

**Estudio de mercado y planeación estratégica para la
comercialización del plátano de Zamorano**

Manuel Eduardo Cerda Molestina

Honduras
Diciembre, 2002

ZAMORANO
CARRERA DE GESTION DE AGRONEGOCIOS

**Estudio de mercado y planeación estratégica para la
comercialización del plátano de Zamorano**

Trabajo de graduación presentado como requisito parcial para optar
al título de Ingeniero en Gestión de Agronegocios en el Grado
Académico de Licenciatura

Presentado por

Manuel Eduardo Cerda Molestina

Honduras
Diciembre, 2002

El autor concede a Zamorano permiso
para reproducir y distribuir copias de este
trabajo para fines educativos. Para otras personas
físicas o jurídicas se reservan los derechos de autor.

Manuel Eduardo Cerda Molestina

Honduras
Diciembre, 2002

**ESTUDIO DE MERCADO Y PLANEACIÓN ESTRATÉGICA
DE COMERCIALIZACIÓN PARA EL PLÁTANO
DE ZAMORANO**

presentado por:

Manuel Eduardo Cerda Molestina

Aprobada:

Guillermo Berlioz, BSc.
Asesor Principal

Luis Vélez, MSc.
Coordinador de Carrera
Gestión de Agronegocios

David Moreira, MBA.
Asesor

Antonio Flores Ph.D.
Decano

Marcos Vega, MGA.
Asesor

Mario Contreras Ph.D.
Director Interino

Guillermo Berlioz, BSc.
Coordinador de Tesis y Pasantías

DEDICATORIA

A DIOS por ser mi fiel compañero y guiarme en los momentos más difíciles de mi vida.

A mi Familia por el sacrificio que han realizado para que yo pueda alcanzar mis metas propuestas.

A mi Madre por ser la persona que siempre me ha brindado su apoyo incondicional.

A mi Padre por ser mi modelo a seguir en la vida.

A mis Hermanas Katty, Mónica y María Belén por la comprensión y apoyo que me han brindado.

AGRADECIMIENTOS

A Dios por ayudarme a alcanzar mi objetivo.

A mis padres por darme la mejor educación posible.

A mi familia por el apoyo incondicional en todo momento.

Al Lic. Guillermo Berlioz por su amistad y los conocimientos transmitidos durante mi formación profesional.

Al Ing. David Moreira por haberme brindado todo el apoyo posible para la realización del proyecto.

Al Ing. Marcos Vega por el aporte que me brindó para la culminación del proyecto.

Al personal de la ZECE por todo el apoyo brindado en los casi dos años de trabajo.

A todos mis amigos de Zamorano por todas las experiencias vividas.

RESUMEN

Cerda Molestina, Manuel Eduardo. 2002. Estudio de mercado y planeación estratégica para la comercialización del plátano de Zamorano. Proyecto Especial del Programa de Ingeniero en Gestión de Agronegocios, Zamorano, Honduras. 46p.

Zamorano como resultado de un proyecto de reactivación agrícola después del Mitch estableció una plantación de plátano de 10 hectáreas, financiadas por la USAID. La Zamoempresa de Cultivos Extensivos ha venido comercializando el plátano a clientes internos y externos de Zamorano. El 25% del total de la producción es comercializado internamente a la cafetería, comedor y puesto de ventas. Externamente el 75% es negociado con comerciantes intermediarios; por lo cual se busca un mercado potencial donde se pueda comercializar la fruta para maximizar los beneficios económicos. Se realizó un estudio de mercado de tipo exploratorio y descriptivo del mercado meta, mismo que está formado por la clase media (baja, media y alta.) de Tegucigalpa. La información se recolectó a través de la aplicación de encuestas teniendo como marco muestral a 150 personas, de las cuales el 93% afirmaron que consumían plátano con un promedio por familia de ocho plátanos a la semana. Para introducirnos a un área geográfica nueva, que en este caso sería Tegucigalpa, es importante hacerlo a través de la comercialización en supermercados de renombre como Maxi, La Colonia y Delikatessen. Se realizó un análisis marginal con dos escenarios para evaluar el aporte de la comercialización directa a Tegucigalpa, en ambos se contemplaron todas las actividades que se deben incurrir para la comercialización. El proyecto resulta económicamente factible ya que proporciona un VAN de US \$ 58,890 y una TIR de 114% en el escenario optimista.

Palabras clave: Plátano, canales de comercialización, demanda potencial, estrategias de comercialización.

Guillermo Berlioz, BSc.

NOTA DE PRENSA

PLAN ESTRATÉGICO PARA LA COMERCIALIZACIÓN DEL PLÁTANO DE ZAMORANO

En los últimos años, la Escuela Agrícola Panamericana ha producido y comercializado plátano para clientes internos y externos. Internamente la fruta es vendida a la cafetería, comedor y puesto de ventas; externamente se negocia la mayor cantidad de la fruta con comerciantes intermediarios.

El 75% de la producción de plátano de Zamorano es destinada para venta externa; por esta razón Zamorano ha realizado una investigación para analizar la posibilidad de llevar la fruta directamente a Tegucigalpa y así poder maximizar los beneficios obtenidos por la venta.

En esta investigación se elaboró un plan de comercialización el cual está acorde a los recursos de la institución y con las necesidades del mercado. Se evaluó las características de la fruta que prefiere el cliente, los lugares donde prefiere comprar y la frecuencia con la que adquiere la fruta.

Los resultados del análisis mostraron que el consumidor de Tegucigalpa prefiere comprar el plátano maduro de aproximadamente 25 cm de largo, la frecuencia de compra es semanal y los supermercados son los lugares que más prefieren para sus compras.

Estos resultados ayudan a Zamorano a establecer las características que debe poseer el producto, el lugar donde debe ser comercializado y la frecuencia con la que debe realizar la distribución de la fruta.

Las conclusiones son: la introducción en Tegucigalpa, es importante hacerla a través de la comercialización en supermercados de renombre como: Maxi, La Colonia y Delikatessen. El plátano debe comercializarse maduro y en promedio su tamaño será de 25cm. Se deben realizar dos viajes semanales a Tegucigalpa para suplir a los supermercados.

Se evaluó el aporte económico de comercializar el plátano directamente a Tegucigalpa por medio de un análisis marginal, en el cual se contemplaron todas las actividades que son necesarias para la comercialización.

El proyecto resulta económicamente factible ya que el valor es positivo y presenta una tasa interna de retorno (TIR) mucho mayor a la tasa de descuento utilizada, en este caso fue del 11% que es la tasa promedio ponderada.

Licda. Sobeyda Alvarez

CONTENIDO

	Portadilla.....	i
	Autoría.....	ii
	Página de firmas.....	iii
	Dedicatoria.....	iv
	Agradecimientos.....	v
	Resumen.....	vi
	Nota de prensa.....	vii
	Contenido.....	ix
	Índice de Cuadros.....	xii
	Índice de Anexos.....	xiii
1.	INTRODUCCIÓN.....	1
1.1.	Antecedentes.....	1
1.2.	Justificación.....	2
1.3.	Alcances del Estudio.....	2
1.4.	Límites del Estudio.....	3
1.5.	Objetivos.....	3
1.5.1.	Objetivo General.....	3
1.5.2.	Objetivos Específicos.....	3
2.	MATERIALES Y METODOS.....	4
2.1.	Estudio de Mercado.....	4
2.1.1.	Análisis de la Demanda.....	4
2.1.1.1.	Demanda Actual.....	4
2.1.1.2.	Demanda Potencial.....	4
2.1.2.	Elaboración de la Encuesta.....	5
2.1.3.	Definición del tamaño de la muestra.....	5
2.1.4.	Análisis de la Oferta.....	5
2.2.	Estrategias de Comercialización.....	6
2.2.1.	Producto.....	6
2.2.2.	Precio.....	6
2.2.3.	Promoción.....	7
2.2.4.	Plaza.....	7
2.3.	Planeación Estratégica.....	7
2.4.	Estudio Financiero.....	7
3.	RESULTADOS Y DISCUSIÓN.....	8
3.1.	Determinación del tamaño de la muestra.....	8
3.1.1.	La población, los elementos y unidades de muestreo.....	8
3.1.2.	Cálculo del tamaño de la muestra.....	9

3.2.	ESTUDIO DE MERCADO.....	9
3.2.1.	Análisis de la Demanda.....	9
3.2.1.1.	Demanda Actual.....	9
3.2.1.2.	Demanda Potencial.....	10
3.2.1.3.	Proyección de la demanda.....	11
3.2.2.	Características del producto.....	12
3.2.2.1.	Tamaño de la fruta.....	12
3.2.2.2.	Estado de maduración (color).....	12
3.2.2.3.	Presentaciones del producto.....	13
3.2.3.	Perfil del Consumidor.....	13
3.2.3.1.	Preferencia en los lugares de compra de plátanos.....	14
3.2.3.2.	Frecuencia de compra.....	14
3.2.3.3.	Preferencias del consumidor.....	15
3.2.4.	Análisis de la Oferta.....	15
3.2.4.1.	Oferta actual.....	15
3.2.4.2.	Oferta Potencial.....	16
3.2.4.3.	Rendimientos esperados.....	17
3.2.4.4.	Cronograma de Producción.....	17
3.2.4.5.	Oferta Externa.....	18
3.3.	MEZCLA DE MERCADEO.....	19
3.3.1.	Producto.....	19
3.3.2.	Precio.....	19
3.3.2.1.	Análisis de precios.....	19
3.3.2.2.	Proyección de precios.....	20
3.3.3.	Plaza.....	20
3.3.4.	Promoción.....	21
3.4.	ANÁLISIS ECONOMICO.....	21
3.4.1.	Flujo de efectivo marginal.....	21
3.4.2.	Inversión.....	21
3.4.3.	Ingresos.....	22
3.4.4.	Costos Marginales.....	22
3.4.5.	Evaluación Financiera.....	23
3.5.	PLANEACION ESTRATEGICA.....	24
3.5.1.	Visión.....	24
3.5.2.	Misión.....	24
3.5.3.	Objetivos.....	25
3.5.4.	Metas.....	25
3.5.5.	Cartera de Negocios.....	26
3.5.6.	Unidad Estratégica de Negocios.....	26
3.5.7.	FODA.....	26
3.5.7.1.	Análisis FODA.....	27
3.5.8.	Estrategias.....	28

