestro producto.

3.3 PLAZA

Dado a que somos un producto nuevo y necesitamos llegar a los clientes se necesita una distribución adecuada. Lo conveniente es poder fusionar con una empresa que tenga experiencia en el mercado de jugos y buena reputación en los consumidores, esto es beneficioso para el nuevo producto porque al lograr esta fusión se podrá conocer con mayor amplitud todas las partes que conforman un canal de distribución y así poder llegar con mayor facilidad a los consumidores.

Mayoristas: El agente mayorista es un agente indispensable dentro del mercado de jugos y demás productos afines donde se debe tomar en cuenta para la introducción de nuestro producto, dado a que los mayoristas son los que completan el proceso de distribución.

El mercado mayorista de jugos no se desarrolla de forma específica, casi siempre los mayoristas son comerciantes de productos masivos, lo que indica que el segmento de la demanda que proveen, es el de estratos medio hacia abajo, aunque también los hay de productos selectivos.

En Guayaquil existe un principal punto de concentración de comerciantes mayoristas, este es el Centro de Comercio Bahía.

El Centro de Comercio Bahía: Este es el punto clave del mercado de mayorista de jugos, en este sector que se acerca con el malecón, se concentran los más grandes mayoristas de productos de consumo masivo. Para importantes comercializadoras es fundamental este centro mayorista, por ser este tipo de comerciantes quienes completan la distribución de los jugos.

Segmentar el Mercado: La segmentación del subsector de jugos procesados y refrescos, que aporta al análisis de segmentación de la demanda es por puntos de venta, la ubicación y el estrato económico a la cual va dirigida la oferta del supermercado o tiendas son elementos de gran información para conocer el mercado objetivo de estudio.

Para definir la segmentación del mercado del sector de jugos es preciso determinar los criterios del análisis. La segmentación del mercado depende directamente de las características de la demanda. La característica de la demanda depende de variables demográficas, socioeconómicas, culturales, ambientales y de mercado.

CANALES DE LA MERCADOTECNIA DE CONSUMO

Fuente: Dirección Estratégica de Kotler

De acuerdo con los niveles de canales de distribución que se presenta en el gráfico anterior, se utilizará el canal de distribución de dos niveles, la cual esta compuesta por: Fabricante, mayorista, detallista y finalizando a consumidor final, dado a que este nivel es el que se adapta a un producto de consumo como es el caso de nuestro jugo "PITAJUGO".

La compañía ofrece los servicios de distribución en el mercado nacional. A continuación detallamos sus costos por su servicio:

REINTING DEL BANCO PICHINCHA			
RECORRIDOS	FRECUENCIAS	COSTO POR MES	COSTO ANUAL
Dentro de la Ciudad	3 recorridos por semana	\$ 1,440.00	\$ 17,280.00
Provincias del Guayas	3 recorridos por semana	\$ 1,080.00	\$ 12,960.00
Provincias del Ecuador	3 recorridos por semana	\$ 2,160.00	\$ 25,920.00

La compañía ofrece un servicio integral y seguro de movilización a nivel nacional. Una vez que el cliente pide las especificaciones de los vehículos y el tipo de carga a entregar con sus respectivos destinos la empresa garantiza la entrega respectiva.

3.4 PROMOCIÓN

Es importante tener un posicionamiento fuerte con nuestro producto dado a que es un producto nuevo y el objetivo es permanecer por largo tiempo en el

mercado y eso va ligado con una correcta publicidad y destinar una buena cantidad de inversión para la promoción del producto en los Supermercados.

En cuanto a las promociones que se realizarán para promover el producto y con esto elevar las ventas, se plantea la siguiente:

- **Para Supermercados:**

En cuanto a la promoción manejada de nuestro producto, se utilizará la modalidad de góndolas en los supermercados. Ubicaremos en estos lugares vitrinas y mostradores que llamen la atención a las personas que están comprando.

Además ubicar en cada supermercado impulsadoras para que los clientes puedan probar el producto antes de comprarlo. El manejo del espacio en los supermercados y los mecanismos de impulso son los principales elementos para una estrategia agresiva.

3.4.1 Comunicación

La promoción y canales serán a través de medios masivos de comunicación, exceptuando la televisión por costo hasta obtener una rentabilidad en sus primeros meses de lanzamiento. Realizaremos nuestras campañas

promocionales agresivas a través de la prensa, revistas la radio y material POP.

