
AUTOR

AÑO

ESCUELA DE NEGOCIOS

PLAN DE NEGOCIOS PARA LA PRODUCCIÓN Y COMERCIALIZACIÓN
DEL LICOR “TARDÓN” EN LA CIUDAD DE MIRA – PROVINCIA DEL

CARCHI.

Jorge Adrián Onofre Arboleda

201

ESCUELA DE NEGOCIOS

PLAN DE NEGOCIOS PARA LA PRODUCCIÓN Y COMERCIALIZACIÓN DEL

LICOR “TARDÓN” EN LA CIUDAD DE MIRA – PROVINCIA DEL CARCHI.

Trabajo de Titulación presentado en conformidad con los requisitos

establecidos para optar por el título de Magister en Administración de

Empresas

Profesor Guía

MSc. Lucciana Marie Mabel Bolaños

Autor

Jorge Adrián Onofre Arboleda

Año

2019

DECLARACIÓN DEL PROFESOR GUÍA

“Declaro haber dirigido el trabajo, Plan de Negocios para la Producción y

Comercialización del licor “Tardón” en la ciudad de Mira – Provincia del Carchi,

a través de reuniones periódicas con el estudiante Jorge Adrián Onofre

Arboleda, en el semestre 201900, orientando sus conocimientos y

competencias para un eficiente desarrollo del tema escogido y dando

cumplimiento a todas las disposiciones vigentes que regulan los Trabajos de

Titulación”.

 Lucciana Marie Bolaños Arévalo

Magister en Mercadotécnia

CI: 171086789-4

DECLARACIÓN DEL PROFESOR CORRECTOR

“Declaro haber revisado este trabajo Plan de Negocios para la Producción y

Comercialización del licor “Tardón” en la ciudad de Mira – Provincia del Carchi,

del estudiante Jorge Adrián Onofre Arboleda, en el semestre 201900, dando

cumplimiento a todas las disposiciones vigentes que regulan los Trabajos de

Titulación”.

Mariela Alejandra Soto Hernández

Magister en Administración

CI: 1756384119

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

“Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes”.

Jorge Adrián Onofre Arboleda

CI: 0401408091

AGRADECIMIENTOS

Gracias a Dios y a la Virgen de la

Caridad por darme la fuerza y

motivación para aprovechar cada

oportunidad que me da la vida.

Gracias a toda mi familia, por estar

junto a mí en cada paso que doy

para salir adelante con mis

proyectos.

Gracias a todos por su confianza,

su bondad y su respaldo, pues he

llegado a culminar con gran

esfuerzo y sacrificio este proyecto

de vida.

Adrián

DEDICATORIA

Dedico este trabajo de tesis a mi

esposa Sandy, que con su amor,

dedicación y apoyo incondicional

me encamino hacia el éxito y por

ser mi motivación para luchar cada

día.

También quisiera dedicar mi

esfuerzo a mis padres, hermanos y

a mis sobrinos por ser el pilar

fundamental para que mi sueño se

haga realidad.

Adrián

RESUMEN

El presente plan de negocios se centra en plantear de manera clara un negocio

que se enfoque fundamentalmente en el emprendimiento de una microempresa

dedicada a la producción y comercialización de Tardón tradicional de la ciudad

de Mira, Provincia del Carchi. El nuevo producto llevará el nombre de “Tardón

El Chinchinal”, cuyo sabor ha venido trascendiendo de generación en

generación en la cultura y tradición de los mireños.

Al analizar e interpretar los datos obtenidos en el estudio de mercado, se pudo

identificar claramente el grupo objetivo al cuál se dirigirá la microempresa y

será a las personas jóvenes y adultas del cantón Mira.

Por otra parte, los datos brindados por el estudio de mercado permitieron saber

los gustos y preferencias de las personas de la localidad dando así una pauta

para poder introducir un nuevo producto en el mercado, facilitando información

para proponer estrategias de comercialización y distribución que se podrían

utilizar. La microempresa de licor “Tardón El Chinchinal” ingresará al mercado

con una estrategia de posicionamiento que va de la mano con la estrategia de

promoción y comunicación la cual brinda como resultado diferenciación ante la

competencia.

A su vez, se propone el diseño de un plan de producción, considerando

capacidad de la microempresa y por ende las condiciones de demanda del

mercado, para de esta manera cumplir con todas necesidades requeridas para

la elaboración del licor “Tardón El Chinchinal”.

Por último, se considera herramientas de financiamiento para el desarrollo del

producto que ayudarán a fomentar una microempresa sólida que permita

sustentarse a través del tiempo.

ABSTRACT

The present business plan focuses on clearly stating a business that focuses

primarily on the entrepreneurship of a microenterprise dedicated to the

production and commercialization of Mira city traditional Tardon in the Carchi

province. The new product will be called "Tardón El Chinchinal", whose flavor

has been transcended from generation to generation in the culture and tradition

of Mira people.

When analyzing and interpreting the data obtained in the market study, it was

possible to clearly identify the target group to which the microenterprise will be

directed and which will be to the young and adult people of the canton of Mira.

On the other hand, the data provided by the market study allowed to know the

tastes and preferences of locality people, thus giving a guideline to be able to

introduce a new product for the market, providing us information to propose

marketing and distribution strategies that could be used. The liquor

microenterprise "Tardón El Chinchinal" will enter the market with a positioning

strategy that goes hand in hand with the promotion and communication strategy

which results in differentiation before the competition.

At the same time, the design of a production plan is proposed, considering the

capacity of the microenterprise and therefore the conditions of market demand,

in order to meet all the needs required for the production of the "Tardón El

Chinchinal" liquor.

Finally, financing tools for product development are proposed that will help to

promote a solid microenterprise that can be sustained over time.