4.	CONCLUSIONES	30
5.	RECOMENDACIONES	31
6.	BIBLIOGRAFÍA	32
7.	ANEXOS	33

INDICE DE CUADROS

Cuadro

1. Número de familias u hogares en Tegucigalpa del estrato social medio en el año 1997.....	8
2. Demanda Actual de plátano en unidades, Tegucigalpa 2002.....	11
3. Proyección de la demanda externa de plátano en unidades anuales.....	11
4. Opinión del consumidor referente al tamaño del plátano.....	12
5. Preferencias del consumidor respecto al estado de maduración del plátano.....	13
6. Preferencia de los consumidores sobre las diferentes presentaciones de plátano.....	13
7. Preferencias en los lugares de compra del plátano.....	14
8. Frecuencia de compra del consumidor.....	14
9. Preferencias del consumidor.....	15
10. Ventas históricas del 2001 en unidades de plátano en la Zamoempresa de Cultivos Extensivos.....	16
11. Características de las variedades.....	17
12. Tasa de crecimiento del plátano en porcentaje del área de producción y la cantidad producida.....	18
13. Proyección de los precios promedios del plátano para cinco años.....	20
14. Amortización del préstamo a ZamoBank.....	21
15. Ingresos anuales esperados.....	22
16. Análisis de sensibilidad.....	24

INDICE DE ANEXOS

Anexo

1. Distribución de los hogares de Tegucigalpa según estrato social.....	34
2. Encuesta realizada para el estudio de mercado del plátano en los supermercados de Tegucigalpa.....	35
3. Rendimientos promedios anuales esperados en Zamorano.....	37
4. Cronograma de producción de la Zamoempresa de Cultivos Extensivos.....	38
5. Producción histórica de plátano en Honduras.....	39
6. Ventas históricas de la Zamoempresa de Cultivos Extensivos.....	40
7. Precios históricos del mercado mayorista en Tegucigalpa.....	41
8. Proyección de los ingresos en Dólares Americanos.....	42
9. Tasa de cambio promedio anual del Lempira versus Dólar Americano para el periodo 1997 – 2007.....	43
10. Proyección de los costos marginales anuales.....	44
11. Flujos marginales proyectados con dos escenarios.....	45

1. INTRODUCCIÓN

El plátano es el cuarto cultivo más importante del mundo, después del arroz, el trigo y el maíz. Es considerado un producto básico y de exportación, constituyendo una importante fuente de empleo e ingresos en numerosos países en vías de desarrollo. De igual forma el plátano es el principal cultivo de las regiones húmedas y cálidas del sudoeste asiático.

Los países Latinoamericanos y del Caribe como Ecuador, Colombia, Costa Rica y República Dominicana son los mayores productores de plátano en el comercio internacional ya que comercializan alrededor de 10 millones de toneladas de los 12 millones de toneladas a nivel mundial.

En Honduras la demanda interna por la fruta es alta, por lo cual la producción de plátano que es de 46,539 Tm. es destinada principalmente para el consumo interno. El cultivo de plátano en Honduras los últimos años ha disminuido debido al impacto causado por el huracán Mitch; el cual afectó a varias plantaciones de este cultivo.

El plátano es una planta herbácea perenne y gigante la cual posee un sistema radicular superficial, sus hojas son grandes y distribuidas en forma de espiral de 2 a 4 metros de largo y hasta de medio metro de ancho.

El plátano maduro es un alimento muy digestivo, pues favorece la secreción de jugos gástricos, por tanto es empleado en las dietas de personas afectadas por trastornos intestinales y en la de niños de corta edad. Tiene un elevado valor energético (1.1-2.7 Kcal./100 g), siendo una importante fuente de vitaminas B y C, tanto como el tomate o la naranja. Numerosas son las sales minerales que contiene, entre ellas las de hierro, fósforo, potasio y calcio principalmente.

1.1. ANTECEDENTES

Zamorano a través de la Zamoempresa de Cultivos Extensivos (ZECE), como resultado de un proyecto de reactivación agrícola después del Huracán Mitch, ha logrado establecer una plantación de plátano de aproximadamente 10 hectáreas, las mismas que fueron financiadas por la USAID.

Este proyecto tenía como objetivo estimular la producción de plátano en la región del valle del Yeguaré y alrededores, para lo cual la plantación serviría como modelo a los diferentes productores de plátano de la zona; además de ser utilizada en el proceso de aprendizaje de los estudiantes en el manejo y administración de una plantación de plátano, adquiriendo y desarrollando habilidades, destrezas y la aplicación de conocimientos.

En la actualidad en la plantación se encuentran seis tipos de variedades sembradas, las cuales son Curraré Enano, Curraré Gigante, Dominico Hartón, Macho criollo, FHIA 20 y FHIA 21; establecidas para mostrar a los productores las diferentes variedades utilizadas en el país y que se adaptan a la zona.

En los últimos meses la Zamoempresa de Cultivos Extensivos ha venido comercializando el plátano a clientes internos y externos de Zamorano. Internamente la fruta es vendida a la cafetería, comedor y puesto de ventas, externamente se negocia la mayor cantidad de la fruta con comerciantes intermediarios, los cuales distribuyen el plátano a diferentes plazas de detallistas en Tegucigalpa.

Antes de su comercialización el plátano es clasificado y su precio es fijado con base en la información suministrada por el Sistema de Información de Mercados de Productos Agropecuarios de Honduras (SIMPAH). Sin embargo, no toda la fruta es comercializada al precio del mercado debido a los diferentes tamaños que se obtienen de la cosecha. El plátano de mayor tamaño es vendido al precio de mercado, mientras que el precio es menor para la fruta de menor tamaño.

1.2. JUSTIFICACIÓN

El presente estudio busca mejorar los sistemas de comercialización de la Zamoempresa de Cultivos Extensivos a través de la realización de un estudio de mercado que facilite el desarrollo de un Plan Estratégico Comercial que permita obtener mayores ingresos por la venta de la producción de la fruta de plátano.

La investigación de este proyecto busca analizar las variables más importantes para el establecimiento de una estrategia de comercialización tomando en cuenta el precio, producto, promoción y plaza o lugar de comercialización de la fruta.

1.3. ALCANCES DEL ESTUDIO

Optimizar los niveles de rentabilidad de la Zamoempresa de Cultivos Extensivos desarrollando un plan estratégico de mercadeo para la comercialización de la fruta de plátano, determinando su demanda potencial según las necesidades del mercado meta y la oferta de la ZECE.

1.4. LÍMITES DEL ESTUDIO

El estudio está dirigido a mejorar los procesos de comercialización del plátano en la Zamoempresa de Cultivos Extensivos y no será de mucha aplicabilidad en estrategias de comercialización de otras empresas.

1.5. OBJETIVOS

1.5.1. Objetivo General

Desarrollar un estudio de mercado y un plan estratégico comercial del plátano para la Zamoempresa de Cultivos Extensivos en Zamorano.

1.5.2. Objetivos Específicos

Identificar la demanda actual y potencial en Tegucigalpa y Zamorano de la fruta de plátano.

Determinar el mercado externo al cual va dirigido el plátano.

Identificar que variedad de plátano tiene mayor aceptación para el gusto del consumidor.

Desarrollar un cronograma de producción para establecer la capacidad de oferta del plátano en Zamorano.

Analizar la competencia y los precios del mercado de Tegucigalpa.

Identificar la mezcla idónea a utilizar en la estructura compuesta por los canales de comercialización en Zamorano y Tegucigalpa.

Evaluar a través de un análisis económico los diferentes canales de comercialización.

2. MATERIALES Y MÉTODOS

En el siguiente estudio se utilizó información recolectada tanto en la Zamoempresa de Cultivos Extensivos, como en los supermercados de Tegucigalpa. Para alcanzar los objetivos planteados se realizaron varias visitas a los siguientes supermercados en Tegucigalpa: Maxi, La Colonia y Delikatessen, en los cuales se llevó a cabo la investigación de mercado a través de encuestas.

2.1. ESTUDIO DE MERCADO

Para el estudio de mercado se recolectó, analizó e interpretó información de los gustos y preferencias del consumidor. Esta información se utilizó para dirigir los esfuerzos de producción y comercialización a la satisfacción de las necesidades del cliente.

2.1.1. Análisis de la Demanda

2.1.1.1. Demanda Actual

La demanda interna actual del plátano en Zamorano está dada prácticamente por la capacidad de producción de la fruta con las ventas registradas en los últimos meses, por lo cual se utilizó la base de datos de las ventas que se lleva en la Zamoempresa.

Para determinar la demanda actual de Tegucigalpa se preguntó, mediante encuestas, la cantidad y frecuencia de compra de plátano que normalmente realiza el consumidor. Para la realización de las entrevistas se utilizó el método simple aleatorio.

2.1.1.2. Demanda Potencial

Para la proyección de la demanda potencial interna se utilizó datos históricos de las ventas internas, con las cuales se trazó una tendencia que permitió pronosticar la demanda de la fruta en los próximos años. La proyección de la demanda en Tegucigalpa se realizó correlacionando el crecimiento demográfico de la población con la demanda obtenida de la encuesta.

2.1.2. Elaboración de la Encuesta

Se elaboró un formato de la encuesta en el que se reunió las preguntas necesarias para recolectar información.

2.1.3. Definición del tamaño de la muestra

Inicialmente se definió la población a la cual se dirigía la investigación, misma que está formada por personas de clase media (baja, media y alta) que visitan los supermercados en Tegucigalpa, a los cuales se quiere comercializar el plátano de Zamorano, siendo estos: Maxi, La Colonia y Delikatessen.

Una vez definida la población del estudio se obtuvo la información requerida en la prueba piloto y se procedió a analizar los datos seleccionando la pregunta con mayor variabilidad en la encuesta, utilizando para el cálculo de la muestra la siguiente fórmula:

n_o = Tamaño de la muestra

p = Proporción a favor.

q = Proporción en contra ($1 - p$).

t = Valor t de student, con un 98% de valor de confianza.

d = Margen de error con el que se trabajará en el estudio. 10%

$$n_o = \frac{t^2 p q}{d^2}$$

Para la corrección por finitud tenemos:

N = Población total.

n = Tamaño de la muestra por prueba de finitud.

n_o = Tamaño de la muestra.

$$n = \frac{n_o}{1 + n_o / N}$$

Los resultados de la encuesta reflejaron las características que debe poseer la fruta de plátano para tener aceptación en el mercado, la demanda que existe y los lugares o plazas de Tegucigalpa que resultarían más convenientes para comercializarlo.