3.4.2 Radio

Ciudad	Emisoras	Hora	Días	Cuñas Diarias	Total cuñas Mes	Tarifa "30"	INVERSIÓN MENSUAL	INVERSIÓN ANUAL
Guayaquil	Onda Positiva	8h00 a 19h00	Lu-Vie.	5	100	\$10	1,000.00	12,000.00
Guayaquil	Punto Rojo	8h00 a 19h00	Lu-Vie.	5	100	\$12	1,200.00	14,400.00
Guayaquil	Onda Cero	8h00 a 19h00	Lu-Vie.	5	100	\$12	1,200.00	14,400.00
TOTAL INVERSIÓN				15	300		3,400.00	40.800,00

3.4.3 Medios escritos

Según los resultados obtenidos de la investigación de mercados, las revistas más leídas por el mercado objetivo son las siguientes:

REVISTA	SECCIÓN	MENSUAL	ANUAL
Revista "Hogar"	Página derecha	\$ 2,000	\$ 24,000
Revista "Vistazo"	Página derecha	\$ 2,000	\$ 24,000
Total Final		\$ 4,000	\$ 48,000

CAPÍTULO IV

INGENIERÍA DEL PROYECTO

4.1. PROCESO DE PRODUCCIÓN

4.1.1 Descripción del producto y del proceso

El Producto que se obtendrá será el jugo de pitahaya 100% natural obtenido al procesar pitahayas frescas, sin colorantes, es de consistencia líquida, no diluido ni fermentado. El producto obtenido será pasteurizado y empacado higiénicamente y refrigerado.

Los procesos de producción de jugos y concentrados de frutas, tienen características casi similares en la mayoría de ellas, variando los procesos de pelado y extracción.

Sin embargo, éste puede ser similar para otros productos, si el proceso productivo es homogéneo, o para variantes del mismo. Al respecto, se debe evaluar en cada caso la pertinencia de cada una de las actividades previstas, la naturaleza de la maquinaria y el equipo considerado, el tiempo y tipo de las operaciones a realizar y las formulaciones o composiciones diferentes que involucra cada producto o variante que se pretenda realizar.

4.2 INSTALACIONES Y EQUIPOS

4.2.1 Instalaciones

El local debe cumplir con los requisitos de diseño higiénico que exige las autoridades de salud para el procesamiento de alimentos. Debe ser lo suficientemente grande para albergar las siguientes áreas: recepción de la fruta, sala de proceso, sección de empaque, bodega, laboratorio, oficina, servicios sanitarios y vestidor.

La construcción debe ser en block repellado con acabado sanitario en las uniones del piso y pared para facilitar la limpieza. Los pisos deben ser de concreto recubiertos de losetas o resina plástica, con desnivel para el desagüe.

Los techos de estructura metálica, con zinc y cielorraso. Las puertas de metal o vidrio y ventanales de vidrio. Se recomienda el uso de cedazo en puertas y ventanas.

4.2.2 Equipos

- Extractor
- Finisher
- Turbo Refinador
- Centrifugador
- Evaporador
- Envasadora
- Embotelladora
- Pasteurizador
- Marmita u olla de cocción con tapa.
- Utensilios varios:
 - cuchillos,
 - paleta removedora
 - rallador
 - recipientes.
- Balanza.
- Frascos de vidrio.

Balanza

Centrifugador

Pasteurizadora

Envasadora

Embotelladora

4.3 DIAGRAMA DE FLUJO DEL PROCESO “PITAJUGO”

4.3.1 Descripción del proceso

Recepción de Materia Prima.- La fruta llega a la planta al granel, traída en camiones que vienen de los diferentes proveedores situados alrededor del País. Cuando llega es descargada en bins metálicos apilables, luego es llevada a la cámara de conservación que se encuentra a temperatura ambiente. El control de calidad se efectúa con la finalidad de conocer la calidad general de la materia prima bajo los siguientes parámetros:

Producto:	Pitahaya, Var: Amarilla
Tamaño de la Muestra:	4% del lote
Forma de muestreo:	Se toman unidades al azar

DEFECTOS:

Pudrición:	0%
Daño por insecto:	máximo 1%
Inmadurez:	0%
Sobremadurez:	máximo 5%
Bajo Peso:	máximo 5%

Transporte:

- Se debe transportar en bins o gavetas.
- La pitahaya a granel solo deben transportarse hasta un máximo de 5 Ton.

Almacenamiento.- Se lo realiza en una cámara de conservación de 12°C de temperatura donde pasa de 1 a 2 días hasta que sea procesada, para ello es descargada directamente en la lavadora. Este tiempo tan corto de almacenaje es por evitar que la materia prima se empiece a deteriorar, y por esto se la procesa lo antes posible para procurar un mejor producto. Esto explica la razón de tener tan corto el tiempo promedio de inventarios de materia prima de apenas 1 día.

Selección.- Luego de la recepción, la fruta pasa a través de una banda transportadora para ser seleccionada manualmente, eliminando la cáscara de la fruta, aquella fruta verde, defectuosa, bien pequeña y con presencia de hongos.

Lavado.- Se lo efectúa por inmersión en una solución de agua con 300 ppm de cloro en una lavadora de acero inoxidable la cual esta provista con una inyección de aire la cual provoca turbulencia con la finalidad de eliminar la suciedad de la fruta en general.