ÍNDICE

CAPÍTULO I. INTRODUCCIÓN .. 1

1.1 Antecedentes que permiten comprender el tema 1

1.2 Razones para escoger el tema... 2

1.3 Pertinencia del tema a desarrollar ... 2

1.4 Diagnóstico del entorno actual ... 4

1.5 Conclusiones del capítulo .. 5

CAPÍTULO II. REVISIÓN DE LA LITERATURA

ACADÉMICA DEL ÁREA ... 6

2.1 Proyectos similares que se hayan diseñado, analizado y/o

puesto en práctica previamente. .. 6

2.2 Hallazgos de la revisión de la literatura académica 8

2.3 Conclusiones del capitulo .. 13

CAPÍTULO III. ESTRATEGIA GENÉRICA DE

MERCADEO .. 14

3.1 Naturaleza y filosofía del negocio .. 14

3.2 Estilo corporativo e imagen ... 15

3.2.1 La marca ... 15

3.2.2 El logotipo .. 15

3.3 Enfoque social, impacto en la comunidad 16

3.4 Misión y visión .. 16

3.4.1 Misión .. 16

3.4.2 Visión... 17

3.5 Objetivos de crecimiento y financieros 17

3.5.1 Objetivos de crecimiento ... 17

3.5.2 Objetivos financieros ... 17

3.6 Información legal ... 18

3.7 Estructura organizacional .. 19

3.8 Ubicación... 23

3.9 Justificación del lugar donde se ubicará la microempresa ... 23

3.9.1 Índices de factibilidad .. 24

3.10 Subsidiarias .. 25

3.11 Análisis de la industria .. 26

3.11.1 Entorno macroeconómico y político (PEST) 26

3.11.1.1 Entorno político ... 26

3.11.1.2 Entorno económico ... 28

3.11.1.3 Entorno social ... 30

3.11.1.4 Entorno tecnológico .. 31

3.11.2 Análisis del sector .. 32

3.11.2.1 Tamaño de la industria .. 33

3.11.2.2 Ciclos económicos .. 34

3.11.3 Análisis del mercado .. 35

3.11.3.1 Defina el mercado objetivo .. 35

3.11.3.2 Justificación del mercado objetivo ... 35

3.11.3.3 Investigación de mercados .. 37

3.11.3.4 Cálculo de la muestra.. 37

3.11.3.5 Hallazgos obtenidos de la investigación primaria 39

3.11.3.6 Estimaciones del mercado potencial 39

3.11.3.7 Perfil del consumidor ... 40

3.11.4 Análisis de la competencia (PORTER) 40

3.11.4.1 Amenaza de nuevos participantes .. 41

3.11.4.2 Amenaza de los sustitutos .. 44

3.11.4.3 Poder de negociación de los compradores............................ 45

3.11.4.4 Poder de negociación de los proveedores 46

3.11.4.5 Intensidad de la rivalidad ... 47

3.11.5 Análisis FODA .. 48

3.11.5.1 Fortalezas ... 48

3.11.5.2 Oportunidades .. 48

3.11.5.3 Debilidades ... 49

3.11.5.4 Amenazas ... 49

3.11.5.5 Matriz FODA ... 50

3.11.6 Estrategias de mercadeo .. 51

3.11.6.1 Concepto del producto .. 51

3.11.6.2 Estrategia de distribución .. 55

3.11.6.3 Estrategias de precio .. 55

3.11.6.4 Estrategias de Promoción - Comunicación 56

3.11.6.5 Estrategia de servicio .. 58

3.11.6.6 Presupuesto .. 58

3.11.6.7 Proyección de ventas .. 61

3.12 Conclusiones del capítulo .. 62

CAPÍTULO IV. OPERACIONES ... 63

4.1 Estado de desarrollo ... 63

4.1.1 Estrategia operativa ... 63

4.2 Descripción del proceso ... 64

4.2.1 Cadena de valor .. 64

4.2.2 Diagrama de flujo del proceso ... 66

4.2.3 Análisis de la capacidad de proceso .. 73

4.3 Necesidades y requerimientos ... 74

4.3.1 Materias Primas e Insumos ... 74

4.4 Plan de producción ... 79

4.5 Plan de compras .. 80

4.6 KPI´s de desempeño del proceso productivo 81

4.7 Conclusiones del capitulo .. 82

CAPÍTULO V. EVALUACIÓN FINANCIERA 83

5.1 Supuestos para la elaboración del Plan Financiero 83

5.2 Estados financieros proyectados ... 83

5.2.1 Estado de Situación Financiera ... 84

5.2.2 Estado de Resultados .. 86

5.2.3 Flujos ... 88

5.2.3.1 Flujos de Efectivo del Proyecto ... 88

5.2.3.2 Flujos de Caja del Inversionista ... 89

5.2.4 Análisis de las relaciones financieras .. 89

5.2.4.1 Costo de Oportunidad ... 89

5.2.4.2 Tasas de descuento .. 89

5.2.4.3 VAN y TIR ... 91

5.2.4.4 Indicadores Financieros .. 92

5.2.4.5 Punto de equilibrio .. 93

5.2.5 Impacto económico, regional, social y ambiental 95

CAPÍTULO VI. CONCLUSIONES .. 96

5.1 Conclusiones .. 96

REFERENCIAS .. 98

ANEXOS ..101

ÍNDICE DE FIGURAS

Figura 1. Logotipo del producto ... 16

Figura 2. Organigrama de la empresa ... 19

Figura 3. Localización ... 23

Figura 4. PIB Elaboración de bebidas alcohólicas ... 28

Figura 5. Índice de confianza empresarial ... 29

Figura 6. Las 5 fuerzas de Porter .. 41

Figura 7. Diseño de la etiqueta ... 53

Figura 8. Canal de distribución .. 55

Figura 9. Cadena de Valor “Tardón el Chinchinal” .. 65

Figura 10. Diagrama Proceso de Elaboración del “Tardón el Chinchinal”........ 66

Figura 11. Recepción de la Materia Prima .. 67

Figura 12. Clasificación ... 68

Figura 13. Lavado de la Naranja ... 68

Figura 14. Extracción del zumo de naranja ... 69

Figura 15. Tamizado del zumo de naranja .. 70

Figura 16. Preparación del Jarabe (Almíbar) ... 70

Figura 17. Preparación del licor .. 71

Figura 18. Envasado del licor .. 72

Figura 19. Almacenamiento .. 72

ÍNDICE DE TABLAS

Tabla 1. Clasificación Industrial ... 14

Tabla 2. Manual de Funciones Gerente General ... 20

Tabla 3. Manual de Funciones Contador ... 20

Tabla 4. Manual de Funciones Supervisor de Producción 21

Tabla 5. Manual de Funciones Obreros .. 21

Tabla 6. Manual de Funciones Vendedores .. 22

Tabla 7. Manual de Funciones Chofer .. 22

Tabla 8. Factores de Viabilidad para determinar la ubicación 24

Tabla 9. Indicadores para determinar la micro ubicación 25

Tabla 10. Porcentaje Anual Bebidas Alcohólicas, Tabaco y Estupefacientes .. 28

Tabla 11. Rango de edad .. 36

Tabla 12. Nivel de confianza z .. 38

Tabla 13. Matriz FODA ... 50

Tabla 14. Característicasdel envase ... 59

Tabla 15. Variables de segmentación ... 54

Tabla 16. Costos por lanzamiento de producto ... 59

Tabla 17. Costos en Radio .. 59

Tabla 18. Costos en medio digital ... 59

Tabla 19. Costos en medios impresos .. 60

Tabla 20. Costos en Medios BTL .. 60

Tabla 21. Presupuesto Total ... 61

Tabla 22. Escenario de proyección de ventas ... 61

Tabla 23. Capacidad Operativa ... 76

Tabla 24. Capacidad Operativa por tipo de producto 77

Tabla 25. Capacidad Operativa por tasa de crecimiento 77

Tabla 26. Materia Prima .. 78

Tabla 27. Materia prima directa ... 78

Tabla 28. Materia prima indirecta .. 79

Tabla 29. Maquinaria y equipos .. 80

Tabla 30. Equipo tecnológico .. 77

Tabla 31. Muebles y enseres .. 77

Tabla 32. Constitución del Negocio ... 78

Tabla 33. Sueldos primer año ... 78

Tabla 34. Inversión Operativa ... 79

Tabla 35. Análisis de tiempos ... 80

Tabla 36. Inversión financiera inicial ... 84

Tabla 37. Inversiones ... 84

Tabla 38. Estado de situación Financiera.. 85

Tabla 39. Estado de Resultados ... 86

Tabla 40. Flujo de efectivo del proyecto .. 88

Tabla 41. Flujo de caja del Inversionista ... 89

Tabla 42. Costo de Oportunidad ... 90

Tabla 43. Tasas de descuento .. 90

Tabla 44. WACC Y CAPM... 91

Tabla 45. Calculo VAN y TIR .. 91

Tabla 46. Indicadores financieros.. 94

Tabla 47. Calculo punto de equilibrio .. 94

Tabla 48. Punto de equilibrio en dólares y cantidades 94

1

CAPÍTULO I. INTRODUCCIÓN

El consumo de licor artesanal en el país es un campo todavía no muy bien

explotado en el Ecuador, resulta posible comprender que existe un mercado

interno con un potencial muy importante para la producción y comercialización

de licores.

El licor artesanal “Tardón” elaborado en la ciudad de Mira, Provincia del Carchi,

ocupa un lugar imprescindible dentro de los habitantes del sector, mismos que

a través del tiempo han conservado su cultura y tradiciones mireñas, por tal

motivo es esencial el impulso de un modelo de negocio referente a este

producto, que ayude al desarrollo de la comunidad por su gran potencial a corto

y largo plazo.

1.1 Antecedentes que permiten comprender el tema

Los cereales fermentados, el jugo de frutas y la miel, se han utilizado durante

miles de años para fabricar alcohol (alcohol etílico o etanol).

Las bebidas fermentadas se han creado desde la antigüedad egipcia, y existe

evidencia de una bebida alcohólica primitiva en China alrededor del año 7000

a.C. En la India, una bebida alcohólica llamada Sura, destilada del arroz, fue

utilizada entre los años 3000 y 2000 a.C.

Según reportes de la Organización Mundial de la Salud (OMS, 2017), en el

Ecuador, el 71% de los ecuatorianos consumen alcohol según un estudio

comparativo de patrones de consumo entre hombres y mujeres del país.

Además, se puede evidenciar que es el segundo país en América Latina con

mayor consumo de alcohol per cápita Salud (Organización Mundial de la Salud,

2017).

2

La cultura ecuatoriana en lo que respecta al consumo de alcohol va de la mano

con la celebración de compromisos sociales, eventos públicos y privados que

de alguna u otra forma han formado parte de la vida cotidiana de las personas.

Es por ello, que, resulta posible comprender que existe un mercado interno con

un potencial muy importante para la producción y comercialización de licores.

1.2 Razones para escoger el tema

El “Tardón” (bebida a base de licor y jugo de naranja) en la ciudad de Mira,

Provincia del Carchi, ocupa un lugar imprescindible dentro de los habitantes del

sector norte del país y por tal motivo es esencial el desarrollo de un modelo de

negocio referente a este producto.

El presente plan de negocios busca crear una microempresa que produzca y

comercialice el licor “Tardón”, con el objetivo de conservar las tradiciones

ancestrales de los pueblos y activar el desarrollo socioeconómico de la

población, para de esta manera aprovechar la oportunidad de impulsar la

economía solidaria en los habitantes del cantón.

1.3 Pertinencia del tema a desarrollar

El mundo globalizado en el que vivimos y sus nuevas tendencias de consumo,

demuestran cada vez más exigencia al momento de adquirir algún producto en

lo que respecta a los estándares de calidad del mismo y demuestra que las

personas buscan asociarse con una marca que le brinde confianza al momento

de consumir. Por este motivo es importante el desarrollo de negocios

innovadores que permitan satisfacer las necesidades de los nuevos

consumidores y ayuden a incentivar la economía solidaria para de este modo

ser partícipe del desarrollo de los pueblos y reactivar su progreso.

3

Otro factor importante es la desconfianza en las bebidas alcohólicas realizadas

artesanalmente ya que en su mayoría no cumplen con las normas sanitarias

ideales para el consumidor.

El plan de negocios a ser implementado en la ciudad de Mira, Provincia del

Carchi, consiste en la producción y comercialización de la bebida alcohólica

tradicional “Tardón” a base de naranja y aguardiente que contenga altos

estándares de calidad, teniendo como objetivo ofrecer un producto seguro,

confiable y que cumpla con todas las normas sanitarias, demostrando su

viabilidad al ser protagonista del emprendimiento local en la zona norte del

país.

Para cumplir con el desarrollo del plan de negocios, se han planteado los

siguientes objetivos:

a) Realizar un estudio de mercado, mediante la aplicación de encuestas, la

cual permita conocer la oferta y la demanda del mercado.

b) Diseñar un Plan de Marketing, que proporcione la estrategia ideal para la

creación de la microempresa.

c) Elaborar la estructura organizacional y administrativa, previo a un

análisis de todas las actividades concernientes para así establecer

gobiernos corporativos, organigramas o departamentalizaciones que

permitan la creación de la microempresa, prestando servicios de una

forma ordenada y adecuada.

d) Desarrollar un plan económico y financiero, mediante estados

financieros proyectados que determine la factibilidad de la creación de

una microempresa que produzca y comercialice el licor tradicional

“Tardón” en la ciudad de Mira, provincia del Carchi.

4

1.4 Diagnóstico del entorno actual

En los últimos dos años Ecuador pasó del segundo al noveno puesto en

América Latina en lo que tiene que ver al consumo de alcohol. Según el

informe de la Organización Mundial de la Salud (OMS, 2016), cada habitante

ecuatoriano bebe 7,2 litros de licor al año. El consumo en el Ecuador esta

netamente asociado, a las reuniones sociales y principalmente a las fiestas

tradicionales, por ejemplo; se compra más licor para las festividades de

Navidad y Fin de Año. El último estudio que realizó en (2017) el Instituto

Nacional de Estadística y Censos reveló que 912 576 ecuatorianos consumen

bebidas alcohólicas. De los cuales el 89.7% son hombres, el 10.3% son

mujeres. El 12% son personas de 19 a 24 años. De 65 años y más son solo el

7.4%

De acuerdo a cifras publicadas por el Instituto Nacional de estadísticas y

Censos (INEC, 2016), el 79.2% de las personas que consume alcohol prefiere

tomar cerveza y que la tienda de barrio es el lugar donde se adquiere el 61.6%

de los licores. La provincia de Galápagos registra el mayor consumo de alcohol

con 12% de la población, mientras que la provincia de Bolívar es la menor con

tan solo el 3.9%.

Según cifras del Instituto Nacional de estadísticas y Censos (INEC, 2016), el

consumo de wisky con un 19.8% se encuentra en segundo lugar en lo que

respecta a las preferencias de los ecuatorianos, seguido en tercer lugar por una

nueva generación de licores de menos costo accesibles para los jóvenes. Por

otro lado, el alcohol destilado artesanalmente, se encuentra un cuarto lugar en

preferencias (13,5%), solo después del Ron (14,6%).

De acuerdo con investigaciones preliminares, existe un mercado interesante

para desarrollar una bebida tradicional a un precio accesible y con mayor

cantidad del producto.

5

1.5 Conclusiones del capítulo

Con este análisis e interpretación inicial con los que respecta al presente plan

de negocios se puede concluir que el mercado ecuatoriano con respecto a las

bebidas alcohólicas artesanales ha tenido una importante demanda en los

últimos años, ligado al consumo local y más aún tradicional de los pueblos.