2.1.4. Análisis de la Oferta

La oferta de Zamorano está basada en la capacidad de producción de la plantación y los rendimientos obtenidos los cuales se encuentran en los registros que mantiene la Zamoempresa. Se realizó una planificación del proceso de comercialización de la fruta; para lo cual se desarrolló un cronograma de producción y disponibilidad del plátano a lo largo del año calendario.

La oferta externa se analizó de acuerdo a datos históricos de producción publicados en los últimos años, estos datos servirán para realizar una proyección del mercado oferente de plátano.

2.2. ESTRATEGIAS DE COMERCIALIZACIÓN

Las estrategias de comercialización serán los indicadores propuestos a través de un plan de mercadeo que nos proporcionará la mejor forma para introducirnos en el mercado de Tegucigalpa. Según Kotler y Armstrong (2001) las estrategias de comercialización permiten realizar una combinación óptima de la mezcla de mercadotecnia para mantener el mercado actual a nivel de Zamorano y poder penetrar a futuros mercados en Tegucigalpa.

2.2.1. Producto

Actualmente el plátano que se obtiene de la plantación de la Zamoempresa es de buena calidad, sin embargo, éste proviene de diferentes variedades establecidas en la platanera, lo cual ha ocasionado una desuniformidad durante la cosecha y poscosecha afectando la calidad del producto.

Según Ramos (2000) para poder penetrar a nuevos mercados se requiere que el producto tenga uniformidad en sus características. Por lo que se pretende establecer una sola variedad que posea altos rendimientos por unidad de área y que esté acorde a las necesidades de calidad que el mercado requiere.

Para lograr identificar cuál de las variedades que están actualmente establecidas, es la que se adapta más al clima y condiciones de Zamorano, se recurrió a la literatura publicada referente a éstas y a la experiencia obtenida hasta la fecha en el comportamiento de las variedades de la plantación.

Así mismo, para definir que variedad es la que el mercado local prefiere; se realizó el estudio de mercado, en el cual se investigó los gustos y preferencias del consumidor referente al tamaño y color de la fruta de plátano lo que permite definir, según las características de cada una, cuál es la más apropiada para este mercado.

2.2.2. Precio

Para la fijación de precios se ha tomado en cuenta los factores internos y externos. Los factores internos que se han evaluado son: la mezcla de mercadotecnia y los costos de producción. En los factores externos se ha tomado en cuenta los precios en que se comercializa el plátano en Tegucigalpa. Como estrategia de precios se busca la penetración en el mercado manteniendo nuestros precios igual al del mercado. Además, mediante modelos de serie de tiempo, se realizó un pronóstico de los precios del plátano con la finalidad de identificar la tendencia de los mismos a través del tiempo.

2.2.3. Promoción

Zamorano, por ser una entidad sin fines de lucro, no puede utilizar medios primarios de publicidad, por lo que se utilizó medios secundarios para promocionar el plátano.

Los medios secundarios para promocionar el producto serían a través de exhibiciones y demostraciones en el punto de venta, bonificaciones y precios de penetración.

2.2.4. Plaza

El producto seguirá comercializándose a los clientes internos de Zamorano, los cuales son: puesto de ventas, cafetería y el comedor estudiantil, sin embargo para la comercialización externa se determinó el lugar de acuerdo al estudio de mercado realizado.

En el estudio de mercado se ha tomado como principal opción de comercialización los supermercados de Tegucigalpa, los cuales actualmente comercializan algunos productos elaborados de Zamorano.

2.3. PLANEACIÓN ESTRATÉGICA

Según Mc Carthy y Perreault (2001) la planeación estratégica es fundamental para ser competitivos en el mercado estableciendo la visión, misión y objetivos a conseguir con la producción y comercialización del plátano. La planeación estratégica está acorde a los recursos disponibles de la Zamoempresa y las oportunidades del mercado.

2.4. ESTUDIO FINANCIERO

En el estudio Financiero se analizó la rentabilidad de la comercialización a Tegucigalpa a través de la elaboración de flujos de efectivo marginales los cuales permitieron obtener índices como: VAN, TIR y relación Beneficio- Costo.

Se realizó un análisis de sensibilidad considerando las variables de precio y cantidad producida para observar el comportamiento de la rentabilidad en los diferentes cambios de escenarios.

3. RESULTADOS Y DISCUSIÓN

3.1. DETERMINACIÓN DEL TAMAÑO DE LA MUESTRA

Para determinar el tamaño de la muestra que se usó en este proyecto, fue necesario definir la población a muestrear, los elementos de muestreo y la unidad de muestreo. Las cuales se describen a continuación:

3.1.1. La población, los elementos y unidades de muestreo

La población definida para este estudio fueron las familias u hogares con niveles de ingreso medio- bajo, medio- medio y medio- alto de la ciudad de Tegucigalpa M.D.C. , esto fue determinado de acuerdo al lugar de residencia de las personas encuestadas (Anexo1). La población a muestrear es de 61,706 hogares según la información obtenida en el último censo de Honduras del año 1997 (Cuadro 1).

Cuadro 1. Número de familias u hogares en Tegucigalpa del estrato social medio en el año1997.

Ciudad	Estrato	Número de Hogares
Tegucigalpa	Clase media alta	5,142
	Clase media media	18,855
	Clase media baja	37,709
	Total	61,706

Fuente: Instituto Nacional de Estadística de Honduras (INE) y Ministerio de Economía

Una vez identificada la población de interés para muestrear, se estableció a cada uno de estos estratos como los elementos de muestreo, siendo las unidades de muestreo las amas de casa, que fueron en su mayoría las encuestadas, ya que generalmente son las encargadas de hacer las compras y por lo cual nos podrían brindar mejor información acerca del consumo promedio en las familias.

Según el Banco Central de Honduras en su último reporte realizado, se estima que el crecimiento poblacional promedio anual es de 2.5%, con lo cual se determinó que para el año 2002 habría 69,815 hogares de la clase media (baja , media y alta) en Tegucigalpa.

3.1.2. Cálculo del tamaño de la muestra

Se utilizó el muestreo aleatorio simple aplicando la fórmula de muestra para proporciones para determinar el tamaño de la muestra.

Para definir “p” (proporción a favor) se realizó la encuesta en dos fases, la primera realizando una encuesta piloto de $n = 50$ con lo cual se determinó la pregunta de mayor varianza la cual fue las preferencias del consumidor con respecto al estado de maduración del plátano dando un $p = 0.48$, por lo tanto $q = 0.52$; sustituyendo en la fórmula tenemos:

$t = 98\%$ $p = 0.48$ $q = 0.52$ $d = 10\%$ de la media de la variable escogida.

$$n_0 = \frac{(2.326)^2 (0.48)(0.52)}{(0.1)^2} = n_0 = 135$$

Al hacer la corrección por finitud tenemos:

$n_0 = 135$ $N = 61,706$

$$n = \frac{135}{1 + 135 / 61,706} = n = 134$$

Por lo tanto, el número de muestreo que estadísticamente es representativo para obtener los datos de la población fue de 134 personas, aunque realmente se realizaron y analizaron 150 encuestas, ya que los recursos para llevarlas a cabo estaban disponibles.

3.2. ESTUDIO DE MERCADO

Mediante la aplicación de encuestas se realizó un análisis de tipo exploratorio y descriptivo del mercado meta al cual estaría dirigido el estudio (Anexo 2). La información obtenida permite realizar una caracterización del mercado consumidor identificando así los gustos y preferencias del mismo.

3.2.1. Análisis de la demanda

3.2.1.1. Demanda Actual

Como se ha mencionado anteriormente la Zamoempresa de Cultivos Extensivos ha venido comercializando el plátano a clientes internos y externos de Zamorano. Internamente la fruta es vendida a la cafetería, comedor y puesto de ventas, externamente se negocia la fruta principalmente con comerciantes intermediarios.

Los pedidos internos son realizados semanalmente a la Zamoempresa y su cantidad varia de acuerdo a las necesidades de los clientes. Las ventas internas representan aproximadamente el 25% de las ventas totales al año. El principal cliente interno es el comedor estudiantil seguido por el puesto de ventas, representando ambos el 82% de las ventas internas totales.

Las ventas externas de Zamorano representan el 75% de las ventas totales, la mayor parte de esta, es vendida a comerciantes intermediarios, los cuales vienen a recoger la fruta cosechada con sus propios medios de transporte. En el último año, según los registros de ventas externas, se comercializó únicamente plátano verde.

3.2.1.2. Demanda Potencial

Para determinar la demanda potencial del plátano en Tegucigalpa se realizó un cuestionario, en el cual se preguntó a varias personas si consumen la fruta lo cual dio como resultado que el 93% de los encuestados sí consumen plátano y sólo un 7% no consumen. Las personas que respondieron afirmativamente a la pregunta, también mencionaron que el consumo promedio por familia oscila en ocho plátanos semanales. Según esto, se puede decir que la demanda mensual de una familia promedio de cinco miembros es alrededor de 32 plátanos.

En el muestreo realizado en Tegucigalpa para establecer los datos anteriores, se analizaron 150 encuestas implementadas en los supermercados Maxi, La Colonia y Delikatessen. Como se puede observar, el número de encuestas es mayor al número de muestreo programado, lo cual da mayor confiabilidad a los resultados obtenidos.

El dato más importante obtenido para cuantificar la demanda es el consumo promedio semanal por familia con el cual se pudo proyectar la demanda potencial.

Si utilizamos estos resultados de la muestra para generalizar en la población, tendríamos que relacionar el número total de hogares de la clase media (61,706 mostrados en el Cuadro1.) con la tasa de crecimiento demográfico de 2.5% multiplicado por el 93% correspondiente a las familias que consumen plátano además del consumo promedio semanal por familia, esto nos permite estimar la demanda actual de plátano en Tegucigalpa, (Cuadro 2).

Cuadro 2. Demanda actual de plátano en unidades, Tegucigalpa 2002.

Año	Número de hogares	Hogares que consumen plátano	Consumo semanal promedio en unidades	Consumo mensual promedio en unidades	Consumo anual en unidades
2002	69,815.00	64,928.00	519,421.00	2,077,694.00	24,932,332.00

Fuente: el autor. Zamorano, Honduras, 2002.

3.2.1.3. Proyección de la demanda

La demanda interna potencial de Zamorano se tenía previsto proyectar mediante los registros de las ventas anuales históricas; sin embargo debido a los pocos datos históricos el modelo de regresión lineal no se ajusta a la realidad ya que el R^2 es de 0.09; por lo cual se decidió mantener la demanda interna constante para tener una mejor representación de la realidad.