Trituración.- Una vez que la fruta esta limpia y seleccionada es llevada a la extractora que se encarga de obtener el jugo de pitahaya, el molino de martillo opera a 1700 r.p.m y recibe la pitahaya a través de un elevador, la fruta cae en medio de paletas estriadas de acero inoxidable que giran en un solo sentido, de esta manera es comprimida completamente en un tamiz (25 mm) situado justo debajo de las paletas, la pulpa obtenida es transportada hacia la siguiente etapa.

Finisher.- Con el propósito de separar el jugo de la pulpa, se lo envía y se lo hace pasar por un finisher, equipo provisto de paletas ubicadas horizontalmente, el jugo-pulpa es presionado contra un tamiz de 2 mm, separando de esta forma parte de la pulpa de gran tamaño del jugo, luego es pasado al turbo refinador.

Turbo Refinador.- El jugo-pulposo es pasado por un tubo refinador cuya función es separar del jugo los restos de bagazo o material extraído (pequeñas partículas de pepas). Es un cilindro horizontal provisto de una fuerza centrífuga que envía hacia las paredes el jugo, Este pasa a través de una malla (0.8 mm de diámetro) quedándose las impurezas y restos de pepas del lado interno del cilindro. El jugo extraído es depositado en un tanque pulmón para luego ser centrifugado.

Centrifugación.- Es el proceso por el cual se separan aquellas partículas extraídas, parte de pulpa y puntos negros del jugo por el uso de una fuerza centrífuga, este proceso se lleva a cabo en una máquina centrífuga que opera a una velocidad de 500 Km. /h, 6500 r.p.m., y una presión de 130 bar. Si lo que se desea obtener es simplemente la pulpa de la fruta, se realiza una conexión directamente con la pasteurización, obviando la centrifugación.

Evaporación.- El jugo es ubicado en un tanque pulmón para luego ser evaporado. Esta operación se la realiza en un evaporador de superficie barrida horizontal que concentra el jugo de 13' Brix a 60' Brix por medio de vapor y a una temperatura de 50' C.

Pasteurización.- Tiene la finalidad de destruir aquellos microorganismos patógenos presentes en el jugo. Esta etapa se lleva a cabo en un pasteurizador denominado SCR (Intercambiador de superficie raspado o Tratamiento Térmico), el cual consiste en enviar el jugo por un cilindro con doble camisa y de superficie barrida horizontal, provisto de paletas que arrastran el jugo por todo el cilindro a una temperatura de 90 ° C aproximadamente por un minuto. El jugo pasa por un enfriador de serpentín de doble camisa denominado SCM (Intercambiador Modular de calor), bajando la temperatura de 85 ° ~ a 15 ° ~ para luego ser envasado.

Envasado: el envasado puede hacerse en frascos de vidrio. En el caso de los frascos deben ser previamente esterilizados con agua hirviendo por 10 minutos. Los frascos se llenan hasta 1-1.5 cm del borde y la temperatura del producto no debe bajar de 85°C.

Esterilización de la tapa: los frascos se cierran y de inmediato se invierten durante 5 minutos para esterilizar la tapa.

Enfriamiento: los frascos se dejan enfriar a temperatura ambiente y si se quiere enfriarlos rápido se sumergen primero en agua tibia y luego en agua fría para evitar un choque térmico que puede quebrar los frascos.

Etiquetado: la etiqueta se pega cuando los envases estén fríos.

Embalaje y almacenado: el encajado se hace en cajas de cartón, y se almacenan en lugares secos, ventilados y limpios.

4.3.2 Control de Calidad

Materia Prima: La fruta que entra a proceso debe estar libre de golpes, o partes podridas y tener el grado de madurez adecuado.

Proceso: Las temperaturas y tiempos de cocimiento, deben ser los necesarios. Es importante realizar un calentamiento lento al principio para evitar la pérdida de aroma. La suavidad de la pitahaya se determina con más eficacia si se toma una pequeña porción y se muerde.

Producto final: Debe controlarse la concentración de sólidos (65-66 ° Brix), la acidez (pH entre 3.0 y 3.5) y la formación del gel. Además, la suavidad de las cáscaras, el color y el sabor dulce son variables importantes a controlar.

Producto en bodega: Para un mejor control de calidad, deje muestras almacenadas por varios meses, para evaluar la vida útil del producto. La presencia de abombamiento en las tapaderas de los frascos, indica que el producto se ha descompuesto, y que no debe consumirse. El producto envasado en frascos de vidrio pre-esterilizados tiene una vida útil de 24 meses a temperatura ambiente.

4.4 ASPECTOS DE COMERCIALIZACIÓN

La comercialización es el conjunto de las acciones encaminadas a comercializar productos, bienes o servicios. Las técnicas de comercialización abarcan todos los procedimientos y manera de trabajar para introducir eficazmente los productos en el sistema de distribución.