Dicha situación incide directamente en las microempresas artesanales por

captar un mercado que sigue creciendo.

6

CAPÍTULO II. REVISIÓN DE LA LITERATURA ACADÉMICA DEL ÁREA

2.1 Proyectos similares que se hayan diseñado, analizado y/o puesto en

práctica previamente.

De acuerdo a Valdivia (2013, pág. 7). El análisis de proyectos similares que se

hayan diseñado y analizado previamente dan un punto de partida para el

desarrollo de un plan de negocios bien estructurado, En la actualidad, el

consumidor se ha convertido en la parte principal de un negocio, y “las

empresas deben conocer a fondo sus necesidades, deseos y expectativas,

para poder diseñar una oferta que permita satisfacerlo de forma adecuada”

Galarza (2016, pág. 69) propone un proyecto de investigación para la creación

de un Plan de Negocios para la “Producción y comercialización de bebidas

alcohólicas espirituosas con base en frutas tradicionales y exóticas del ecuador

en la ciudad de Quito”, en el que considera el proceso de producción, desde la

adquisición y transformación de la materia prima, así como del refinamiento y

envasado del producto final, para su futura distribución. El proyecto también

busca determinar la viabilidad técnica, administrativa y financiera, para la

creación de una empresa dedicada a la producción y comercialización de

bebidas alcohólicas espirituosas en base a frutas tradicionales y exóticas del

Ecuador en la ciudad de Quito. (Galarza, 2016)

Otro aspecto fundamental es lo que menciona Abad (2013, pág. 63) en el

proyecto de “Producción del licor Pájaro Azul”, es importante conocer el

proceso de envasado y conservación de las bebidas alcohólicas, el cual

sugiere que el “licor debe ser en envases de vidrio, debido a que ayuda a

proporcionarle al producto una mayor protección, tanto en la manipulación

como en los procesos de comercialización.

La botella de vidrio ayuda a preservar el producto, no puede salir dañado o

contaminado. Los envases tienen suma importancia para su venta, no sólo

7

sirven para trasportar el producto de un sitio a otro o para aportarle una

protección al contenido, sino que también pueden ser una de las mejores

herramientas de venta. (Hitt, 2013).

Este tipo de proyectos tienen como finalidad impulsar la producción y

exportación de este licor, fomentar el trabajo en la zona; impulsar las mejoras

investigativas en el proceso productivo para producir un licor de calidad; dar

realce e importancia a la producción de las bebidas, ya que son un ícono

cultural de la región y por ende de los ecuatorianos; que pueden ser manejados

como ideas para exportar internacionalmente. (Abad, 2013)

Otro aspecto importantes es lo que menciona Uzcátegui (2014, p. 50) en el

proyecto de investigación para el desarrollo de un “Plan de Negocios para

Cocoa-Nilla: Licor Cremoso de Cacao y Vainilla”, es indispensable conocer

claramente la estructura del capital y financiamiento de la microempresa, el

cual sintetiza que: las decisiones de estructura de capital de una empresa se

refieren al porcentaje de capital proveniente de las distintas opciones

existentes; estas pueden ser, capital propio, capital accionario, fuentes de

capital de riesgo y financiamiento de entidades bancarias. (Uzcátegui, 2014)

Existen 3 factores que justifican el licor cremoso en el Ecuador y que sirven

como dato de comportamiento para el proyecto: 1) el incremento en consumo

de bebidas alcohólicas tipo liqueurs; 2) el apoyo y campañas nacionales por

parte del gobierno para incrementar la producción y consumo de productos

locales; 3) el incremento de impuestos a las bebidas alcohólicas importadas.

(Uzcátegui, 2014)

8

2.2 Hallazgos de la revisión de la literatura académica

El emprendimiento es llegar a transformar una idea en algo real, en su

incansable deseo de ser líder de su propia empresa, para de este modo

alcanzar un nivel de vida que le permita satisfacer sus necesidades y genere

empleo para la sociedad.

Según Moreno (2016, pág.16) “La importancia del emprendimiento para una

persona y para el país es esencial para el desarrollo de la economía solidaria.

Los altos niveles de desempleo y las reducidas remuneraciones incentivan a

los trabajadores a lograr su independencia y estabilidad económica”.

En un aspecto mercantilista, se define al emprendimiento como “el inicio de un

proyecto que lleva en sí el germen o la posibilidad de una futura empresa”

(Moreno, 2016)

En un concepto con mayor amplitud se puede definir al emprendedor como una

persona motivada y por ende con mucho entusiasmo y dedicación que

descubre, analiza e identifica las ideas de negocio, el cual adquiere esfuerzos

para iniciar su negocio y ponerlo en marcha. Con lo antes analizado, el

emprendedor tiene una mentalidad de cambio y el emprendedor es “quien

identifica una oportunidad de negocio y organiza los recursos necesarios para

ponerla en marcha” Schnarch (2014, pág. 22)

Una herramienta clave para el emprendedor es conocer al detalle el plan de

negocios, el cual se define según Cipriano (2016, pág. 41) como “un

documento que constituye un instrumento de la planificación del carácter

orientador en el que se precisan los grandes objetivos generales y metas a

obtener, así como las acciones para su ejecución”.

9

Considerando lo expuesto por Cipriano, (2016) un plan de negocios es la base

fundamental para el desarrollo de nuevos proyectos para poder entender de

forma clara su planificación y sus diferentes etapas.

Otro aspecto fundamental es conocer a fondo como realizar un proyecto de

inversión, que según Sapag (2012, pág. 9) es “incorporar la información

obtenida en un sistema que permita al preparador y evaluador de proyectos

entregar el resultado de su investigación”.

Complementando lo analizado por Sapag, la clave que el estudio debe brindar

al inversionista es indicar si el proyecto será capaz de lograr que recupere lo

invertido y obtenga una determinada tasa de rentabilidad. De tal manera que, al

ser factible, se pueda buscar fuentes de financiamiento crediticio u otras

fuentes alternativas para poder hacer frente a la inversión que necesita el

proyecto y por ende buscar las formas de pago.

En lo que respecta a la creación de nuevos negocios Sapag (2012, pág. 9)

señala dos puntos fundamentales los cuales son la preparación y evaluación

del negocio, así como la metodología a utilizar. En dicho proceso investigativo,

se requiere estudiar a los mercados compuestos por: consumidores,

proveedores y competencia, etc. También se debe definir el precio y su

elasticidad con la demanda y como punto muy importante el tamaño óptimo de

producción.

Todo lo anteriormente mencionado permitirá de manera clara establecer la

rentabilidad del proyecto puro.

Precisar el mercado objetivo de forma clara es de vital importancia a la hora

cuantificar el mercado.

Según Domínguez (2007, pág. 66) “un error en la definición del mercado puede

traer como consecuencia una importante desviación en el cálculo de la cuota”.

10

Para esto se debe definir el mercado en términos de unidades vendidas por los

competidores, ventas realizadas al canal, áreas geográficas donde actúan y

periodos de tiempo bien acotados”.

El estudio del mercado es relevante para la empresa, en esta etapa se obtiene

información destacada sobre indicadores de oferta, demanda, en forma

específica de los clientes, Domínguez, (2007) afirma que “permite comprender

las necesidades actuales de los clientes como su poder adquisitivo,

preferencias, la satisfacción y su coste de captación para de este modo obtener

un modelo cuantificable para su estudio”.

Realizar el análisis e investigación de mercado es un aspecto importante brinda

información clara y precisa sobre las necesidades del cliente; el señalamiento

de Prieto (2009) sobre el estudio de mercado considera que:

“El crecimiento del mercado y los asuntos relacionados con la distribución

de los productos hace que las compañías se preocupen por investigar los

gustos de los consumidores con el propósito de reducir los costos de la

comercialización, almacenamiento y distribución y asegurar mayores

ganancias”, (Prieto, 2009, pág. 3).

Analizando lo expuesto por Prieto, se considera que el éxito de una

investigación de mercados es recopilar, analizar e interpretar de manera clara

la información proporcionada por los consumidores, para de esta manera tener

información que valide sus preferencias, experiencias y expectativas con el

producto.

La estrategia de marketing para el desarrollo de nuevos productos deberá estar

analizada de acuerdo a un ciclo de vida corto, debido al mundo cambiante que

hoy vivimos.

11

La presencia de empresas activas en el mercado especialmente se caracteriza

por la creación de nuevos productos, que provienen de procesos de

investigación del mercado y que según Martínez (2001, pág. 179) “ se traduce

por parte de los usuarios en que, de alguna manera, se está pensando en ellos

desde las empresas, que se sigue investigando para satisfacer mejor sus

necesidades”.

Considerando lo expuesto por Martínez, la estrategia de marketing para un

nuevo producto es sinónimo de innovación y el cliente se siente identificado ya

que se están satisfaciendo sus necesidades a la par con el avance de la

sociedad. A su vez, el desarrollo de nuevos productos está enfocado en atraer

clientes nuevos a la empresa.

Otro paso indispensable es tener una comunicación ideal, para transmitir a los

clientes los atributos del producto enfocados de manera clara y por el canal

ideal para los mismos, como lo define Rodríguez (2006, pág. 386) “la

comunicación tiene como objetivos intermedios, principalmente, informar,

persuadir y recordar los productos, así como crear una buena imagen de la

organización entre los consumidores”.

Con lo anteriormente descrito el éxito de una comunicación adecuada es

transmitir a nuestros consumidores un mensaje claro y fundamentalmente

enfocado a nuestro público objetivo, desarrollando un canal de comunicación

que esté alineado a las estrategias de marketing de la empresa.

Un valor agregado para un plan de negocios es la orientación hacia el

desarrollo de una economía solidaria entre los pueblos de nuestro país. Como

lo indica Arango (2015) sobre la economía solidaria.

“Se denomina economía solidaria al sistema socioeconómico, cultural y

ambiental conformado por el conjunto de fuerzas sociales organizadas en

formas asociativas identificadas por prácticas autogestionarias solidarias,

12

democráticas y humanistas, sin ánimo de lucro para el desarrollo integral

del ser humano como sujeto, actor y fin de la economía, (Arango 2015,

pág.163).

Con lo descrito anteriormente es fundamental ser partícipes del desarrollo de

organizaciones solidarias con la finalidad de que se fortalezcan competencias,

permitiendo que sigan adelante a sus pueblos con un trabajo en conjunto que

beneficie a sus familias.

Una de las principales estrategias utilizadas en desarrollo de nuevos productos

es el posicionamiento de marca. Según Valdivia, G. (2013, pág. 113), “el

posicionamiento es la forma como esperamos que sea percibido nuestro

producto servicio en la mente del consumidor o usuario”.