Utilizando la misma metodología anterior para determinar la demanda externa de 2002, se proyectó la demanda externa anual para los próximos cinco años que son los periodos evaluados en el estudio (Cuadro 3).

Cuadro 3. Proyección de la demanda externa de plátano en unidades anuales.

Año	Número de hogares	Hogares que consumen plátano	Consumo promedio anual en unidades
2003	71,560	66,551	25,555,522
2004	73,349	68,215	26,194,410
2005	75,183	69,920	26,849,271
2006	77,062	71,668	27,520,502
2007	78,989	73,460	28,208,515

Fuente: el autor. Zamorano, Honduras, 2002.

Como podemos observar la cantidad demandada es bastante alta debido a que el plátano es una de las frutas denominadas tradicionales y su consumo está ligado a la cultura del hondureño.

3.2.2. CARACTERÍSTICAS DEL PRODUCTO.

Según InfoAgro (2002) el plátano es una fruta perecedera cuya vida de anaquel oscila entre dos y tres semanas, por lo que la cosecha y su comercialización son los procesos más importantes y de éstos depende la calidad del producto, debido a que una vez que comienza el proceso de maduración de la fruta es difícil retrasar el mismo.

La calidad de la fruta está dada principalmente por el tamaño y el grado de maduración, aunque existen otras consideraciones que debe poseer para poder ser comercializado en el mercado local, como consistencia, sanidad (productos atacados por podredumbres), exentos de daños producidos por gusanos, etc.

3.2.2.1. Tamaño de la fruta

El tamaño de la fruta en la comercialización es importante debido a que es un aspecto en el cual se fija el consumidor para realizar su compra. El tamaño también es fundamental para la fijación de precios, ya que un plátano de mayor tamaño se comercializa a un mejor precio.

Cuadro 4. Opinión del consumidor referente al tamaño del plátano.

Tamaño	Porcentaje
Grande (25 – 30 cm)	65
Mediano (20 – 24 cm)	33
Pequeño (15 – 20 cm)	2

Fuente: el autor, encuesta realizada en Tegucigalpa, 2002.

En la encuesta se trató de definir el tamaño preferido por el consumidor, para lo cual se generalizó en tres categorías: pequeño, mediano y grande. Los consumidores mostraron en un 98% su preferencia por plátanos de tamaño mediano a grande; lo cual marca la pauta que la variedad que sea escogida por la Zamoempresa para establecerse en la plantación debe producir frutas de tamaños medianos a grandes y así estar acordes a las preferencias del consumidor.

3.2.2.2. Estado de maduración (color)

La maduración es otro factor importante para la venta de la fruta, debido a que en el mercado se puede encontrar el plátano en diferentes estados de maduración. En la encuesta se evaluó las preferencias por los siguientes estados de maduración del plátano: verde, pintón (camuleado) y maduro. Como resultado tenemos que el 87% de los consumidores prefiere un plátano entre pintón y maduro (ver Cuadro 5).

Cuadro 5. Preferencias del consumidor respecto al estado de maduración del plátano.

Estado de Maduración	Porcentaje
Verde	13%
Pintón	39%
Maduro	48%

Fuente: el autor, encuesta realizada en Tegucigalpa, 2002.

3.2.2.3. Presentaciones del producto

En los supermercados podemos encontrar diferentes tipos de presentaciones o maneras de comercialización del plátano, las cuales brindan diferentes opciones de compras, para el consumidor. En la investigación de mercados que se realizó, se evaluó las diferentes presentaciones que se pueden encontrar (Cuadro 6).

Cuadro 6. Preferencia de los consumidores sobre las diferentes presentaciones de plátano.

Presentación	Porcentaje
Unidad	69%
Bandeja	4%
Manos	26%
Otras	1%

Fuente: el autor, encuesta realizada en Tegucigalpa, 2002.

La mayoría de los consumidores prefieren adquirir el plátano por unidad, debido a que les permite seleccionar la fruta a su gusto. Otra gran cantidad de personas prefieren comprar el plátano por manos (racimos pequeños) ya que les agiliza el proceso de compra. Aproximadamente un 3% de los encuestados prefieren comprar la fruta en bandeja, estos expresaron que la fruta en bandeja tiene una mejor higiene debido al proceso de selección y limpieza al cual ha sido expuesta. Sólo dos personas mencionaron que prefieren adquirir el plátano por racimos debido al precio en que lo pueden conseguir, sin embargo en los supermercados no se comercializa el plátano de esta manera.

3.2.3. PERFIL DEL CONSUMIDOR

En la investigación de mercados mediante encuestas se entrevistó a mujeres y hombres de diferentes edades, de los cuales el 75% de los encuestados fueron mujeres y tan solo el 25% hombres. La mayoría de las personas encuestadas, en un 59%, poseían más de treinta años; el 24% se encontraba entre los 26 y 30 años y el 17% tenían de 20 a 25 años.

3.2.3.1. Preferencia en los lugares de compra de plátanos

Existen diferentes lugares en los cuales los consumidores pueden comprar plátano, por lo que en la encuesta se buscó identificar el lugar preferido por el consumidor para la compra de la fruta.

A los encuestados se les presentó algunas opciones de lugares tales como supermercados, mercados, pulperías y otros (ver Cuadro 7).

Cuadro 7. Preferencias en los lugares de compra del plátano.

Lugares	Porcentaje
Supermercado	53
Mercado	34
Pulpería	7
Otros	6

Fuente: el autor, encuesta realizada en Tegucigalpa, 2002.

Como resultado se obtuvo que los consumidores prefieren comprar el plátano en el supermercado en un 53% debido a la diversidad de productos que pueden encontrar en un sólo lugar, lo cual les facilita las compras. Un 34% de los encuestados respondió que prefieren adquirir la fruta en el mercado, esto se debe principalmente al precio que se encuentra en ese lugar, que es más bajo que los supermercados. El 7% prefiere comprar en las pulperías debido a la cercanía del lugar a sus hogares y también por los precios a los que se puede conseguir el plátano. Un 6% de los encuestados mencionaron que prefieren adquirir la fruta en carros repartidores de verduras de sus colonias y en la carretera cuando viajan en el interior del país.

3.2.3.2. Frecuencia de compra

Para determinar la frecuencia con la que los consumidores adquieren el producto se realizó una pregunta en la cual se estableció frecuencias de compra como diaria, semanal, quincenal y mensual (Cuadro 8).

Cuadro 8. Frecuencia de compra del consumidor

Frecuencia	Porcentaje
Diario	32%
Semanal	64%
Quincenal	4%
Mensual	0%

Fuente: el autor, encuesta realizada en Tegucigalpa, 2002.

El 96% de las personas respondió que realizaba la compra de plátano entre diario y semanalmente, lo cual nos indica que la fruta es continuamente adquirida. Esta frecuencia

en la compra esta ligada a que el producto es perecedero y los consumidores prefieren adquirir pequeñas cantidades de plátano pero con mayor frecuencia.

3.2.3.3. Preferencias del consumidor

Las preferencias del consumidor en la adquisición de plátano fueron establecidas según el tamaño, color, precio y otras características que los entrevistados mencionaron en la encuesta (Cuadro 9).

Cuadro 9. Preferencias del Consumidor.

Preferencia	Porcentaje
Tamaño	41%
Color	37%
Precio	15%
Otros	7%

Fuente: El autor, encuesta realizada en Tegucigalpa, 2002.

Según la información anterior el consumidor al momento de comprar se fija en el tamaño del plátano en un 41%, en el color un 37%, solo un 15% se fija en el precio de la fruta y un 7% nos dijo que al momento de comprar plátano se fijaba en otros aspectos como aseo del lugar y calidad de la fruta.

3.2.4. ANÁLISIS DE LA OFERTA.

3.2.4.1. Oferta actual

Como se ha mencionado anteriormente Zamorano en los últimos meses ha venido comercializando plátano a clientes internos y externos. Sin embargo la producción obtenida ha sido de seis hectáreas debido a que la plantación no está totalmente establecida sus 10 hectáreas.

Cuadro10. Ventas históricas del 2001 en unidades de plátano en la Zamoempresa de Cultivos Extensivos.

Cantidades unitarias		
Mes	Ventas directas	Transferencias
Enero	24,495.00	4,766.00
Febrero	8,736.00	2,905.00
Marzo	1,220.00	7,195.00
Abril	860.00	2,499.00
Mayo	45.00	4,082.00
Junio	175.00	0.00
Julio	52.00	0.00
Agosto	0.00	0.00
Septiembre	0.00	0.00
Octubre	7,828.00	3,600.00
Noviembre	25,444.00	5,422.00
Diciembre	28,084.00	1,741.00
Total	96,939.00	32,210.00

Fuente: Registros de la Zamoempresa, 2002.

El total de plátanos que se ha comercializado es de 129,149 unidades; de los cuales el 75% fue comercializado como ventas directas o externas y sólo el 25% como ventas de transferencias o internas. Así también podemos ver que los meses de mayor venta son: enero, noviembre y diciembre representando el 70% de la cantidad total comercializada. Los meses en los cuales no se registraron ventas fueron agosto y septiembre. Los rendimientos en este año (2002) han sido bajos debido a que la plantación estaba estableciéndose y existieron algunos problemas de enfermedades, lo cual afectó el rendimiento de este periodo.

3.2.4.2. Oferta potencial de Zamorano

La oferta potencial de Zamorano dependerá del manejo y la producción que se obtenga de la plantación. La Zamoempresa ha seleccionado la variedad más adaptada a la zona, de mayor producción y calidad.

Cuadro 11. Características de las variedades.

Rendimiento promedio en Zamorano		
Variedades	Plátanos / planta	Tamaño del fruto
Curraré Enano	25	25 cm
Curraré Gigante	20	30 cm
Dominico Hartón	25	22 cm
Macho Criollo	20	30 cm
FHIA 20	60	23 cm
FHIA 21	60	23 cm

Fuente: el autor, Zamorano, 2002.

La variedad seleccionada para el establecimiento de la plantación fue Curraré Enano, la cual se adapta bien a las condiciones de Zamorano, además de que sus rendimientos son muy buenos y el tamaño de la fruta es grande y está acorde a las preferencias del consumidor. Los mejores rendimientos por planta son obtenidos por las variedades FHIA 20 y 21 y sus tamaños del fruto son medianos sin embargo, éstas no fueron seleccionadas debido a que su manejo poscosecha es muy delicado, ya que una vez cosechado, su maduración es sumamente rápida, por lo que su comercialización tiene que ser casi inmediata. Las demás variedades tampoco fueron seleccionadas porque muchas no poseen las características que se buscan para su producción y comercialización.