Por tanto, comercializar se traduce en el acto de planear y organizar un conjunto de actividades necesarias que permitan poner en el lugar indicado y el momento preciso nuestro producto logrando que los clientes, que conforman el mercado, lo conozcan y lo consuman.

Así, comercializar un producto es encontrar para él la presentación y el acondicionamiento susceptible de interesar a los futuros compradores, la red más apropiada de distribución y las condiciones de venta que habrán de dinamizar a los distribuidores sobre cada canal.

El mercado de los jugos es bastante competitivo, debido a que es un producto relativamente fácil de elaborar. No obstante, el jugo de Pitahaya se puede promocionar como un producto que tiene características de nutritivo, natural, diferente y de buen aroma y color.

4.4.1 Materia Prima Requerida

Esta es la primera parte de la cadena del proceso y la más importante en nuestro esquema de costos. Del precio al que se obtenga la fruta depende lo mucho que costará fabricar el jugo, por esto es importante conseguir esta fruta al precio más bajo posible. Existen dos medios de conseguir la fruta; directamente de las plantaciones o por medio de los intermediarios.

La segunda opción no es la más recomendable debido a que los intermediarios suelen aumentar los precios de las frutas. Sería mejor hacerlo directamente desde los sembríos, además se pueden obtener diferentes y mejores precios.

4.4.2 Requerimientos para el desarrollo del proyecto

Para la realización del proyecto son necesarios los siguientes requerimientos para que el proyecto tenga un adecuado desarrollo y así evitar inconvenientes posteriores:

- La infraestructura de la planta.
- La maquinaria utilizada.
- La disponibilidad de la materia prima suficiente.
- Demás requerimientos físicos.

Estos son puntos importantes puesto que determinan la factibilidad de llevar a cabo la correcta fabricación del producto.

CAPÍTULO V EVALUACIÓN FINANCIERA

5.1 DEMANDA DEL PRODUCTO

5.1.1 Demanda Potencial

Para definir el mercado potencial del jugo a base de Pitahaya debemos realizar una estimación del mercado potencial. El análisis muestra los siguientes resultados:

Existe aproximadamente 2'366.902 habitantes en la ciudad de Guayaquil y la población entre 17 a 65 años de la ciudad de Guayaquil es de 1'443,810 habitantes, que corresponden al 61% de la población. Sin embargo es errado pensar que todos los habitantes mayores de 17 a 65 años de edad son un mercado potencial para nuestro producto.

Otro factor importante que considerar es el nivel socioeconómico de nuestro mercado meta, el mismo que se encuentra dentro de los siguientes niveles:

NSE A 6.70 % ALTO
NSE B 27.20 % MEDIO/MEDIO
TOTAL A Y B: 33.90 % de la Población

Entonces tenemos que el total de hombres y mujeres de 17 a 65 años del estrato social **alto y medio** agrupa a 489,451.

$$1'443,810 \times 33.90 \% = 489,451 \text{ hab.}$$

Según observaciones en el mercado la frecuencia de consumo de jugos procesados es de 10 jugos mensuales promedio por usuario, o envases de 250 ml por usuario, determinamos entonces que la demanda potencial es de 120 envases por consumidor durante un año (12 meses x 10 usos = 120).

Esto lo multiplicamos por nuestro mercado meta, entonces tenemos un consumo de 58'734,120 envases por año y 4'894,510 por mes.

5.1.2 Demanda Real Esperada

Al no existir datos históricos para realizar la proyección de la demanda del jugo de pitahaya, se enfocará en los resultados de la investigación de mercado y en las políticas de la empresa. La demanda real se proyectará por el método de Participación de Mercado.

A efectos de conocer la demanda interna se efectuó una investigación directa en los centros de abastos Supermaxi y Tía para poder determinar la participación de mercado según el cuadro adjunto:

PARTICIPACIÓN DE MERCADO		
Marca	% participación	Robo participativo
Deli	19.15%	0.5 %
Sunny	17.58%	0.5 %
Tampico	15.77%	0.5%
Natura	13.01%	0.5 %
Facundo	10.20%	0.5%
Pulp	8.14%	0.5 %
Cifrut	6.08%	0.5 %
Del Valle	4.67%	0.5 %
All Natural	2.08%	0.25 %
Frutal	1.47%	0.25 %
Andina	0.96%	0.25 %
Otros	0.89%	0.25 %
TOTAL	100%	5 %

Del total del mercado queremos captar una participación del 5% en la etapa de introducción, con un crecimiento aproximado del 5% anual. Entonces el numero de envases será $(58'734,120 * 0.05) = 2'936,706$ envases por año y 244,725 envases mensuales.