Considerando lo expuesto el posicionamiento de la marca en la mente de los

consumidores es una estrategia ligada estrictamente a la diferenciación del

producto, la cual adapte a las tendencias y necesidades del cliente.

La estrategia competitiva busca estar un paso delante de la competencia y de

esta manera producir y vender de una forma más efectiva que las demás

empresas.

Como menciona Valdivia, G. (2013, pág. 113), “una estrategia competitiva

constituye la forma cómo la empresa hará frente a las acciones de marketing

de las demás empresas que participan en sus mercados o segmentos de

mercado”.

Al realizar un benchmarking y conocer de manera clara estrategias que están

funcionando en la competencia, permitirá mejorar las estrategias del negocio y

enfocarse más al cliente potencial.

13

Por último, una estrategia interesante para el lanzamiento de nuevos productos

es la estrategia Push, que se la utiliza cuando existe mucha demanda en un

sector y se necesita empuje de la nueva marca para dar a conocer en la que

hay que insistir y nuevamente insistir en los puntos de venta para que

adquieran un producto, y de este modo dar a conocer sus beneficios.

2.3 Conclusiones del capitulo

Con todo lo antes mencionado en este capítulo, se concluye que un plan de

negocios es la planificación estratégica y base fundamental para un

emprendedor para poner en marcha un proyecto. El plan de negocios

contempla fases para cada una de las áreas de una organización y por ende lo

hace el pilar fundamental a corto, mediano y largo plazo. El control de la

planificación de los planes de negocio es vital para su puesta en marcha.

Es indispensable mencionar que en lo que respecta a la creación de nuevos

negocios es fundamentales la preparación y evaluación del negocio, así como

la metodología a utilizar. En dicho proceso investigativo, se requiere estudiar al

mercado los cuales lo pueden componer por: consumidor, proveedor,

competencia, etc. También se debe definir el precio y su elasticidad con la

demanda y como punto muy importante el tamaño óptimo de producción. Para

de esta manera conocer de la rentabilidad del proyecto y como financiar el

mismo”.

14

CAPÍTULO III. ESTRATEGIA GENÉRICA DE MERCADEO

3.1 Naturaleza y filosofía del negocio

El presente plan de negocios para la producción y comercialización del licor

Tradicional “Tardón” está completamente inmerso a la Elaboración de bebidas

alcohólicas, Según Clasificación Industrial Internacional Unificada (CIIU), se

establece la siguiente manera:

Tabla 1.
Clasificación Industrial

C INDUSTRIA MANUFACTURERA

C11

C1101.01

ELABORACIÓN DE BEBIDAS

Elaboración de bebidas alcohólicas destiladas: whisky, coñac,

brandy, ginebra, aguardiente de caña de azúcar, etcétera.

Adaptado de Instituto Nacional de estadísticas y Censos, INEC (2017).

El producto que brindará la microempresa es un licor tradicional de la zona

norte del país conocido como “Tardón” cuyo nombre se refiere a que cuando

empiezas a tomar no “tardas” en solicitar más alcohol y luego tampoco “tardas”

en embriagarte.

La microempresa tiene como su actividad principal la producción y

comercialización del licor antes mencionado con su marca propia para el

mercado. Dicha empresa ha determinado el factor de producción cuyo objetivo

es adquirir materia prima, transformarla en el producto final, envasado y

etiquetado para su comercialización final.

El plan de negocios estará fundamentado en el rescate de las tradiciones de la

ciudad de Mira, es por ese motivo que se quiere activar la economía solidaria

del sector utilizando el 100% de insumos locales, para de esta manera

incentivar a nuestros clientes a consumir un producto hecho por manos

15

ecuatorianas. Son estos factores importantes que hacen consolidar la idea de

negocio para innovar con un licor de sabor agradable y un valor agregado en lo

que respecta a la calidad del producto.

Con los hallazgos que obtendremos mediante el análisis PESTEL, se podrá

evidenciar las nuevas tendencias del mercado en los que respecta a las

bebidas alcohólicas y los factores sociales que inciden en cada uno de ellos. Es

por eso que la filosofía fundamental del negocio será brindar un producto de

buena calidad acoplado a los gustos y preferencias de los consumidores.

3.2 Estilo corporativo e imagen

3.2.1 La marca

La marca comercial del licor tradicional de la ciudad de Mira será: “Tardón El

Chinchinal” que surge en relatos de la Colonia cuando un empleado que visitó

la ciudad de Mira por cortesía experimento esta bebida, pero se demoró en

regresar mucho tiempo a Quito. Al pedir disculpas dijo: perdón por llegar

“Tardón”. Por ende, desde aquel acontecimiento se viene utilizando dicha

palabra al describir a este licor

3.2.2 El logotipo

EL logotipo “Tardón el Chinchinal” busca fusionar el concepto de licor ancestral

con la cultura Mireña, el cual ha pasado de generación en generación. El

nombre “El Chinchinal” hace homenaje al himno de todos los mireños que se

ha impregnado en el alma de todos sus habitantes, es por ese motivo que la

microempresa buscar rescatar y preservar las tradiciones del pueblo mediante

su historia. El diseño utiliza colores llamativos, con el fin brindar al cliente una

percepción del sabor y la dulzura de la naranja.

16

Figura 1. Logotipo del producto

3.3 Enfoque social, impacto en la comunidad

En lo que respecta al aporte a la sociedad, se medirá al generar fuentes de

empleo directas e indirectas en el Cantón Mira, tanto en la producción de

insumos como en la comercialización del licor, para fomentar el trabajo en

equipo traducido en una economía solidaria que impulse el desarrollo

sostenible del sector el cual mejore la calidad de vida de sus habitantes, e

impulse la economía nacional mediante los aportes tributarios por parte de las

microempresas y este sea un pilar ejemplar para las nuevas generaciones.

Otro aporte importante a la sociedad es el rescate de la cultura y tradiciones de

Mira por medio de una comunicación efectiva hacia el consumidor para que de

este modo no pierda con el paso del tiempo y por ende sea un referente de la

comunidad emprendedora.

3.4 Misión y visión

3.4.1 Misión

Somos una microempresa ecuatoriana, enfocada en mantener la cultura del

pueblo Mireño, dedicada a la producción y comercialización del Tardón “El

17

Chinchinal”, como una bebida tradicional que ha perdurado a través del tiempo,

para integrar talento humano y tecnológico que garanticen al consumidor un

producto de calidad e innovador que sea sostenible a través del tiempo y que

además contribuya con el desarrollo social por medio de una economía

solidaria en el sector.

3.4.2 Visión

Para el año 2023, se consolidará como una microempresa líder en la

producción y comercialización del “Tardón” en la zona norte del país, enfocada

en ganar reconocimiento en los clientes y aumentar en un 5% su participación

en el mercado, a través de excelentes márgenes de calidad y sostenibilidad,

cuya base social sea de aportar al crecimiento de la zona norte del país, con

procesos amigables con el ambiente.

3.5 Objetivos de crecimiento y financieros

3.5.1 Objetivos de crecimiento

• Posicionar la marca en la industria de bebidas alcohólicas.

• Promocionar el producto dentro de los principales puntos de venta,

supermercados y licorerías en los dos primeros años.

3.5.2 Objetivos financieros

• Recuperar la inversión inicial que es necesaria para el arranque del

proyecto, en un periodo de 5 años

• Generar utilidades netas con crecimiento anual sostenido del 10% a partir

del segundo año de operación.

18

3.6 Información legal

La microempresa estará constituida como una Sociedad Anónima, la cual

según la Sección VI de la Ley de Compañías del Ecuador, es una sociedad

cuyo capital se divide en acciones, se conforma por la aportación de

accionistas que solamente responden por el monto de su inversión. Dichas

sociedades anónimas están sujetas a todos los reglamentos de las sociedades

o compañías mercantiles anónimas (Superintendencia de compañía del

Ecuador, 2015).

Nombre de la empresa: Tardón -Licor de Naranja- S.A.

Composición empresarial:

Tardón -Licor de Naranja- (Fundador) – 100%

Representante Legal y Fundador de la Compañía:

Jorge Adrián Onofre Arboleda

Domicilio Fiscal: Mira, Carchi, Ecuador

Se ha seleccionado esta figura legal ya que se adapta a las necesidades del

emprendimiento debido a que este tipo de empresa no tiene un máximo de

accionistas y por ende las acciones son libres para negociar.

Siguiendo la estructura legal, para que la microempresa pueda operar sin tener

ningún tipo de inconvenientes, antes de iniciar con sus operaciones deberá

cumplir con la: obtención de licencias de funcionamiento la misma que

corresponderá a cumplir con las exigencias legales estipuladas con la ley de la

Superintendencia de la economía popular y solidaria (SEPS, 2015). También

se deberá cumplir con todos los requisitos estipulados en la ley para la creación

de microempresas como son: SRI, Patente Municipal, Permiso de Bomberos,

Permiso de funcionamiento otorgado por ARCSA (Agencia nacional de

19

regulación, control y vigilancia sanitaria), Registrar la marca, Obtener Código

de barras.

3.7 Estructura organizacional

La microempresa utilizará una estructura tipo vertical, permitiendo una

comunicación clara y precisa entre todas las actividades a realizarse y

aprovechar de mejor manera al talento humano. En el siguiente gráfico se

estructura el organigrama de la empresa:

Figura 2. Organigrama de la empresa

De acuerdo con la estructura organizacional y organigrama propuesto para la

microempresa de producción y comercialización del licor tradicional “Tardón El

Chinchinal” se presenta las funciones de cada cargo en la siguiente tabla:

Gerente

Finanzas

Contador (a)

Producción

Supervisor de
Producción

Obreros

Comercialización

Vendedores

Chofer

20

Tabla 2.
Manual de Funciones Gerente General

MANUAL DE FUNCIONES GERENTE GERERAL

Puesto: Gerente General

Descripción de Cargo: Coordinar, Planificar, organizar y dirigir las

operaciones de la empresa Administrar los recursos de la organización.

Funciones:

• Informar al personal sobre el desenvolvimiento periódico de la

microempresa.

• Representar a la microempresa ante entidades gubernamentales.

• Coordinar con el jefe de los diferentes departamentos para obtener

resultados positivos.

• Analizar el presupuesto de cada departamento.

• Ejecutar la selección y legalización de los contratos del personal

de la empresa.

Tabla 3.
Manual de Funciones Contador

MANUAL DE FUNCIONES MICROEMPRESA “TARDÓN EL CHINCHINAL”

Puesto: Contador

Descripción de Cargo: Consolidar administrativamente todos los recursos

económicos mediante la aplicación de técnicas y estar sujeto a las normas

financieras, contables y de control en la empresa, a fin de ejecutar los proyectos.