3.2.4.3. Rendimientos esperados

Los rendimientos promedios esperados (Anexo3) están acordes al número de plantas por hectárea, el cual es de 3,333, de las que se esperan cosechar el 90% obteniendo un rendimiento promedio de 25 plátanos por planta lo que representa anualmente 179,982 unidades. El 10% restante representa pérdidas de producción en el campo principalmente debido a las caídas de las plantas por el viento. Si comparamos la demanda del año 2003 mostrada en el Cuadro 3. con la producción esperada representaría aproximadamente el 0.7% del mercado de Tegucigalpa; con el supuesto que toda la producción de Zamorano se comercializará a clientes externos.

3.2.4.4. Cronograma de Producción

Para conocer la disponibilidad de la fruta se ha establecido un cronograma de producción a lo largo del año (Ver Anexo 4), en el cual se ha dividido a la plantación en 5 lotes de 2 hectáreas cada uno. En la planificación del cronograma se estableció la siembra paulatina de los lotes; estableciendo como plazo un mes por lote. La cosecha de cada lote se realiza a los 11 meses después de la siembra, durando el período de cosecha de dos a tres meses por lote lo cual permite tener una disponibilidad continua de la fruta.

Cabe mencionar que la plantación esta siendo manejada como un cultivo anual; es decir cada año hay que volver a resembrar los lotes.

3.2.4.5. Oferta Externa

En los últimos años, la producción nacional de plátano en Honduras ha venido disminuyendo debido a los efectos catastróficos que tuvo el huracán Mitch en muchas de las plantaciones. Este fenómeno ambiental redujo el área del cultivo; afectando directamente a la producción total nacional. Según datos de la Secretaría de Agricultura y Ganadería de Honduras la producción anual del plátano en el año 2001 fue de 46,539 toneladas métricas, este rendimiento fue inferior en 861 toneladas métricas en comparación al año 2000 (Ver Anexo 5).

Cuadro 12. Tasa de crecimiento del plátano en % del área de producción y la cantidad producida.

Tasas de Crecimiento %		
Año	Producción	Área Ha.
97\96	-7.70	2.20
98\97	-12.50	2.20
99\98	-71.70	2.20
00\99	0.50	2.30
01\00	-1.80	-1.80

Fuente: Secretaría de Agricultura y Ganadería, 2000.

En promedio, los últimos tres años ha existido un crecimiento negativo en la cantidad producida de plátano y sólo en el último año en la cantidad de área sembrada del cultivo. Según muestra Cotty, et.al., (2001) en los últimos años el precio del plátano ha venido incrementándose mientras que el área de producción ha disminuido, lo cual ha impactado en la disponibilidad de la fruta para el consumo.

A partir de 1999 ha existido un desfase entre la producción y la demanda; siendo la segunda, mayor a la oferta, por lo cual ésta disminución ha incidido en el incremento de los precios del plátano haciendo más atractiva la producción y comercialización de esta fruta.

3.3. MEZCLA DE MERCADEO

3.3.1. Producto

La fruta de plátano que se comercializará será la variedad Curraré Enano, la cual ha tenido en Zamorano un rendimiento promedio de 25 plátanos por planta con un tamaño promedio de 25 cm por plátano. El plátano se comercializará maduro como resultado del estudio de mercado en el cual el consumidor mostró mayor preferencia por consumir de esta manera la fruta.

3.3.2. Precio

El precio al que se pretende comercializar la fruta es de Lps. 1.70 que es el precio proyectado para el año 2003 según las tendencias del mercado. Para poder maximizar los ingresos se hizo un análisis entre los precios actuales de la Zamoempresa con los que se encuentran en Tegucigalpa.

3.3.2.1. Análisis de precios

Los precios se analizaron a través de las ventas históricas registradas por la Zamoempresa y se compararon con los precios del mercado obtenidos del Sistema de Información de Mercados de Productos Agropecuarios de Honduras (SIMPAH).

En los precios fijados por la Zamoempresa encontramos dos tipos por venta directa o externa y de venta por transferencia o interna (Anexo 6).

El precio de venta por transferencia es para los clientes internos, los cuales son el puesto de ventas, cafetería y comedor; este precio es inferior al precio de venta directa debido a las políticas institucionales de Zamorano. El precio promedio de transferencia interna en los últimos meses ha sido de Lps. 1.40 por cada plátano.

El precio de venta directa es aplicado a los clientes externos de Zamorano, estos precios varían de acuerdo a la cantidad de compra; por lo que los clientes obtienen un mejor precio si compran grandes volúmenes de la cosecha. El precio promedio para los clientes externos ha sido de Lps. 1.45 teniendo durante algunos meses una fuerte fluctuación.

Los cinco primeros meses fue donde se obtuvo los mejores precios de venta llegando a un precio de Lps. 1.50 por plátano.

Los precios históricos de comercialización de la fruta en Tegucigalpa fueron obtenidos con los reportes de los últimos tres años del SIMPAH (Anexo 7), estos registros muestran dos tipos de precios, uno alto y otro bajo con los cuales se comercializa la fruta. Los precios de Tegucigalpa en general son más altos, por lo que se puede obtener mejores ingresos. Los mejores precios en Tegucigalpa en el año 2001 fueron alcanzados en los tres primeros meses en los que el máximo fue Lps. 1.60 por plátano.

Se debe considerar el costo de transporte el cual es de Lps. 0.005 por cada unidad de plátano a comercializar, lo que representa el 0.3% del precio de venta en Tegucigalpa.

3.3.2.2. Proyección de precios

Con base en la información histórica se realizó una proyección de los precios para los próximos cinco años (Cuadro 13).

Cuadro 13. Proyección de los precios promedios del plátano para cinco años.

Año	Tegucigalpa		Zamorano	
	Alto	Bajo	Venta Directa	Transferencia
2003	1.70	1.59	1.29	1.38
2004	1.74	1.62	1.35	1.32
2005	1.78	1.65	1.41	1.25
2006	1.81	1.68	1.47	1.19
2007	1.85	1.71	1.53	1.13

Fuente: el autor, Zamorano, Honduras, 2002.

Existe una tendencia a la alza del precio promedio para los siguientes cinco años en el mercado de Tegucigalpa. Los precios obtenidos, tanto el alto como el bajo, son mayores que los de venta directa o externas de Zamorano en un 23% en promedio, resultando conveniente comercializar la fruta en Tegucigalpa, recordando que el 75% de la producción anualmente es comercializada como venta directa lo cual tendría un gran impacto en los ingresos si se lograra vender el plátano en Tegucigalpa. Cabe mencionar que la comparación anterior es sin el costo de transporte, el cual es en promedio Lps 0.005 por plátano, siendo aún rentable la comercialización a los supermercados de Tegucigalpa.

3.3.3. Plaza

El puesto de venta representa el lugar tradicional en el cual se comercializa los productos de Zamorano, por lo cual se seguirá vendiendo el producto en este lugar.

En el estudio de mercado el consumidor mostró preferencia por realizar sus compras en los supermercados, estos lugares les facilitan la compra de todos los víveres que necesitan los consumidores. Los lugares donde se puede comercializar el plátano en Tegucigalpa serían los siguientes supermercados Maxi, La Colonia y Delikatessen; en estos lugares se está comercializado algunos productos de Zamorano, lo cual facilita el proceso de negociación de la fruta.

Para mantener una buena distribución en los lugares de venta hay que poseer un medio de transporte eficiente de Zamorano a Tegucigalpa y así poder garantizar la disponibilidad de la fruta en estos supermercados.

3.3.4. Promoción

Zamorano, por ser una institución sin fines de lucro no puede hacer uso de medios primarios de promoción, por lo cual se ha buscado realizar la publicidad utilizando medios secundarios como los afiches en las góndolas de los supermercados. Además se puede promocionar el plátano a través de la publicidad que realiza Zamorano como institución, lo cual ha dado resultado para muchos de los productos.

3.4. ANÁLISIS ECONÓMICO

3.4.1. Flujo de efectivo marginal

Para demostrar el beneficio que proporcionaría la comercialización de la fruta en Tegucigalpa se realizó un flujo de caja marginal. El flujo de caja tiene como principal variable los precios de venta manteniendo la producción constante y un incremento inflacionario de los costos de comercialización. Estos flujos fueron proyectados para cinco años, ya que es el periodo en el cual se pretende haber establecido la estrategia de comercialización.

3.4.2. Inversión

Para llevar a cabo la distribución a los supermercados es necesario un camión que facilite el traslado del producto, por lo cual se ha tomado como inversión en el primer año la adquisición del vehículo el cual tiene un valor de US \$ 25,000.00.

El 80% del dinero para la inversión provendrá de un préstamo en dólares al ZamoBank a una tasa de interés del 10% anual y a cinco años plazo (ver Cuadro 14).

Cuadro 14. Amortización del préstamo en dólares americanos a ZamoBank.

Años	Deuda	Pagos Anuales	Intereses	Capital	Saldo
1	20,000.00	5,275.95	2,000.00	3,275.95	16,724.05
2	16,724.05	5,275.95	1,672.41	3,603.54	13,120.51
3	13,120.51	5,275.95	1,312.05	3,963.90	9,156.61
4	9,156.61	5,275.95	915.66	4,360.29	4,796.32
5	4,796.32	5,275.95	479.63	4,796.32	0.00

Fuente: el autor, Zamorano, Honduras, 2002.

El monto total del préstamo es de US \$20,000.00 y los pagos anuales serán iguales siendo de US \$5,275.95 durante cinco años que es el periodo en que vence el préstamo. El vehículo se depreció a diez años utilizando el método de depreciación de línea recta dando anualmente un gasto de US \$2,500. El 20% restante de la inversión será el aporte que tendrá que realizar la Zamoempresa de Cultivos Extensivos.

3.4.3. Ingresos

Los ingresos del flujo marginal fueron calculados según la cantidad esperada a producir y comercializar externamente, relacionada con la tendencia de los precios altos y bajos del mercado de Tegucigalpa (Anexo 8).