Demanda Real Esperada año $58'734,120 \times 0.05 = 2'936,706$

Demanda Real Esperada mes $4'894,510 \times 0.05 = 244,725$

5.1.3 Producción mensual y anual

En base a este análisis determinamos que la producción del jugo de Pitahaya será la siguiente:

ENVASE	PRODUCCIÓN		INCREMENTO DEL 5 %			
	Mensual	Anual	Año 2	Año 3	Año 4	Año 5
250 ml	80,000	960,000	1'008,000	1'058,400	1'111,320	1'166,886

5.2 PRESUPUESTO DE INGRESOS, COSTOS Y GASTOS

5.2.1 Ingresos

El valor total de los ingresos por ventas se obtendrá de multiplicar el precio por la demanda total del producto que se obtuvo a través del estudio del mercado.

Precio	INGRESOS				
	Año 1	Año 2	Año 3	Año 4	Año 5
\$0,50	\$480.000	\$504.000	\$529.200	\$555.660	\$583.443

5.2.2 Necesidades de Materiales directos e indirectos

En el siguiente cuadro mostramos detalladamente los materiales necesarios para la producción, cantidad requerida en kilos, su costo por kilo, y su respectivo costo anual. La cantidad de estos materiales están basados en la demanda anual real que se obtuvo anteriormente.

MATERIALES DIRECTOS					
DESCRIPCION	Producción anual	Cantidad Unitaria en Kg.	Cantidad Total en Kg.	Costo en Kg.	PRECIO TOTAL
Pulpa de Pitahaya	960.000	0,070	67200	\$ 1,20	\$ 80.640,00
Azúcar	960.000	0,024	23040	\$ 1,00	\$ 23.040,00
Acido Ascórbico	960.000	0,0003	288	\$ 10,00	\$ 2.880,00
Acido Cítrico	960.000	0,004	3840	\$ 1,71	\$ 6.566,40
TOTAL		0,098	94368		\$ 113.126,40

MATERIALES INDIRECTOS					
DESCRIPCION	Cantidad anual	% de desperdicio	Cantidad Total	Costo Unitario	PRECIO TOTAL
Frascos	960,000	2,520	962,520	\$ 0.05	\$ 48,126.00
Etiquetas	960,000	2,520	962,520	\$ 0.02	\$ 19,250.40
Cajas	40,000	105	40,105	\$ 0.05	\$ 2,005.25
TOTAL					\$ 69,381.65

5.2.3 Requerimiento de Personal

La siguiente tabla muestra la nómina del personal requerido para la producción para lo cual se ha establecido el salario mensual de acuerdo al Sueldo Mínimo Vital General que se está pagando en el mercado, y el ingreso que recibirá cada trabajador dependerá de la función específica que realice en la empresa.

PERSONAL ADMINISTRATIVO Y OPERATIVO			
Cargo	Nº personas	Mensual	Anual
Gerente General	1	\$1,800.00	\$21,600.00
Jefe Producción	1	\$600.00	\$7,200.00
Auxiliar de bodega	1	\$250.00	\$3,000.00
Auxiliar de Mantenimiento	1	\$220.00	\$2,640.00
Obreros(operarios y maquinistas)	4	\$220.00	\$10,560.00
TOTAL	8	\$3,750.00	\$45,000.00
PERSONAL DE VENTAS			
Cargo	Nº personas	Mensual	Anual
Jefe de Ventas	1	\$ 600.00	\$7,200.00
Vendedor	3	\$ 220.00	\$7,920.00
TOTAL	4	\$1,260.00	\$15,120.00

5.2.4 Servicios y suministros

SERVICIOS Y SUMINISTROS		
CONCEPTO	MENSUAL	ANUAL
Servicios Básicos	\$ 750.00	\$ 9,000.00

5.2.5 Costos de Producción

En la tabla que a continuación se presenta se puede encontrar los costos de producción directamente relacionado con el producto, y que está compuesta por la materia prima directa e indirecta, la mano de obra directa e indirecta y los servicios básicos.

Costos de Producción	
Materia Prima	\$ 113.126,40
Mano de Obra Directa	\$ 10.560,00
Gastos Indirectos de fabricación	
Mano de Obra Indirecta	\$ 9.840,00
Materiales Indirectos	\$ 69.381,65
TOTAL	\$ 202.908,05

$$\text{Costo Unitario de Producción} = \frac{\text{Costo de Producción}}{\text{Unidades Producidas}}$$

$$\text{C.U.P} = \frac{202.908,05}{960,000}$$

$$\text{C.U.P} = \$ 0.21$$

5.2.6 Costos de Administración y Ventas

En la siguiente tabla se muestra los gastos de administración y ventas que están conformados por los salarios, servicios básicos, depreciaciones y gastos de mercadeo del producto.