Funciones:

• Realizar los balances, estado de pérdidas y ganancias, los flujos de

caja, etc. todo lo que tiene que ver con lo financiero.

• Mantener actualizados los inventarios en cantidad y valores.

• Planificar los presupuestos anuales para de este modo desarrollar el

control, liquidación y evaluación de la misma.

• Establecer claramente las condiciones de los contratos de acuerdo con

las necesidades de los empleados

• Elaborar el Plan Anual de adquisiciones

• Coordinar los pagos de impuesto con el SRI

21

Tabla 4.
Manual de Funciones Supervisor de Producción

MANUAL DE FUNCIONES MICROEMPRESA “TARDON EL CHINCHINAL”

Puesto: Supervisor de Producción

Descripción de Cargo: Dirigir, organizar y desarrollar estrategias de trabajo y

tiempo que mejoren el desempeño de los cronogramas de producción

Funciones:

• Controlar de la calidad de la materia prima que debe ingresar al

proceso productivo.

• Planificar el mantenimiento de los materiales y equipos a su cargo.

• Coordinar las órdenes de producción de acuerdo con el cronograma de

producción.

• Proponer alternativas de mejoramiento de la eficiencia de los procesos

productivos.

• Supervisar la producción del licor de naranja cumpliendo con la

planificación.

Tabla 5.
Manual de Funciones Obreros

MANUAL DE FUNCIONES MICROEMPRESA “TARDON EL CHINCHINAL”

Puesto: Obreros

Descripción de Cargo: Encargados de todo el proceso productivo del licor de naranja,

cada aporte de su mano de obra permitirá obtener un producto de calidad y con las

condiciones sanitarias requeridas por los clientes.

Funciones:

• Realizar la elaboración del licor, bajo estándares de calidad de la

microempresa

• Manejar la maquinaria de una manera adecuada, para evitar accidentes

laborales.

• Envasar y etiquetar el producto

• Entregar el producto final de acuerdo con la planificación realizada y las

políticas de la microempresa.

• Cargar al camión el producto con las cajas máster teniendo cuidado de

romper las botellas y cumplir los tiempos establecidos.

• Optimizar tiempos de producción

22

Tabla 6.
Manual de Funciones Vendedores

MANUAL DE FUNCIONES MICROEMPRESA EL CHINCHINAL

Puesto: Vendedores

Descripción de Cargo: Encargado de posicionar el producto en el mercado y

proporciona al público una buena imagen corporativa del emprendimiento.

Funciones:

• Reporta ventas diarias, mensuales y trimestrales

• Planificar con el área de producción las fechas de las entregas, para no

quedar mal con el cliente.

• Cumplir con los tiempos de entrega de los pedidos a los clientes.

• Elaborar canales de distribución del producto.

• Encontrar nuevos nichos de mercado.

Tabla 7.
Manual de Funciones Chofer

MANUAL DE FUNCIONES MICROEMPRESA “TARDÓN EL CHINCHINAL”

Puesto: Chofer

Descripción de Cargo: Encargado de la distribución del producto en los puntos de

venta.

Funciones:

• Conducir el vehículo para distribuir el producto hacia su lugar de destino

• Realizar mantenimiento del vehículo

• Llevar un registro de kilometraje del vehículo y registro de consumo de

combustible.

23

3.8 Ubicación

Figura 3. Localización. Tomado de Portal digital Cantón Mira (2017).

La microempresa estará ubicada en la ciudad de Mira – Provincia del Carchi,

ubicada en la Zona 1, perteneciente al distrito 04D03 del cantón Espejo - Mira,

en la vía Tulcán Km 98, como se aprecia en el grafico 2.

Específicamente en las calles Sucre y García Moreno N32-O256 en un terreno

propio en el cual ya existe una edificación apta para realizar adaptaciones

necesarias para el proceso de producción del licor y será considerado como

parte del patrimonio de la microempresa.

3.9 Justificación del lugar donde se ubicará la microempresa

Para poder establecer la localización óptima del plan de negocios para la

producción y comercialización del licor tradicional “Tardón El Chinchinal” se han

tomado como referencia factores como la cercanía tanto como a la materia

prima como a la demanda del producto con el método de ponderaciones ya que

24

ayuda a proporcionar datos imparciales al momento de identificar los factores

del mercado. Los lugares posibles son los siguientes:

a) Provincia del Carchi: Tulcán

b) Provincia del Carchi: Mira

c) Provincia de Imbabura: Ibarra

3.9.1 Índices de factibilidad

Para buscar la factibilidad de la ubicación con respeto al plan de negocios, se

ha valorado los siguientes factores que se observan en la tabla 9.

Tabla 8.
Factores de Viabilidad para determinar la ubicación

FACTORES DE VIABILIDAD PARA LA UBICACIÓN

Proximidad a

la Demanda

Factor

• Rutas de entrega

• Stock de materia prima

Valoración

(0-1)

0.24

Proximidad a

materia prima

• Calidad de la Materia Prima

• Facilidad de búsqueda de mano de

obra y contratación

0.22

Mano de obra

• Costo mano de obra

0.22

Transporte

• Transporte para distribución

• Vías de acceso en buen estado

• Movilización segura para las

maquinarias

0.08

Instalaciones

• Permisos de construcción

• Proyección a crecimiento de la planta

• Servicios Básicos

• Tamaño de la planta de Producción

1.00

25

Luego de tener las ponderaciones respectivas, se consideraron los 3 lugares

en donde se puede ubicar el plan de negocios, como se describe en la tabla 10.

Tabla 9.
Indicadores para determinar la micro ubicación

INDICADORES TULCÁN MIRA IBARRA

 PESO CALIF PUNT CALIF PUNT CALIF PUNT

Proximidad a la demanda 0,24 7 1,68 8 1,92 6 1,44

Proximidad materia prima 0,22 5 1,1 8 1,76 8 1,76

Mano de Obra 0,22 6 1,32 8 1,76 6 1,32

Disponibilidad de transporte 0,22 8 1,76 9 1,98 8 1,76

Instalaciones 0,1 7 0,7 8 0,8 7 0,7

TOTALES 1 6,56 8,22 6,98

Adaptado de Sapag (2012).

Luego de utilizar la metodología de las ponderaciones, puedo concluir en que la

ciudad de Mira es el lugar más adecuado para el plan de negocios, ya que la

calificación que se obtuvo y que es mayor a las demás ciudades demuestra

que este sector es el que va más acorde con las necesidades requeridas y es

el más próximo a la demanda y a la materia prima, los cuales son factores

importantes para la microempresa.

La microempresa se instalará en la zona central de la ciudad de Mira en un

espacio de 300m2 el cual servirá para toda la planta de producción y

almacenaje del producto. También tendrá un pequeño espacio adecuado para

la venta a minoristas que estén interesados en el producto.

3.10 Subsidiarias

En lo que respecta al plan de negocios para la producción y comercialización

del licor tradicional “Tardón”, no se tendrá subsidiarias debido a que se prevee

comenzar con una distribución del producto directamente desde la ciudad de

Mira hacia los distintos sectores de la provincia del Carchi en los cuales los

más importantes son la ciudad de El Ángel, Bolívar, San Gabriel y Tulcán.

26

Teniendo claro el giro del negocio, se aplicará un tipo de distribución directa ya

que al ser productores se dispone del canal libre para llegar con el producto a

tiendas minoristas, micro mercados, distribuidores al por mayor y menor,

licorerías del sector norte del país.

Con el trascurso del tiempo y expansión del negocio se determinará la

viabilidad de concebir subsidiaras en otras ciudades del país.

3.11 Análisis de la industria

3.11.1 Entorno macroeconómico y político (PEST)

3.11.1.1 Entorno político

En lo que respecta a lo que es el Plan de negocios para la producción y

comercialización del licor tradicional “Tardón El Chinchinal”, las regulaciones

que realiza el estado son a través del Ministerio de Salud, Ministerio de

Ambiente, Ministerio de Industrias y Comercio y la Agencia de Regulación,

Control y Vigilancia Sanitaria (ARCSA).

De tal manera se puede decir que cumple con las regularizaciones y

protecciones ambientales impuestas por el Ministerio de Ambiente a través de

su “Estudio de Potenciales Impactos Ambientales y Vulnerabilidad”, el cual se

encuentra directamente relacionado con las sustancias químicas y el

tratamiento de desechos peligrosos en el sector productivo del Ecuador. Dicho

estudio señala que el impacto final resultante de la producción de alcohol es

considerado como un impacto no significativo de carácter positivo.

Las políticas de Impuestos a los Consumos Especiales (ICE) no tiene mayor

efecto ya que esto aplica únicamente para productos importados. Sin embargo,

en conformidad con lo señalado en el artículo 1 de la Resolución NAC-

DGERCGC13-0878, publicada el 23 de diciembre de 2013, “dispone que todos

los productores e importadores de alcohol como materia prima y que realicen la

27

venta de este producto, presenten a la Administración Tributaria la información

mensual de sus ventas de alcohol por litros”.

En lo concerniente a la emisión de permisos de funcionamiento, rige el

documento otorgado por la ARCSA, a los establecimientos sometidos a un

control de vigilancia sanitaria que cumplen con los permisos para funcionar de

manera normal, establecidos en la normativa vigente, con excepción de los

establecimientos de salud.

Una parte fundamental es incorporar en el etiquetado de los productos;

advertencias o indicaciones necesarias para que el consumo o

comercialización se efectúe con la mayor seguridad posible; basándose al

artículo 53 de la Ley de Defensa del Consumidor. También, es esencial regirse

bajo los artículos 5, 19, 42 del Código de Trabajo donde se contempla: salarios,

contratos, responsabilidades y obligaciones por parte de empleador y por ende

amparados en él empleado.

Estar ligado a la Superintendencia de Economía Popular y Solidaria (SEPS)

sería vital para el plan de negocios, para de esta manera supervisar y controlar

las organizaciones de la economía popular y solidaria, buscando así el

desarrollo, estabilidad, solidez y correcto funcionamiento del sector económico

popular y solidario.

En conclusión, las medidas en lo que respecta al entorno legal fomentan el

emprendimiento de la industria nacional, brindando así seguridad y control por

parte del gobierno y ayudan a tener un lineamiento igualitario a la competencia,

en el cual solamente se diferenciaría el valor agregado que dé a conocer cada

empresa.

28

3.11.1.2 Entorno económico

El PIB de Ecuador para el año 2017 fue de $91.225 mil millones con un

crecimiento de 3% (Banco Mundial, 2017). La tendencia del PIB desde el año

2013 en el sector de bebidas alcohólicas ha tenido un crecimiento importante.