En el primer año del proyecto, la cantidad estipulada para comercializar a Tegucigalpa es 40% de la producción destinada a ventas externas (ver Anexo 3). Este año servirá para penetrar el mercado y desarrollar contacto con los supermercados de Tegucigalpa. En el segundo año, una vez que se ha logrado la introducción en el mercado se espera comercializar un 60%, es decir, incrementar en un 20% las ventas a los supermercados comparadas con el año 2003. Para los siguientes años se estipuló comercializar el total de la producción destinada para las ventas externas.

Se elaboró dos escenarios en los cuales se tomó como variable el precio; utilizando en un escenario un precio alto y en el otro uno bajo. Los ingresos totales fueron cambiados de Lempiras a Dólares Americanos usando una tendencia del promedio de la tasa de cambio de cada año (Anexo 9).

Cuadro 15. Ingresos anuales esperados.

Ingresos Anuales (US \$)		
Años	Precio Bajo	Precio Alto
1	18,300.00	19,601.65
2	35,998.68	38,645.52
3	59,064.13	63,542.46
4	58,191.55	62,732.43
5	57,374.25	61,973.72

Fuente: el autor, Zamorano, Honduras, 2002.

3.4.4. Costos Marginales

Se tomaron en cuenta los costos marginales del estudio, es decir, todos aquellos costos que se tienen que incurrir para poder comercializar la fruta en Tegucigalpa (Anexo 10). Los costos en los diferentes años aumentan según la tasa promedio de inflación de Honduras, la cual es de un 11% anual. Así mismo los costos finales se cambiaron de Lempiras a Dólares utilizando las tasas promedios anuales (Ver anexo 9). Entre los principales costos están la contratación de un motorista y un vendedor que serán los

encargados de la distribución, venta y cobro de la fruta vendida. El motorista se presupuestó a un sueldo mensual de Lps. 2,475.00 mientras que el vendedor tendrá un sueldo de Lps. 4,950.00.

También está el costo de mantenimiento del vehículo y el costo del carburante que se utiliza para la maduración del plátano. El mantenimiento del vehículo estará acorde al uso y manejo que se le de al mismo, sin embargo en este estudio se tomó un promedio de uso mensual de 16 hrs. De igual manera el cambio de llantas se estipuló que sería cada dos años y el consumo de diesel de cinco galones por viaje realizado a Tegucigalpa; la cantidad de viajes semanales es cuatro veces donde dos días son para venta del producto y los otros días son para realizar los cobros.

Se tomó en cuenta un costo promedio de promoción que servirá para dar a conocer nuestro producto en los puntos de venta. Este costo incluye panfletos, los cuales cuestan Lps. 50 cada uno y afiches de publicidad que cuestan Lps. 1,500 la unidad. La cantidad anual estipulada en promedio para los panfletos es de 3,000 unidades mientras que la cantidad de los afiches es de 10. Los primeros meses del primer año se necesitará realizar promociones, en los siguientes años, los meses de promoción dependerán de la demanda es decir, el mes o los meses que tengan una menor demanda serán los apropiados para impulsar la fruta en los supermercados.

3.4.5. Evaluación Financiera.

Para la evaluación financiera se tomaron en consideración dos escenarios en los cuales la principal variable son los precios de comercialización, tomando así el precio bajo (escenario pesimista) y el alto (escenario optimista) del mercado. Se tomó el promedio de la producción de Zamorano y se la mantuvo constante durante los cinco años del periodo evaluado.

Se utilizó los costos relevantes que influyen en el proyecto los cuales fueron detallados en la parte superior.

Los flujos de efectivo proyectados con los precios altos permitieron obtener un valor actual neto del proyecto de US \$58,890.82 con una tasa interna de retorno de 114%, mientras que con los precios bajos se obtuvo un valor actual neto de US \$47,794.96 y una tasa interna de retorno del 96%; en ambos escenarios los índices son altos y muestran el beneficio que proporciona el cambio en los canales de distribución (Anexo 11). Esto demuestra que el valor del proyecto de comercialización a los supermercados de Tegucigalpa es atractivo aún si se comercializa a un precio bajo como los que se utilizaron en el escenario pesimista.

La tasa de descuento que se utilizó en el estudio fue del 11 %, la cual es un promedio ponderado entre la tasa de interés del ZamoBank que es del 10% sumado el costo de oportunidad esperado por la ZECE que es del 15%; ambas tasas se multiplicaron por el porcentaje de aportación en la inversión.

Cabe recalcar que en ambos escenarios la tasa interna de retorno es mayor que la tasa de descuento resultando el proyecto atractivo para invertir.

La relación beneficio costo obtenida en el escenario pesimista fue de Lps. 1.82 y en el optimista se obtuvo Lps. 1.96; lo cual nos quiere decir que por cada Lempira incurrida en costo se puede obtener Lps. 1.82 o Lps. 1.96 de ingreso dependiendo del precio de venta al cual se comercialice.

Para el escenario optimista se deben comercializar 142,368.00 unidades de plátano para alcanzar el punto de equilibrio, representando, esta cantidad el 74% del total de ventas que se esperan realizar el primer año siendo estas de 192,355.76 unidades. Para el escenario pesimista el punto de equilibrio representa el 78% de las ventas esperadas al primer año es decir 149,494.23 unidades de plátano.

Se realizó un análisis de sensibilidad en el cual se evaluó el impacto de los cambios en precios y costos para que el valor actual neto del proyecto sea igual a cero.

Cuadro 16. Análisis de sensibilidad

	Sensibilización (%)	
	A	B
Precios	38	33
Costos	78	63

Fuente: el autor, Zamorano, Honduras, 2002.

Una disminución del 33% del precio en el escenario B (pesimista) o un aumento de sus costos en 63% ocasionaría que el VAN del proyecto sea igual a cero. Esto quiere decir que deben existir fuertes cambios en el mercado para que no sea atractivo realizar el proyecto ya que el porcentaje que deben cambiar estas dos variables es alto (Cuadro 16).

3.5. PLANEACIÓN ESTRATÉGICA

3.5.1. Visión.

Ser líder en la producción y comercialización de plátano.

3.5.2. Misión.

Ofrecer una fruta de excelente calidad que satisfaga las necesidades del consumidor y fortalecer el proceso de aprendizaje de los estudiantes a través del proceso de producción y comercialización de la fruta de plátano.

3.5.3. Objetivos.

◆ Corto Plazo

1. Finalizar el establecimiento total de la plantación de plátano.
2. Establecer totalmente la variedad Curraré Enano en la plantación.
3. Definir y seleccionar el mejor canal de distribución para el plátano para su comercialización externa.
4. Realizar pruebas de mercado comercializando cierta cantidad de plátano a Tegucigalpa.
5. Desarrollar contactos con los supermercados.

◆ Mediano Plazo

1. Mantener constantes la disponibilidad de plátano a través del cumplimiento de la calendarización de las cosechas.
2. Realizar promociones del producto en los lugares de venta utilizando medios secundarios de publicidad como los afiches en las góndolas de los supermercados.
3. Desarrollar una cartera de clientes.

◆ Largo Plazo

1. Desarrollar un producto con valor agregado que permita la penetración a nuevos segmentos de mercados.

3.5.4. Metas

◆ Corto Plazo

1. Culminar el establecimiento de las diez hectáreas de la plantación para finales del 2002.
2. A finales de este año establecer en la plantación la variedad Curraré Enano en un 95% .
3. A partir del primer trimestre del año 2003 realizar pruebas de mercado en Tegucigalpa comercializando el 40% de la producción asignada a ventas externas.

4. A finales del año 2003 dar a conocer el producto a través de la comercialización a los supermercados como: Maxi, Delikatessen y la Colonia.

◆ **Mediano Plazo**

1. Cumplir con el cronograma de producción establecido para mantener una producción constante a inicios del próximo año.
2. En el año 2004 realizar promociones con materiales POP en las diferentes plazas donde se comercialice el plátano.
3. A finales del año 2004 tener estructurado una cartera de mínimo dos clientes a los cuales se tiene que dirigir todo el esfuerzo de comercialización.

◆ **Largo Plazo**

1. Mediante nuevas investigaciones de mercado en el año 2006; desarrollar un producto con valor agregado que permita buscar nuevos mercados.

3.5.5. Cartera de Negocios

La cartera de negocios de la Zamoempresa de Cultivos Extensivos está muy diversificada ya que tiene diferentes líneas de productos que van desde: semillas y granos básicos, alimentos concentrados para ganado vacuno, porcino, aves y además la producción de otros frutales.

3.5.6. Unidad Estratégica de Negocios

El componente de frutales en la Zamoempresa ha tomado el plátano como unidad estratégica de negocio, debido a la alta demanda que ha presentado en los últimos meses.

3.5.7. FODA.

- **Fortalezas**

- ◆ Establecimiento de la plantación, es decir la principal inversión, ya está realizada.
- ◆ Altos rendimientos de la variedad establecida.
- ◆ Tamaño de la fruta acorde a las preferencias del consumidor.
- ◆ Calendarización de la producción.
- ◆ Zamorano como institución, ha logrado establecer un prestigio, el cual es asociado a la calidad de sus productos.
- ◆ Zamorano tiene un producto de calidad que permite competir con otros productores.
- ◆ Conocimiento técnico en la producción de plátano.

- **Oportunidades**

- ◆ Alta demanda por plátano en Tegucigalpa.
- ◆ Baja oferta actual del producto.
- ◆ Obtención de mejores márgenes de contribución con la comercialización a Tegucigalpa.
- ◆ La tendencia a la alza de los precios de la fruta.
- ◆ Modelo de una cadena de valor para la enseñanza a los estudiantes.
- ◆ Apertura de comercialización a otros productos de la Zamoempresa.

- **Debilidades**

- ◆ Falta de una área específica que se dedique a la comercialización de los productos en la Zamoempresa.
- ◆ En el momento no se cuenta con un medio de transporte que facilite la distribución externa.
- ◆ Poco conocimiento de la comercialización a los supermercados.
- ◆ Falta de diferenciación en la fruta.

- **Amenazas**

- ◆ Incremento en la oferta local.
- ◆ Pérdida de plátanos a causa de devoluciones de los supermercados.
- ◆ Dificultad en la penetración del mercado.
- ◆ Competidores externos, que compiten con bajos precios.

3.5.7.1. Análisis FODA

◆ **Fortalezas y Debilidades**

Zamorano goza de un buen posicionamiento de marca de sus productos, lo cual le facilita el ingreso al mercado de Tegucigalpa. Además la calidad del producto es otra ventaja al momento de la comercialización.