COSTOS ADMINISTRATIVOS	
Sueldos	\$ 24.600,00
Servicios básicos	\$ 9.000,00
Depreciaciones	\$ 7.159,00
TOTAL COSTOS ADMINISTRATIVOS	\$ 40.759,00
COSTOS VENTAS	
Sueldos	\$ 15.120,00
Publicidad	\$ 88.800,00
Transporte	\$ 17.280,00
TOTAL COSTOS DE VENTAS	\$ 121.200,00

5.3 INVERSIÓN Y FINANCIAMIENTO

5.3.1 Inversión

5.3.1.1 Inversión Fija

Para la elaboración del Jugo de Pitahaya es necesario utilizar un rubro en los que consten las Maquinarias necesarias para la producción de este nuevo producto. Existen los siguientes gastos legales que forman parte del activo diferido:

Registro de Marca \$840

Registro Sanitaria \$ 400

TANGIBLES	
Maquinaria y Equipos	
Bomba Sanitaria	\$13,350.00
Envasadora	\$55,000.00
INTANGIBLES	
Gastos de Legales	
Registro Sanitario	\$400.00
Registro de Marca	\$840.00
Gastos de Puesta en Marcha	
Gastos de pre operativos	\$2,000.00
TOTAL INVERSION FIJA	\$71,590.00

5.3.1.2 Depreciaciones

El activo se ha depreciado por el método de línea recta, un periodo de diez años, como podemos ver en la tabla siguiente:

CONCEPTO	VALOR	Nº DE AÑOS	CUOTA DE DEPRECIACION ANUAL
Activo Fijo	\$71,590.00	10	\$7,159.00

5.3.1.3 Capital de trabajo

Las Inversiones del Proyecto, son todos los gastos que se efectúan en unidad de tiempo para la adquisición de determinados Factores o medios productivos, los cuales permiten implementar una unidad de producción que a través del tiempo genera Flujo de beneficios. Asimismo es una parte del ingreso disponible que se destina a la compra de bienes y/o servicios con la finalidad de incrementar el patrimonio de la Empresa.

Las Inversiones a través de Proyectos, tiene la finalidad de plasmar con las tareas de ejecución y de operación de actividades, los cuales se realizan previa evaluación del Flujo de costos y beneficios actualizados.

Por ejemplo, cuando los accionistas de una Empresa desean invertir cierto monto de Capital en una actividad productiva y/o de servicio, la ejecución de la Inversión requiere contar con estudios denominados Proyectos de Inversión, los cuales justifican el requerimiento de Costos de Oportunidad y de la Rentabilidad de la Inversión de Capital. Igualmente, cualquier gobierno que desea impulsar el proceso de desarrollo de un país en forma racional y oportuna, debe asignar cierto monto de recursos Financieros a las instituciones competentes como: Instituto Nacional de Planificación, Consejo Nacional de Desarrollo, Banco Minero, Banco Agrario, etc.

En la práctica toda Inversión de Proyectos tanto del sector publico como privado, es un mecanismo de Financiamiento que consiste en la asignación de recursos reales y Financieros a un conjunto de programas de Inversión para la puesta en marcha de una o mas actividades económicas, cuyos desembolsos se realizan en dos etapas conocido como: Inversión Fija y Capital de Trabajo.

La Inversión Fija, es la asignación de recursos reales y Financieros para obras físicas o servicios básicos del Proyecto, cuyo monto por su naturaleza no tiene necesidad de ser transado en forma continua durante el horizonte de planeamiento, solo en el momento de su adquisición o transferencia a terceros.

Estos recursos una vez adquiridos son reconocidos como patrimonio del Proyecto, siendo incorporados a la nueva unidad de producción hasta su extinción por agotamiento, obsolescencia o liquidación final.

Los elementos que constituyen la estructura de la Inversión fija son clasificados de muchas formas, pero sin variar la presentación esquemática o dejar de considerar a todos los rubros que conforma el Cronograma de la Inversión fija. La preparación del Cronograma de Inversiones solo puede variar cuando se trata de algunos Proyectos especiales o en el caso de que la etapa de la ejecución del Proyecto sea de larga duración, adecuándose en ambos casos de acuerdo a la necesidad del Proyecto.

Días de Cobertura	Días de Renovación
15	24

CAPITAL DE TRABAJO PRODUCCIÓN

Materia Prima	\$113.126,40 /	24	=	\$4.713,60
Mano Obra Directa	\$10.560,00 /	24	=	\$440,00
Gastos Ind. de Fabricación	\$79.221,65 /	24	=	<u>\$3.300,90</u>
TOTAL				\$8.454,50

CAPITAL DE TRABAJO ADMINISTRACIÓN

Sueldos	\$24.600,00 /	24	=	\$1.025,00
Gastos Generales	\$16.159,00 /	24	=	<u>\$673,29</u>
TOTAL				\$1.698,29

CAPITAL DE TRABAJO VENTAS

Sueldos	\$15.120,00 /	24	=	\$630,00
Gastos Generales	\$88.800,00 /	24	=	\$3.700,00
Transporte	\$17.280,00 /	24	=	<u>\$720,00</u>
TOTAL				\$5.050,00

RESUMEN CAPITAL DE TRABAJO

Producción	\$8.454,50
Administración	\$1.698,29
Ventas	<u>\$5.050,00</u>

TOTAL CAPITAL DE TRABAJO **\$15.202,79**

5.3.2 Financiamiento

INVERSIONES TOTALES

- Inversiones Fijas	\$71,590.00
- Capital de Trabajo	\$15,202.79
	<hr/>
TOTAL	\$ 86,792.79

5.3.2.1 Crédito

Para llevar a cabo el proyecto de desarrollo de nuestro jugo a base de pitahaya "PITAJUGO", se propone como fuente de financiamiento la utilización de un crédito multisectorial que otorga la Corporación Financiera Nacional (CFN) a proyectos de inversión en el mercado Ecuatoriano.