Para el año 2016 este sector representó el 0,87% del PIB total (BCE, 2018).

Figura 4. PIB Elaboración de bebidas alcohólicas. Tomado de INEC (2017).

La Inflación promedio del país de los últimos 5 años es de 3,7% y la del sector

de bebidas alcohólicas, tabaco y estupefacientes para diciembre 2016 fue de

3,19% (BCE, 2017).

Tabla 10.
Porcentaje Anual Bebidas Alcohólicas, Tabaco y Estupefacientes

AÑO PORCENTAJE (%)

2013

2014

2015

2016

2017

7.90%

3.41%

2.62%

2.50%

2.10%

En lo que respecta a la tasa de interés activa desde el 2013 ha tenido poca

fluctuación. En el segundo semestre del 2015 se registró el punto más alto de

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

2012 2013 2014 2015 2016

Elaboración bebidas alcohólicas

29

8,70% y en el primer trimestre del mismo año el punto más bajo fue de 7,41%,

(BCE, 2018).

Según cifras del Servicio de Rentas Internas (SRI, 2017), en lo concerniente a

los impuestos en el Ecuador, se puede decir que es uno de los países que más

incrementos ha realizado, esto podemos evidenciar en que la recaudación

tributaria en marzo del 2018 creció en un 10% con respecto al 2017.

Ecuador destina más dinero para el pago de impuestos para el gobierno, dando

un efecto negativo para la capacidad de compra, e inversión para los

habitantes ecuatorianos. Esta medida es tomada para solventar el gasto

público y el endeudamiento que tiene el país (González, 2015).

El índice de confianza empresarial sintetiza las expectativas de empresarios

con respecto a la económica del país, se puede ver que el Índice de Confianza

Empresarial (ICE, 2017) en el último año tuvo una baja de 9.4 puntos en los

primeros meses del 2018 debido a la evolución negativa de la industria según

el Banco Central del Ecuador (BCE, 2018).

Figura 5. Índice de confianza empresarial. Tomado de El Telégrafo, (2018).

En base a toda la recopilación e interpretación de la información, se puede

concluir que los diferentes factores de la industria de bebidas alcohólicas deben

ser considerados antes de tomar decisiones referentes al Plan de Negocios

30

para la producción y comercialización del licor tradicional Tardón en la ciudad

Mira, Provincia del Carchi.

3.11.1.3 Entorno social

Según datos estadísticos del Instituto Nacional de Estadísticas y Censos

(INEC, 2017) sobre el consumo de alcohol en Ecuador se evidencia una

sociedad sumergida en una cultura del alcohol, cuyo oficio está asumido en la

vida cotidiana, atravesando todas las etapas sociales. Los hogares con poco

ingreso gastan más de 545 mil dólares al mes en bebidas alcohólicas,

obviamente aquellos con mayores ingresos les superan, empleando más de 2

millones 130 mil dólares para su consumo.

Los ecuatorianos, tienen el convencimiento de que no hay fiesta si no hay licor;

y por ende está involucrado en los eventos familiares, sociales, para amenizar

los triunfos o para ahogar los fracasos. El alcohol cumple el rol de “bebida

social”. De esta manera el adolescente desde temprana edad asocia cualquier

tipo de reunión como un consumo de alcohol social.

Según la Organización Mundial de la Salud (OMS, 2016) el Ecuador ocupa el

segundo lugar en América Latina con mayores índices de consumo de alcohol.

Se ingiere 7,2 litros de alcohol por habitante al año.

Se puede evidenciar que el entorno social en lo que respecta al consumo de

alcohol, refleja una oportunidad para el plan de negocios, enfocado en la

motivación para su consumo, la cual se refleja en la cultura de los

ecuatorianos.

3.11.1.4 Entorno tecnológico

En el Ecuador existe nuevas oportunidades para el desarrollo científico y es por

eso que la inversión que se ve reflejado en la inversión que se realizó en dicho

31

campo, ya que se invierte el 1,88% del Producto Interno Bruto (PIB), lo que

representa alrededor de $ 1.900 millones. (El Telégrafo, 2018)

Con el mundo globalizado en el que hoy en día vivimos, se ha incrementado la

tecnología y automatización de procesos dentro de una empresa. En el caso

del licor artesanal es realmente muy poco lo que se ha tecnificado debido al

desconocimiento de las personas y la poca visión hacia el futuro.

La innovación de la industria manufacturera interfiere directamente con la

industria dedicada a la elaboración de bebidas alcohólicas, dado que esta se

desglosa en elaboración de bebidas alcohólicas, tabaco y estupefacientes,

hasta llegar a su descripción más específica que es destilación, rectificación y

mezcla de bebidas alcohólicas, según la Clasificación Industrial Internacional

Uniforme (CIIU 4, 2012)

Para el plan de negocios para la producción y comercialización del licor Tardón

existe nuevas tecnologías existentes en el Ecuador como son los exprimidores

continuos industriales con recipientes higiénicos que evitan contaminantes.

Otra tecnología que se utilizará es un Tamizador que permita filtrar el jugo de

naranja. También otro aspecto muy importante para la microempresa es contar

con una envasadora automática que garantice su correcto envasado y por ende

brinde la mejor calidad para el consumidor.

Es importante mencionar que hoy en día las nuevas tecnologías se enfocan en

la era del internet y por ende del marketing digital, y la actual tendencia para

llegar de forma directa a los clientes. Por otro lado, la tecnología también ha

cambiado la manera de hacer negocios y de promoverlos. El marketing digital

no solo es innovador, sino que también está de moda.

Como lo menciona López (2013, pág. 25) “Las necesidades y los avances han

creado páginas web y las actuales redes sociales como Facebook, Twitter,

Instagram, Whatsapp, entre otros que no solo sirven para comunicarse de

32

manera personal, sino que también sirven de manera publicitaria, promoviendo

marcas y productos de forma masiva”.

Según una encuesta Tecnológica realizada por el del INEC (2017), en la

provincia del Carchi el porcentaje de personas que utilizan internet en del

48.2%, de los cuales el 54,4% tiene un teléfono celular activado, dando así un

punto de partida sobre cómo debemos enfocarnos al cliente.

3.11.2 Análisis del sector

En enero de 2018, el Índice de Precios al Consumidor (IPC) registró las

siguientes variaciones: 0,19% la inflación mensual y acumulada; -0,09% la

anual; mientras que para el mismo mes en el 2017 fue de 0,09% la inflación

mensual y acumulada; y 0,90% la anual.

Según el INEC (2017), este rubro registró el 18,91%, más del doble de la

variación de los otros dos ítems que le siguieron: restaurantes y hoteles

(6,75%) y educación (6,52%). Dentro de las doce divisiones del IPC, que mide

la inflación, el rubro de bebidas alcohólicas, tabaco y estupefacientes tiene

habitualmente una ponderación o peso de 0,12%.

De acuerdo al Índice de Confianza Empresarial (ICE, 2017) históricamente se

ha podido evidenciar que las altas variaciones de los precios en bebidas

alcohólicas en los últimos años se dieron por el incremento del 135% del ICE

(Impuesto Consumos Especiales) a los licores nacionales la cual generó una

subida de precios de licores del 55%. Dando así un resultado negativo en lo

que respecta a las ventas en las industrias de licores en el Ecuador.

Hoy en día con los nuevos acuerdos comerciales con la Unión Europea y la

eliminación de las salvaguardias se duplicaron las importaciones de licores,

duplicando el rubro con lo que respecta al año 2016. Este nuevo crecimiento de

33

importaciones desde la Unión Europea subió desde 2.5 millones de dólares a

10.54 millones de dólares, según el Banco Central del Ecuador (BCE, 2018).

Según el presidente de la Asociación de Importadores de Licores de Ecuador,

Felipe Cordovez, por la eliminación de los aranceles y de las salvaguardias, el

precio de los licores provenientes, principalmente de Europa, bajó en

cantidades significativas. (El Comercio, 2017). Por ejemplo, un wisky de 60

dólares que se compraba en años anteriores en 60 dólares hoy en día cuesta

de 20 – 25 dólares, que beneficia a los importadores.

En cambio, para la producción local ha tenido un grave golpe económico

debido a la integración de más competencia al mercado. Además del alza de

las importaciones que afectaron a la producción nacional de gin, whisky, vino o

vodka, la informalidad (licor artesanal) no se ha reducido, en el Ecuador,

formando una oportunidad para las microempresas.

3.11.2.1 Tamaño de la industria

En el Ecuador, la mayor concentración del mercado en lo que corresponde a

bebidas alcohólicas está abarcado por la industria de la cerveza con el 80% de

la demanda de ese producto, según la Asociación de Industriales Licoreros del

Ecuador (ADILE, 2016). El 20% se encuentra dividido entre las diferentes

variedades de bebidas alcohólicas. Según la ADILE, las 10 empresas que

integran el gremio procesan de 5 a 6 millones de litros de alcohol cada año. Allí

participan firmas como Ceilmaca (Caña Manabita), Corporación Azende

(Zhumir), Licorera Nacional (Trópico), Licoram (Licores de América) entre otras.

En el Ecuador, el consumo per cápita de alcohol es de 7,2 litros, según un

informe de la Organización Mundial de Salud (OMS), presentado en el 2016.

Según el Instituto Ecuatoriano de Estadísticas y Censos (INEC, 2016) los

agremiados tienen una difícil tarea para ser competitivos en el mercado, ya que

en el país se procesan aproximadamente 21 millones de litros al año de licor de

34

manera artesanal. Otro factor importante son los altos impuestos que paga la

industria legalmente constituida y esto afecta al desarrollo de la industria. Como

resultado de dicho efecto, los negocios legales registraron una negativa en sus

ventas entre el 30% y 40%, según los cálculos establecidos por la ADILE.

La industria de bebidas alcohólicas impacta positivamente a la economía

nacional y solidaria, debido a que genera importantes plazas de trabajo para

los ecuatorianos. La inversión dentro de esta industria se encuentra dirigida a

desarrollo, tecnología e innovación de sus productos.

La industria de alimentos y bebidas es una de las más dinámicas del país. En

2015, el sector representó el 39% del PIB de la industria no petrolera

ecuatoriana, según datos de la Asociación Nacional de Fabricantes de

Alimentos y Bebidas (ANFAB), como uno de los más importantes en

producción y creación de empleo debido q que la industria involucra a diversos

factores como: agricultores, ingenios, embotelladoras, fabricantes de tapas y

envases, y al sistema de transporte, una dinámica que emplea a 252.945

personas.

3.11.2.2 Ciclos económicos

En meses pasados, el Ecuador registró una inflación mensual de 0,03%, según

el Índice de Precios al Consumidor (IPC) del Instituto Nacional de Estadística y

Censos (INEC).