Si bien es cierto, actualmente no se tiene mucho conocimiento de la comercialización en los supermercados, este se puede ir adquiriendo en el transcurso del proyecto.

Actualmente la Zamoempresa de Cultivos Extensivos no tiene un área específica que se dedique a la comercialización externa de sus productos, sin embargo esta se podría estructurar conforme se adquiriera experiencia en la comercialización.

◆ **Fortalezas y Amenazas**

Como mencionamos anteriormente el prestigio de Zamorano facilitará el proceso de ingreso a los supermercados.

La calidad y el tamaño del producto son muy importantes para satisfacer las necesidades de compra del consumidor y disminuir así posibles devoluciones de los supermercados por plátano que no se pudo vender. Suplir las necesidades del supermercado constantemente permitirá protegernos de futuros productores que pretendan ingresar a nuestras plazas.

◆ **Oportunidades y Debilidades**

Ante la oportunidad de poder satisfacer una demanda en Tegucigalpa con el fin de obtener mejores ingresos por la comercialización del plátano; la Zamoempresa puede crear un área que promueva las ventas externas no solamente de la fruta sino de todos sus productos.

Como limitante para la distribución del producto se encuentra la falta de transporte por lo cual se tiene que adquirirlo para poder llevar a cabo el proyecto. La inversión que se realice en transporte es baja en comparación a la contribución de los nuevos ingresos obtenidos de esta actividad.

Desde el punto de vista didáctico los alumnos pueden aprender como la Zamoempresa desarrolló nuevos canales de distribución acercándose más al consumidor final.

◆ **Oportunidades y Amenazas**

La baja oferta local facilita la penetración al mercado de Tegucigalpa. Aunque el incremento en la oferta local es un riesgo que puede afectarnos a mediano plazo, sin embargo la ventaja de estar presente en el mercado con un producto constante y de buena calidad nos permitirá mantenernos competitivos.

La obtención de mejores márgenes de contribución es un incentivo para la Zamoempresa por mantener un producto de calidad uniforme asegurando así al cliente, que en este caso, sería el supermercado.

3.5.8. Estrategias

La Zamoempresa consta con una integración regresiva ya que mantiene la producción y comercialización de plátano como actividades de su negocio. Esto le permite aumentar su participación dentro de la cadena de valor del producto.

Para la introducción a un nuevo mercado, que en este caso sería Tegucigalpa, es importante aplicar un desarrollo de mercado que sería a través de la comercialización a los supermercados como: Maxi, La Colonia y Delikatessen.

En la penetración del mercado se debe utilizar una estrategia geográfica de fijación de precio, en la cual nuestro precio esté acorde al del mercado al cual nos vamos a dirigir; siendo en este caso los supermercados.

Generalmente el precio de comercialización es establecido por los supermercados lo cual obliga al proveedor a mantener sus costos de producción bajos. Para poder acceder a estos mercados la Zamoempresa debe ser eficiente en el uso de sus recursos.

Una vez que hemos penetrado el mercado es importante mantenernos competitivos por lo cual se debe adoptar una posición básica de competencia a través de la estrategia focal, que es la concentración de los esfuerzos en servir bien a los tres supermercados mencionados. Para esto, es importante mantener una producción constante que permita disponer de plátano en los lugares de venta. La calidad del producto es otro aspecto que se debe mantener constante para que los clientes se sientan satisfechos.

Se debe realizar una sincronización entre la oferta y demanda para poder realizar eficientemente la planificación de la comercialización como de la promoción.

Es importante promover la fruta principalmente en los puntos de ventas a través de afiches en las góndolas de exhibición de la fruta. Además se debe utilizar la promoción institucional para promover nuestro producto.

4. CONCLUSIONES

Actualmente la demanda interna representa el 25% de las ventas totales. Siendo los principales clientes, el comedor estudiantil con 55%, el puesto de ventas con 27%, la cafetería del Ceda con 13% y otros con 5% de las ventas totales. El 75% de las ventas totales de plátano es para venta directa o externa.

La demanda potencial que se obtuvo de la investigación de mercado indica que el 93% de las personas encuestadas consumen plátano y tienen un consumo promedio familiar de 8 plátanos semanales; confirmando que existe una demanda por el producto para comercializar la fruta en Tegucigalpa.

La oferta de plátano en Zamorano no puede satisfacer completamente la demanda encontrada en el estudio en Tegucigalpa, por lo cual se seleccionó un mercado meta el cual incluye la clase media baja, media – media y media alta.

La selección de una única variedad como Curraré Enano por su adaptación, mostrará una capacidad de producción y calidad de fruta aceptable en el mercado nacional.

La elaboración del cronograma de producción de la plantación de plátano asegura la disponibilidad de la fruta para las ventas internas y externas.

El precio del plátano tiene una marcada tendencia a la alza en los siguientes cinco años, lo cual resulta atractivo para los productores de la fruta.

Para la penetración en el mercado de Tegucigalpa, es idóneo que la Zamoempresa mantenga inicialmente los mismos porcentajes de ventas; es decir asignar el 75 % para la comercialización externa y 25% para la venta interna.

Del 75% de la producción destinada a la comercialización externa el primer año se comercializará sólo el 40% a los supermercados de Tegucigalpa. El segundo año se pretende comercializar el 60% de la producción externa, mientras que para los siguientes años comercializar a Tegucigalpa toda la cantidad que se destina a ventas externas.

El proyecto en estudio, resulta económicamente factible tomando en cuenta los indicadores financieros VAN y la TIR al solicitar un préstamo al fondo de ZamoBank.

5. RECOMENDACIONES

La Zamoempresa puede utilizar como base el presente estudio para penetrar en el mercado de Tegucigalpa con la comercialización de la fruta de plátano.

Se deben realizar pruebas de comercialización de plátano en el mercado de Tegucigalpa para poder tener un mayor conocimiento del mismo.

Se deben desarrollar contactos comerciales en Tegucigalpa con los principales supermercados para la comercialización del plátano.

Se debe establecer en la Zamoempresa un área específica que se dedique a la comercialización externa de la fruta de plátano y otros productos que se producen en ella.

Se debe continuar realizando sondeos de mercado para analizar su comportamiento.

Se deben realizar estudios en los cuales se busque la manera de dar valor agregado a la fruta de plátano y así poder penetrar a nuevos nichos de mercados.

6. BIBLIOGRAFÍA

Cotty, D.; Estrada, I.; Garcia, M. 2002. Proyecto de investigación en políticas agrícolas y bancos de datos (AID pl – 480): indicadores básicos sobre el desempeño agropecuario 1971- 2001. Escuela Agrícola Panamericana, Zamorano. Honduras. 111 p.

InfoAgro. 2002. El cultivo del plátano. Consultado el 24 de agosto de 2002. Disponible en: www.infoagro.com/frutas/frutas_tropicales/platano.htm

Kotler, P. y Armstrong, G. 2001. Marketing. 8va. ed. Pearson educación. México. 768 p.

McCarthy E. y Perreault W. 2000. Applications in basic marketing. McGraw Hill. Estados Unidos. 94 p.

Ramos, C. 2000. Estudio de mercado y estrategias de comercialización para la “Salsa Zamorana” en Tegucigalpa, M.D.C. Tesis Ing. Agr. Escuela Agrícola Panamericana, Zamorano, Honduras. 56 p.

7. ANEXOS

Anexo 1. Distribución de los Hogares de Tegucigalpa según estrato social.

Estrato Social	Total de hogares	Clasificación de las colonias.
Alto	3,4282	Lomas de Guijarro, El Hatillo, Florencia, Tepeyac, Los Angeles, 15 de Septiembre, Los Castaños, Palmira, Humuya, Marichal, La Reforma, América, Loma Linda, Maradiaga.
Medio alto	5,142	Satélite, Mayangle, Tres Caminos, La Campaña, El Prado, Lomas de Toncontín, Payaquí, Miramontes, Ruben Darío, Florencia Norte, Residencial Maya, Alameda.
Medio medio	18,855	La Granja, Miraflores, Las Colinas, Buenos Aires, Hato de En medio, Los Robles, La Plazuela, La Primavera, La Fuente, La Ronda, Jardines de Loarque, Res. Plaza, Cerro Grande, Kennedy, La Joya, Centro América Oeste, Loarque, Tiloarque, Río Grande, Country, Alta Mira, 21 de Octubre, Girasoles, El Hogar, Res. La Vega, Las Palmas, San José de la Peña, Barrio el Bosque, Bella Oriente, Villa Olímpica, Villa Adela, Pedregal, San Angel.
Medio bajo	37,709	Barrio Concepción, San Pedro, Canadá, Bella Vista, Bendeck, La Bolsa, Guanacaste, Barrio Morazán, San José de la Vega, El Manchen, Casamata, Bolívar, Miramesi, Santa Fé.
Bajo	106,272	La peña, Torocagua, Nueva Esperanza, Alemán, El Sitio, Monseñor Fiallos, La Paradera, Carrizal, San Miguel, Monterrey, Villa Nueva, Flor del Campo, Guaymura, Venecio, Montes de Sinaí, Sagastume, Barrio Suyapa, Barrio el Chile, La Soto.

Anexo 2. Encuesta realizada para el estudio de mercado del Plátano en los supermercados de Tegucigalpa.

Nombre del encuestador: _____

Lugar de la Encuesta Maxi _____ Colonia _____ Delikatessen _____

Fecha de la encuesta: _____

Edad del encuestado

20-25 _____ 26-30 _____ >30 _____

Sexo del encuestado

Hombre _____ Mujer _____

Lugar donde vive: _____

1. ¿Consume usted plátano en su hogar?

Si _____ No _____

2. ¿Con qué frecuencia compra usted plátano?

Diario _____ Semanal _____ Quincenal _____ Mensual _____

3. ¿Qué cantidad generalmente es el consumo de la familia en la semana?
_____ # plátanos

4. ¿En qué se fija al comprar plátano?

Tamaño _____ Color _____ Precio _____ Otras _____

5. ¿Qué tamaño prefiere?

Grande _____ Mediano _____ Pequeño _____
(20 – 25 cm) (15 – 20 cm) (10 – 15 cm)

6. Usted prefiere el plátano....?

Verde _____ Camulean _____ Maduro _____
(pintón)

7. ¿Cómo prefiere comprar el plátano?

Por unidad _____ Bandeja _____ Manos _____ Otras _____
(granel)

¿Por qué?

8. ¿En qué lugares compra usted el plátano?

Supermercados _____ Mercado _____ Pulperías _____
Otras _____

¿Por qué?