Como sabemos, el valor del dinero en el tiempo no es el mismo, por lo cual la tasa de interés exigida por dicha corporación es del 11.83% anual. Cabe señalar también, que existen otras fuentes de financiamiento como la utilización de capital propio.

PRÉSTAMO \$ 90,000.00
 PERIODO 5 años
 TASA INTERÉS 11.83%

TABLA DE AMORTIZACIÓN DE DEUDA				
PERIODO	AMORTIZACIÓN	INTERES	PAGO DEUDA	CAPITAL
0	-----	-----	-----	\$ 90,000.00
1	\$ 18,000.00	\$ 10,647.00	\$ 28,647.00	\$ 72,000.00
2	\$ 18,000.00	\$ 8,517.60	\$ 26,517.60	\$ 54,000.00
3	\$ 18,000.00	\$ 6,388.20	\$ 24,388.20	\$ 36,000.00
4	\$ 18,000.00	\$ 4,258.80	\$ 22,258.80	\$ 18,000.00
5	\$ 18,000.00	\$ 2,129.40	\$ 20,129.40	\$ 0.00

5.4 RESULTADOS Y SITUACIÓN FINANCIERA ESTIMADA

5.4.1 Cuadro de Estructura de Costos

COSTOS PRODUCCIÓN		
Materia prima	\$113.126,40	
Mano de obra directa	\$10.560,00	
Mano de obra indirecta	\$9.840,00	
Materiales indirectos	\$69.381,65	
TOTAL COSTOS DE PRODUCCIÓN		\$202.908,05
COSTOS ADMINISTRATIVOS		
Sueldos	\$24.600,00	
Servicios básicos	\$9.000,00	
Depreciaciones	\$7.159,00	
TOTAL COSTOS ADMINISTRATIVOS		\$40.759,00
COSTOS VENTAS		
Sueldos	\$15.120,00	
Publicidad	\$88.800,00	
Transporte	\$17.280,00	
TOTAL COSTOS DE VENTAS		\$121.200,00
COSTOS FINANCIEROS		
Intereses a largo plazo	\$28.647,00	
TOTAL COSTOS FINANCIEROS		\$28.647,00
COSTOS TOTALES		\$393.514,05

$$\text{COSTO UNITARIO TOTAL} = \frac{\text{Costos totales}}{\text{Producción anual}}$$

$$\text{COSTO UNITARIO TOTAL} = \frac{\$393.514,05}{960.000,00 \text{ unidades}}$$

$$\text{COSTO UNITARIO TOTAL} = \$0,41$$

$$\% \text{ UTILIDAD} = \frac{\text{P.V.P.} - \text{C.U.T.}}{\text{C.U.T.}} \times 100$$

$$\% \text{ UTILIDAD} = \frac{0.50 - 0.41}{\$0,41} \times 100$$

$$\% \text{ UTILIDAD} = \mathbf{21,95\%}$$

5.4.2. Estado de Pérdidas y Ganancias

En este cuadro se muestran los ingresos, egresos y utilidades que genera el proyecto durante en periodos anuales.

ESTADO DE RESULTADOS					
	AÑOS				
	1	2	3	4	5
Capacidad de Producción	80%	85%	90%	95%	100%
Ingreso	\$480.000,00	\$504.000,00	\$529.200,00	\$555.660,00	\$583.443,00
Costos de Producción	\$202.908,05	\$213.053,45	\$223.706,13	\$234.891,43	\$246.636,00
Utilidad Bruta	\$277.091,95	\$290.946,55	\$305.493,87	\$320.768,57	\$336.807,00
Gastos Administrativos	\$40.759,00	\$42.796,95	\$44.936,80	\$47.183,64	\$49.542,82
Gastos de Ventas	\$121.200,00	\$127.260,00	\$133.623,00	\$140.304,15	\$147.319,36
Gastos Financieros	\$28.647,00	\$30.079,35	\$31.583,32	\$33.162,48	\$34.820,61
Utilidad Neta	\$86.485,95	\$90.810,25	\$95.350,76	\$100.118,30	\$105.124,21

CONCLUSIONES

Las conclusiones a las que hemos llegado es que el producto gozará de una buena aceptación por parte de los consumidores, ya que, en su mayoría prefieren tomar jugos saludables y mejor aún si es rico y nutritivo; ya que el jugo de pitahaya como producto innovador tendrá una excelente acogida en todos los mercados seleccionados en las investigaciones.