La inflación anual, de mayo de 2015 a mayo del 2016, fue de 1,63% y la

acumulada, de mayo de 2015 al mes anterior, registró el 0,92%. Entre los dos

principales grupos de productos que incidieron más en la inflación están las

bebidas alcohólicas y el tabaco con el 0,0319% y los alimentos y las bebidas no

alcohólicas, que incluyen las azucaradas, con el 0,0219%. (El Universo, 2016)

35

Las nuevas políticas económicas están afectando de manera directa al precio

de las bebidas alcohólicas, por la entrada en vigor de la Ley de Equilibrio de las

Finanzas Públicas, que incrementa el impuesto a los consumos especiales

(ICE) en estos productos.

Debido a esta nueva ley, los propietarios de pequeños, medianos y grandes

empresas están siendo afectados por estas nuevas políticas ya que bajaron un

promedio del 40% en ventas en colas y cervezas. (El Universo, 2016)

3.11.3 Análisis del mercado

3.11.3.1 Defina el mercado objetivo

El mercado Objetivo para el plan de negocios en lo que respecta a la

producción y comercialización del licor tradicional “Tardón” serán Hombres y

Mujeres cuyo rango de edad será a partir de los 18 años que es lo permitido

por la ley, hasta los 59 años que es el promedio de edad de consumo en el

Ecuador, enfocada a un grupo económicos Medio Alto (B) y medio bajo (C) de

la ciudad de Mira.

3.11.3.2 Justificación del mercado objetivo

El mercado objetivo al que pretende llegar la microempresa está constituido por

la población de la ciudad de Mira, segmentada por rangos de edades, se tuvo

presente que al ser una bebida alcohólica la población deberá cumplir el

requisito de mayor de edad. En lo que tiene que ver a los grupos

socioeconómicos, el mercado estará acorde a sus nuevas tendencias estará

enfocado en innovación, sabor, promoción. Para la investigación del mercado

se tomará en cuenta a las personas comprendidas entre 20 a 59 años, ya que

según la Encuesta Nacional de Salud y Nutrición (2015), este rango es el

promedio de consumo, detallado por 3 motivos:

36

1. Las personas en este rango de edad han probado alguna vez una

bebida que contiene alcohol.

2. Han consumido licor frecuentemente

3. Edad de consumo

Para los habitantes ecuatorianos de 20 a 59 años su prevalencia es 97.5% en

hombre y 87.9% en mujeres; de los cuales la prevalencia más alta está en un

grupo de edad de 30 a 39 años, según la Encuesta Nacional de Salud y

Nutrición (2015),

En el Estudio Nacional a Hogares sobre el Consumo de Drogas (2016) se

evidencia que el consumo de alcohol es 76.9% en la población del estudio;

84.1% en hombres y 69.8% en mujeres, de los cuales el 93.4% de los

mestizos, blancos y otros declaran haber consumido alcohol alguna vez en la

vida; en los indígenas la prevalencia es 80.7%.

Para la ciudad de Mira el mercado objetivo será la población del año 2017 en

los rangos de edad de 20 a 59 años detallados en la siguiente tabla:

Tabla 11.
Rango de edad

RANGO DE EDAD TOTAL

20 - 24 940

 25 - 29 725

 30 - 34 707

 35 - 39 695

 40 - 44 622

 45 - 49 689

 50 - 54 668

 55 - 59 595

TOTAL 5641

37

Analizando la anterior tabla, se presentó el resultado obtenido de la población

del año 2017, dando un total de 5641 personas para el respectivo cálculo de la

muestra.

3.11.3.3 Investigación de mercados

Para la investigación de mercados

• Modelo a Utilizarse: El modelo para llevar a cabo la encuesta será

el No Probabilístico por criterio ya que en la actualidad no existe una

base de datos y se utilizará como base para generar muestras

intencionales que aporten aspectos relevantes a la investigación y de

este modo recopilar experiencias del mercado objetivo.

• Enfoque de la Investigación: Para el plan de negocios el enfoque o

el tipo de investigación que se utilizará será cuantitativa para poder

tener indicadores que permitan medir las tendencias de las variables

de la población de referencia.

• Tiempo de recolección de datos: Al tener un enfoque cuantitativo,

la investigación será Prospectiva debido a que la recolección de

datos se registrará a medida que vayan ocurriendo.

• Diseño de la Investigación: Para el desarrollo del pan de negocios

el diseño de la investigación será Concluyente de tipo Causal, porque

no solo se pretende conocer cuáles son las características de la

población sino también saber su comportamiento. Para dicha

investigación se llevará a cabo una encuesta dirigida a la población

de Mira. (Ver Anexo 1. Modelo de encuesta)

3.11.3.4 Cálculo de la muestra

Para determinar la muestra necesaria para el plan de negocios, se utiliza la

ecuación estadística la cual es proporcional al de la población.

38

 (Ecuación 1)

n=
(0,5) (0,5) (1,652) (5641) (Ecuación 2)

 (5641-1) (0,102) +(1,652) (0,5) (0,5)

n= 67 Encuestas

En donde:

n: Muestra (número de encuestas a realizarse)

N: Tamaño de la Población

z: Se define como una constante del nivel de confianza que asignaremos.

Tabla 11.
Nivel de confianza z

z 1.15 1.28 1.44 1.65 1.96 2 2.58

Nivel de

Confianza

75.0% 80.0% 85.0% 90.0% 95.0% 95.5% 99.0%

Tomado de Feedback Networks Technologies, (s.f.).

P y Q: Proporción de individuos que poseen en la población la característica de

estudio. Este dato es generalmente desconocido y se suele suponer que

p=q=0.5 que es la opción más segura.

e: Nivel de error (10%) Tomando la tabla del tamaño de la muestra por niveles

de confianza se puede concluir que para un error del 10% se debe realizar los

cálculos con una constante de 1.65 (z)

Realizando el cálculo se obtiene una muestra de 67 encuestas ha realizare.

39

3.11.3.5 Hallazgos obtenidos de la investigación primaria

Luego de analizar los datos obtenidos por la encuesta, podemos concluir que

las tendencias actuales en lo que respecta al consumo de bebidas alcohólicas

no tiene distinción entre hombres y mujeres en la cual la edad promedio de

consumo en esta zona del país oscila entre los 20 años hasta los 32 años

aproximadamente, para de este modo tener un claro enfoque de la estrategia

que se propondrá para el mercado objetivo. Un factor muy importante que se

pudo identificar es que todas personas conocen el Tardón y lo han probado

manteniéndose las tradiciones y la cultura a esta nueva generación.

A su vez deja muy en claro que un 83% correspondiente a 4682 habitantes de

la población están dispuestos a probar el producto dándonos una idea clara

que es un mercado interesante en el cual se puede incursionar. Otro dato

importante es que hoy en día el consumidor está dispuesto a percibir los

productos de manera visual pero también saborear el producto antes de

adquirirlo, con los datos de la encuesta sé evidencia que los clientes buscan

todavía publicidad en medios con un 28% pero también un 36% quiere

degustar los productos y que sean promocionados para satisfacer sus

necesidades. Los clientes potenciales de la encuesta estarían dispuestos a

pagar $8 USD por la botella de Tardón, lo que permitiría a la microempresa

mantenerse con ese precio, pero destacar ante la competencia por la calidad y

la innovación que tendrá el producto.

3.11.3.6 Estimaciones del mercado potencial

Según datos de la Organización Mundial de la Salud (OMG, 2016) en los

últimos dos años Ecuador pasó del segundo al noveno puesto en América

Latina en lo que tiene que ver al consumo de alcohol. Cada habitante

ecuatoriano bebe 7,2 litros de licor al año, según el informe de la Organización

Mundial de la Salud (OMS, 2016). El consumo en el Ecuador esta netamente

asociado, a las reuniones sociales y principalmente a las fiestas tradicionales.

Por ejemplo, se compra más licor para las festividades de Navidad y Fin de

40

Año. El último estudio que realizó el año pasado INEC (2017) reveló que 912

576 ecuatorianos consumen bebidas alcohólicas. De los cuales el 89.7% son

hombres, el 10.3% son mujeres. El 12% son personas de 19 a 24 años. De 65

años y más son solo el 7.4%.

El lugar preferido para el consumo es en las fiestas familiares o de amigos, en

la casa, restaurantes, bares, discotecas o karaokes y en eventos deportivos. La

cerveza es la bebida alcohólica que más se consume entre los ecuatorianos.

Según el INEC, la provincia de Guayas encabeza la lista con el promedio de

mayor gasto en y le siguen Pichincha, Manabí y Los Ríos.

Analizando la estimación del mercado potencial sobre el plan de negocios para

la producción y comercialización del Licor “Tardón”, la población del sector de

Mira con un rango de edad de edad de 20 a 59 años es de 5641 habitantes,

que a su vez cumplen con todas las características demográficas de la

segmentación de mercados, de los cuales el 83% de los mismos consume el

licor Tardón según la investigación de mercados, dando así un cálculo de 4682

personas que son el mercado potencial de interesados en el producto.

3.11.3.7 Perfil del consumidor

Analizando las necesidades a satisfacer por parte de la microempresa, la venta

del licor tradicional “Tardón” se realizará en la ciudad de Mira a hombres y

mujeres de un grupo socioeconómico medio alto (B) y medio bajo (C)bajo y

medio alto enfocado a la generación millennials están dispuestos a probar

productos nuevos y que van a la par con la innovación de los mismos, que

estén dispuestos a adquirir el producto en ocasiones especiales como puede

ser las festividades del cantón, una reunión de amigos o eventos especiales.

41

3.11.4 Análisis de la competencia (PORTER)

Para analizar lo que respecta a la competencia para el plan de negocios se

toma en cuenta el modelo de Porter, que establece una estrategia para

comprender el entorno competitivo del negocio. Dicho análisis está conformado

por las siguientes fuerzas competitivas:

Figura 6. Las 5 Fuerzas de Porter. Tomado de Comprender la estructura de un
sector, Porter, (2007).

3.11.4.1 Amenaza de nuevos participantes

En este aspecto como Amenaza de nuevos participantes puede definirse como

MEDIA ALTA, afectado con diferentes variables como pueden ser el capital de

trabajo, gastos, infraestructura, costos de producción, capacitaciones, costos

de publicidad, costos de logística, inversión en imagen de marca, costos de

canales de distribución, costos por licencias de funcionamiento y demás

regulaciones gubernamentales. Otra variable muy importante es el desarrollo

de economías a escala que ayuden a reducir los costos de producción

produciendo en más volumen y por ende que permitan estar a la par con la

competencia con una estrategia de reducción de precios y además que no

pueda afectar los impuestos gubernamentales como el ICE (Impuesto al

Consumo Especial) y de esta manera podría romperse las barreras de entrada

42

ofreciendo al consumidor un producto que cumpla con todos los estándares de

calidad y que sea reconocido en el mercado.