Anexo 3. Rendimientos promedios anuales esperados en Zamorano.

Rendimientos promedios anuales en Zamorano				
Variedad	Dedos/ planta	Número de plantas / ha	Rendimiento lote	Rendimiento 10 hectáreas
Curraré Enano	30	3,333	179,982	899,910

Producción	10 Hectáreas
Rendimientos anuales esperados	899,910
Pérdida poscosecha (5%)	44,996
Producción Final plátanos	854,915
Producción en Lb.	569,943
Producción TM	259.065

Producción	Unidades de Plátano
Total Zamorano	854,915
Venta Interna	213,729
Venta Directa	641,186

Anexo 4. Cronograma de Producción de la Zamoempresa de Cultivos Extensivos.

Número de Lote	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
1	S											C
2	C	S										
3		C	S									
4			C	S								
5				C	S							

S = siembra

C = Cosecha 1

Cada lote tiene 2

ha.

Las cosechas de cada lote se realizan cada once meses.

Cada lote se puede cosechar una vez al año.

El periodo de cosecha de cada lote es de

2 meses.

1 lote es perenne dura 5 años.

8 lotes son de renovación

anual

Anexo 5. Producción histórica de plátano en Honduras.

Año	Producción TM	Área Sembrada / ha
1970	82,871	6,618
1971	87,543	6,947
1972	94,347	6,837
1973	102,240	7,629
1974	95,617	7,934
1975	83,007	8,263
1976	94,982	8,592
1977	93,712	8,921
1978	91,762	9,014
1979	96,524	5,625
1980	110,495	6,107
1981	112,219	15,200
1982	115,984	14,940
1983	118,161	10,086
1984	122,833	10,185
1985	133,855	10,527
1986	146,964	10,786
1987	157,623	11,155
1988	153,995	12,035
1989	154,040	10,574
1990	162,250	11,012
1991	160,164	11,124
1992	159,303	11,278
1993	177,264	11,278
1994	195,181	11,526
1995	191,779	11,779
1996	206,158	12,038
1997	190,327	12,303
1998	166,514	12,573
1999	47,174	12,850
2000	47,400	13,147
2001	46,539	12,915

Anexo 6. Ventas históricas de la Zamoempresa de Cultivos Extensivos

Mes	Ventas Directas		Transferencias	
	Unidades	Precio/ unitario	Unidades	Precio/ unitario
Enero	24,495.00	1.12	4,766.00	1.48
Febrero	8,736.00	1.30	2,905.00	1.47
Marzo	1,220.00	1.18	7,195.00	1.40
Abril	860.00	1.17	2,499.00	1.50
Mayo	45.00	1.10	4,082.00	1.50
Junio	175.00	1.40	0.00	0.00
Julio	52.00	1.20	0.00	0.00
Agosto	0.00	0.00	0.00	0.00
Septiembre	0.00	0.00	0.00	0.00
Octubre	7,828.00	1.36	3,600.00	1.39
Noviembre	25,444.00	1.31	5,422.00	1.36
Diciembre	28,084.00	1.06	1,741.00	1.50
Total	96,939.00	1.22	32,210.00	1.45

Anexo 7. Precios históricos del mercado mayorista de Tegucigalpa

Precios promedios de venta por 100 unidades			
	Mes	Alto	Bajo
2000	Enero	190.21	184.31
	Febrero	185.71	175.60
	Marzo	183.06	176.39
	Abril	177.00	167.00
	Mayo	178.13	170.00
	Junio	159.25	149.25
	Julio	150.29	137.94
	Agosto	137.14	121.67
	Septiembre	129.41	116.18
	Octubre	129.17	115.42
	Noviembre	135.83	120.83
	Diciembre	140.00	122.78
2001	Enero	160.91	154.55
	Febrero	164.75	157.25
	Marzo	160.25	152.25
	Abril	166.15	163.85
	Mayo	158.33	154.67
	Junio	156.15	150.00
	Julio	147.50	137.50
	Agosto	157.78	145.00
	Septiembre	146.18	137.35
	Octubre	145.56	137.68
	Noviembre	152.78	140.28
	Diciembre	156.92	150.00
2002	Enero	179.50	173.14
	Febrero	188.89	178.61
	Marzo	184.42	175.64
	Abril	167.06	160.29
	Mayo	161.32	154.61
	Junio	172.33	165.00
	Julio	175.33	148.96
	Agosto	195.63	179.06

Anexo 8. Proyección de los ingresos en Dólares Americanos.

	Año 1		Año 2		Año 3		Año 4		Año 5	
	Precio		Precio		Precio		Precio		Precio	
	Alto	Bajo	Alto	Bajo	Alto	Bajo	Alto	Bajo	Alto	Bajo
Cantidad	192,356		384,712		641,186		641,186		641,186	
Precio/ Unidad	1.70	1.59	1.74	1.62	1.78	1.65	1.81	1.68	1.85	1.71
Total Lps	327,430.9	305,683.9	668,963.6	623,146.2	1,138,442.5	1,058,207.7	1,161,945.7	1,077,838.4	1,185,448.1	1,097,469.1
Total US \$	19,601.7	18,299.8	38,645.5	35,998.7	63,542.5	59,064.1	62,732.4	58,191.6	61,973.7	57,374.3

Anexo 9. Tasa de cambio promedio anual del Lempira versus Dólar Americano para Honduras en el periodo 1997 – 2007.

Tasa de cambio (Lps / US \$)											
Meses	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Enero	13.08	13.27	14.00	14.61	15.21	15.82	16.43	17.03	17.64	18.24	18.85
Febrero	12.85	13.32	14.06	14.66	15.27	15.87	16.48	17.08	17.69	18.30	18.90
Marzo	12.93	13.37	14.13	14.71	15.32	15.92	16.53	17.13	17.74	18.35	18.95
Abril	12.84	13.36	14.19	14.76	15.37	15.97	16.58	17.18	17.79	18.40	19.00
Mayo	13.21	13.43	14.26	14.81	15.42	16.02	16.63	17.23	17.84	18.45	19.05
Junio	13.23	13.48	14.33	14.86	15.47	16.07	16.68	17.29	17.89	18.50	19.10
Julio	13.24	13.53	14.39	14.91	15.52	16.12	16.73	17.34	17.94	18.55	19.15
Agosto	13.24	13.58	14.43	14.96	15.57	16.17	16.78	17.39	17.99	18.60	19.20
Septiembre	13.24	13.67	14.52	15.01	15.62	16.22	16.83	17.44	18.04	18.65	19.25
Octubre	13.25	13.73	14.56	15.06	15.67	16.28	16.88	17.49	18.09	18.70	19.31
Noviembre	13.25	13.83	14.61	15.11	15.72	16.33	16.93	17.54	18.14	18.75	19.36
Diciembre	13.26	13.92	14.66	15.16	15.77	16.38	16.98	17.59	18.19	18.80	19.41
Promedio	13.14	13.54	14.35	14.89	15.49	16.10	16.70	17.31	17.92	18.52	19.13

Anexo 10. Proyección de los costos marginales anuales

Costos Relevantes	2003	2004	2005	2006	2007
Mantenimiento del camión	65,544	65,761	63,754	81,024	78,551
Diesel (galones)	25,344	28,132	31,226	34,661	38,474
Mecánico (hrs.)	28,800	24,975	18,482	30,772	22,771
Aceite	1,500	1,665	1,848	2,051	2,277
Llantas	9,900	10,989	12,198	13,540	15,029
Mano de obra	106,950	118,715	131,773	146,268	162,358
Motorista (mes)	34,650	38,462	42,692	47,388	52,601
Vendedor (mes)	69,300	76,923	85,385	94,777	105,202
Horas Extras	3,000	3,330	3,696	4,103	4,554
Costos promocionales	165,000	183,150	203,297	225,659	250,482
Panfletos	150,000	166,500	184,815	205,145	227,711
Afiches	15,000	16,650	18,482	20,514	22,771
Insumo	1,220	1,354	1,503	1,669	1,852
Carburo	1,220	1,354	1,503	1,669	1,852
Total en Lps.	338,714	368,980	400,327	454,620	493,242
Total en US \$.	20,277	21,316	22,344	24,545	25,786

Anexo 11. Flujos Marginales proyectados con dos escenarios.

Flujo Marginal de efectivo Precio Alto (\$)					
	Año 1	Año 2	Año 3	Año 4	Año 5
Ingresos	19,601.65	38,645.52	63,542.46	62,732.43	61,973.72
Costos Relevantes	20,277.12	21,315.67	22,344.33	24,544.52	25,786.07
Utilidad de operación	-675.47	17,329.85	41,198.13	38,187.91	36,187.66
Amortización (-)	5,276.00	5,276.00	5,276.00	5,276.00	5,276
Depreciación (-)	2,500.00	2,500.00	2,500.00	2,500.00	2,500
Utilidad después Amort. / Depr.	-8,451.42	9,553.90	33,422.18	30,411.96	28,411.71
Depreciación (+)	2,500.00	2,500.00	2,500.00	2,500.00	2,500.00
Capital de trabajo	844.88				845.00
Inversión	5,000.00				
Utilidad Neta	-5,845.00	-5,951.42	12,053.90	35,922.18	31,756.59

Tasa de descuento	11%
VAN	\$58,890.82
TIR	114%
Costo Beneficio	1.68

Anexo 11. Flujos Marginales proyectados con dos escenarios (continuación).

Flujo Marginal de efectivo Precio Bajo					
	1	2	3	4	5
Ingresos	18,299.77	35,998.68	59,064.13	58,191.55	57,374.25
Costos Relevantes	20,277.12	21,315.67	22,344.33	24,544.52	25,786.07
Utilidad de operación	-1,977.35	14,683.01	36,719.80	33,647.03	31,588.19
Amortización (-)	5,275.95	5,275.95	5,275.95	5,275.95	\$5,275.95
Depreciación (-)	2,500.00	2,500.00	2,500.00	2,500.00	2,500
Utilidad después Amortización / Depr.	-9,753.30	6,907.06	28,943.85	25,871.08	23,812.24
Depreciación (+)	2,500.00	2,500.00	2,500.00	2,500.00	2,500.00
Capital de Trabajo	845.00				845.00
Inversión	5,000.00				
Utilidad Neta	-5,845.00	-7,253.30	9,407.06	31,443.85	28,371.08

Tasa de descuento	11%
VAN	\$47,794.96
TIR	96%
Costo Beneficio	1.56