Luego de presentar el análisis del proyecto de desarrollo de comercialización del jugo de pitahaya "PITAJUGO" y su comercialización en el mercado Guayaquileño podemos detallar los siguientes aspectos:

- La industrialización de la fruta pitahaya es una oportunidad potencial para las empresas productoras de jugos, ya que en la encuesta realizada se muestra que el jugo de esta fruta tiene gran aceptación por parte de los consumidores.
- La fruta es cultivada desde hace algunos años atrás pero no ha alcanzado la difusión deseada entre los agricultores y consumidores. En la actualidad se pretende obtener un jugo base de dicha fruta y con ello conseguir un producto de buena calidad.
- Lo que se determinó es que en un solo producto se ofrece vitaminas y minerales.

- Es necesario aplicar tecnología en la producción de nuestro producto para proporcionar al consumidor un producto de calidad y por ende a un buen precio, lo que permitirá alcanzar los resultados económicos esperados del proyecto.
- La utilidad que se obtiene y la generación de empleo directa e indirecta que se da en el mercado, establece que el proyecto es rentable.
- Con una estrategia de distribución adecuada se podrá expandir el producto a nuestro mercado objetivo.
- Para que el mercado objetivo conozca el producto se utilizará medios de comunicación como: radio y prensa escrita.
- Para un mejor conocimiento y aceptación del producto por parte de los consumidores se ha escogido un nombre para el producto "PITAJUGO", el cual ha sido elegido en el Focus Group que se realizó.

RECOMENDACIONES

- La oferta de los jugos se puede incrementar con un adecuado asesoramiento técnico en el cultivo de la fruta, para obtener mayor tonelaje de fruta por hectárea, y con ello favorecer de manera directa a la producción de nuestro producto
- Se puede aprovechar la aceptación de esta y otras frutas no tradicionales en el mercado Guayaquileño y Nacional por sus características singulares, para elaborar derivados de las mismas.
- Para brindar más alternativas de sabor a los consumidores se puede realizar jugos de otras frutas no solamente con la pitahaya.
- Al considerar la industrialización de frutas no tradicionales es necesario que las mismas estén convenientemente desarrolladas y definidas en el mercado, lo que favorecerá a estabilizar su precio.
- El presente trabajo tendrá por objeto fomentar a la ampliación de plazas de trabajo y el mejoramiento de las condiciones de vida del personal.

BIBLIOGRAFÍA

a) Libros:

1. **ANDERSON Rolph, HAIR Joseph, BUSH Alan** “ADMINISTRACION DE VENTAS”, Editorial McGraw-Hill Segunda Edición, México 1997.
2. **FERNANDEZ Carlos, HERNANDEZ Roberto, BATISTA Pilar** “METODOLOGÍA DE LA INVESTIGACIÓN” Editorial McGraw-Hill, Cuarta Edición, México 2007.
3. **KOTLER, Philip.** "Dirección de Mercadotecnia". 8va edición. Prentice Hall. 1996.
4. **KOTLER Philip,** “FUNDAMENTOS DE MARKETING”, Editorial Pearson, Sexta Edición, 2003.
5. **KOTLER Philip, ARMSTRONG Gary,** “MERCADOTECNIA”, Editorial Prentice Hall, Sexta Edición, México 1996.
6. **LAMBIN JJ,** "MARKETING ESTRATÉGICO" Editorial Mc Graw-Hill
7. **SAPAG CHAIN Nassir, SAPAG CHAIN Reinaldo,** “PREPARACIÓN Y EVALUACIÓN DE PROYECTO”, Editorial McGraw-Hill, Cuarta Edición, Chile 2000.
8. **STATON William, ETZEL Michael, BRUCE Walker,** “FUNDAMENTOS DEL MARKETING” Editorial McGraw-Hill, 14ava Edición, México 2007.

9. **SOLOMON Michel**, "COMPORTAMIENTO DEL CONSUMIDOR", Tercera Edición.

10. TAYLOR "Marketing: Concepto y estrategias". 9na edición. McGraw Hill. 1997.

b) Sitios en Internet y otras fuentes:

1. Banco Central del Ecuador (BCE), <http://www.bce.fin.ec>
2. http://es.wikipedia.org/wiki/Mezcla_de_mercadotecnia
3. <http://www.delecuadorparaelmundo.com/video.html>
4. <http://www.guayaquil.gov.ec/>
5. <http://www.inec.gov.ec>
6. **DIARIO EXPRESO**, "ESTUDIOS DICEN QUE CONSUMIR BOROJÓ PREVIENE CANCER", Sección Actualidad, 11 de abril del 2009.