En lo que respecta a la industria ecuatoriana cada vez más está creciendo y a

su vez innovando en nuevos productos, marcas locales como “Tardón La

voladora” o “Tardón Mireño” ha manejado precios iguales de 5 dólares en el

trascurso del tiempo. Analizando los precios de la competencia que se han

mantenido constantes durante el tiempo, para el plan de negocios se ve factible

penetrar al mercado con un precio más alto de 6 dólares pensando en el valor

agregado que tiene el producto al ser 100% de fruta natural sin colorantes ni

preservantes y a su vez en su presentación que será en una caja individual

donde refleje la calidad del producto. Dentro de los factores claves de las

barreras de entrada tenemos:

 Capital de trabajo

Hoy en día para ser competitivo en un proyecto es fundamental contar con

recursos financieros que permitan dar el paso inicial para el emprendimiento,

los cuales pueden ser: inversión para la infraestructura, desarrollo e innovación

del producto, publicidad de la marca, canales de distribución y marketing. Sin

embargo, en el Ecuador se están manejando programas que impulsan a los

microempresarios brindando tasas de interés para préstamos con mayor

accesibilidad que ayudan directamente a que esta barrera de entrada no tenga

un efecto muy alto en los planes de negocios.

En lo que respecta al plan de negocios a desarrollarse el componente del

capital de trabajo tiene una barrera de entrada principal que es el

financiamiento. Pese a que se tendrá el terreno, edificación que mejora las

condiciones del capital de trabajo, se financiará un margen para compra de

equipos e improvistos necesarios para la microempresa.

43

 Valor agregado del producto

Definir el factor diferenciador para un producto es una tarea muy complicada

frente a la competencia, debido a que es un elemento fundamental para que los

clientes recuerden la marca. Es muy complicado entrar en mercados ya

maduros donde su marca ya está posicionada, por ende, la investigación y

desarrollo de un nuevo producto deberá estar enfocado principalmente en la

innovación para estar un paso más adelante que la competencia.

Lo aplicable para el plan de negocios para la producción y comercialización del

licor “Tardón” será darle el enfoque de 100% natural sin colorantes ni

preservantes, manteniendo su esencia ancestral que ha venido pasando de

generación en generación.

Las nuevas tendencias apuntan a atraer a consumidores jóvenes, los cuales

hoy en día no optan por bebidas tradicionales, sino que su enfoque son

bebidas con sabores, con un mayor grado de alcohol y que sean de menor

precio.

 Lealtad de marca

La Lealtad de Marca es la proporción en la que los consumidores tienden a

adquirir repetidamente productos de la misma marca, en detrimento de sus

competidores. Una base de clientes leal es una enorme ventaja competitiva.

Actualmente, el auge de las redes sociales incrementó la posibilidad de

visualizar y contabilizar el número y el flujo de clientes, seguidores, fans, etc.,

para poder facilitar las mediciones del Valor de Marca (Sterman, 2003).

En el Ecuador, la lealtad hacia una marca no es muy clara, este efecto se da

por el poder adquisitivo que tenga en ese momento el consumidor. Hoy en día

es generalizado el consumo de vodka, wisky o cerveza, pero no se basan en

44

una sola marca, ya que también interfieren factores como el clima, estatus,

entre otros.

En lo que respecta al plan de negocios, al ser una microempresa que todavía

no existe no se tiene lealtad de la marca. A un mediano plazo se pretende

generar lealtad de marca mediante estrategias de marketing que se impulsarán

desde el lanzamiento del licor para posicionarnos en la mente de los

consumidores.

3.11.4.2 Amenaza de los sustitutos

 “Los sustitutos: productos o servicios que cubren la misma necesidad básica

solo que en forma distinta ponen un límite a la rentabilidad de la industria. Los

sustitutos fijan un tope a los precios que los participantes pueden pagar sin

erosionar sus ventas”. (Magretta, 2014).

Al tener una inmensa variedad de licores como una competencia directa, nace

la ventaja de poder atacar a un nicho de mercado con productos tradicionales

que han pasado de generación en generación de tal manera que se sientan

identificados con la calidad del producto. Mediante este análisis se puede

palpar que tiene un impacto ALTO, debido a la competencia local de

producción hogareña de “Tardón” ya que su fórmula de preparación es de

conocimiento popular, dando al consumidor una alternativa favorable de

consumo.

Si bien es cierto, la industria de bebidas alcohólicas importadas ha venido

creciendo en el mercado, al igual que los productos ecuatorianos, su

diversificación es muy amplia. En lo que respecta a la elaboración del licor

artesanal en la ciudad de Mira se pueden evidenciar 3 marcas que se están

vendiendo actualmente que son: “Tardón Mireño”, “Tardón la Voladora, y

“Tardoncito”, como se menciona anteriormente estas marcas elaboran el licor

artesanal con poca preocupación en la calidad e higiene.

45

3.11.4.3 Poder de negociación de los compradores

El poder de negociación de los clientes en lo que respecta a la industria de

licores tiene un impacto MEDIO, debido a que todos los ingresos se encuentran

divididos entre: pequeños y grandes distribuidores de bebidas alcohólicas,

tiendas, supermercados en el cual el cliente difícilmente podrá conseguir un

precio diferenciado de los demás.

Los principales clientes se los encontrará en: licorerías, tiendas de barrio,

distribuidoras, discotecas y cadenas de supermercados. Para la idea de

negocio el efecto del poder de negociación con los compradores radicará en el

efecto del precio de nuestro producto, considerando que ellos pueden

producirlo en sus hogares ya que no existe una fórmula secreta.

La ventaja en la que se podría mermar dicha variable es brindarle al cliente el

concepto de evitar el trabajo y tiempo para hacer el licor manteniendo del sabor

tradicional. Factores que influyen:

 Necesidades de los clientes

Los compradores poderosos obligan a rebajar los precios o exigen más valor

en el producto, con lo cual se apropian de una parte mayor del valor. (Magretta,

2014). Cada día surgen nuevas necesidades y exigencias por parte de los

consumidores. Interpretando el análisis de mercado se puede palpar de

manera clara que las exigencias del segmento de consumidores están dadas

de acuerdo con su sabor, su cultura y tradición. Se puede evidenciar que las

otras marcas de Tardón solo se enfocan a su sabor, dejando aparte el enfoque

de sus costumbres y tradiciones del pueblo Mireño.

46

 Una Nueva marca

La Identidad de Marca es una “apuesta estratégica” desarrollada para crear

Valor de Marca, generando Calidad Percibida, Lealtad de Marca, Notoriedad de

Marca y Asociaciones de Marca. (Sterman, 2003).

Penetrar en un mercado ya maduro en lo que respecta a la industria de licores

es una de las principales preocupaciones que se tiene al momento de llevar a

cabo un plan de negocio, puesto que las grandes empresas han forjado su

historia a través del tiempo entre sus consumidores. Por este motivo es

importante el desarrollo e innovación de nuevos productos que a su vez

mantengan su esencia de tradición de los pueblos para de esta manera ser

competitivos y crear una nueva experiencia para los consumidores.

3.11.4.4 Poder de negociación de los proveedores

La capacidad negociadora con los diferentes proveedores es la base para

disminuir precios o insistir en condiciones más favorables para la industria ya

que el objetivo principal es aumentar la rentabilidad de la industria. Dentro de la

industria licorera la materia prima para su producción es Única y

complementaria. El impacto en este aspecto es MEDIO.

Materia prima Única: Se puede considerar materia prima única a la naranja y al

aguardiente. En lo que tiene que ver a la naranja se la podrá conseguir en las

comunidades del Cantón Mira y hay que tomar en cuenta que es un producto

estacionario y su venta varía de acuerdo a los meses, en este caso de Enero a

Julio el precio mínimo en el mercado es de $26 dólares el bulto, mientras que

en los meses de Agosto a Diciembre su precio se encuentra entre los $15

dólares, de tal manera que el poder de negociación con los proveedores es

medio.

En lo concerniente al aguardiente, las condiciones estarán sujetas por parte de

los proveedores. Para el plan de negocios se utilizará alcohol neutro de 95°

47

cuya característica principal es no permitir la fermentación temprana de la

naranja y garantizar la salud de los consumidores. Se utilizará aguardiente puro

de caña elaborado en trapiches de las comunidades de El Cabuyal en el cantón

Mira de tal manera que el poder de negociación es muy bajo al tener en el

mercado un precio fijo.

Materia prima Complementaria: Para la producción de bebidas artesanales,

existe una variedad de proveedores que tienen a su disposición insumos de

acuerdo con su calidad. Dentro de los cuales tenemos: Azúcar, preservantes,

botellas y etiquetas. Es por este motivo que el poder de negociación estará a

favor del proyecto.

3.11.4.5 Intensidad de la rivalidad

Cuando la rivalidad es muy intensa, la competencia como manera defensiva

destruye el valor que crean, pues bajan sus precios a los consumidores o lo

agotan en costos más altos con tal de competir. (Magretta, 2014).

En este aspecto para la industria de bebidas alcohólicas el impacto de la

rivalidad es MEDIA ALTA ya que hoy en día las preferencias y gustos de los

consumidores hacen que se diversifiquen más los tipos de productos que hay

en el mercado posicionándose de manera agresiva con sus marcas en el

mercado. Teniendo otras perspectivas dicha diversificación de productos crea

una ventaja competitiva para la innovación de productos que está directamente

ligada a la calidad y el precio.

 Industria en el Ecuador

La rivalidad en una industria se da por posicionarse en el mercado utilizando

estrategias como precios, publicidad, lanzamiento de nuevos productos. La

intensidad de la rivalidad aumenta cuando la industria encuentra una nueva

oportunidad de crecimiento.

48

En la industria de bebidas alcohólicas en el Ecuador cada día se observa la

rivalidad con la competencia para buscar su posicionamiento en el mercado.

Por ejemplo la industria LICORAM ha tenido éxito con su principal marca

“Norteño” además ha venido innovando en diferentes tipos de bebidas para

satisfacer las necesidades de los clientes el ron, licores de sabores, etc.

3.11.5 Análisis FODA

Con investigación de mercador realizada anteriormente se puede evidenciar la

situación interna y externa con las que la microempresa podrá contar para su

desarrollo, y de esta manera analizar los planes de acción que permitan

aprovechar los factores positivos y estudiar los negativos para poder

solucionarlos de mejor manera.

3.11.5.1 Fortalezas

• Conocimientos técnicos por parte del impulsador del proyecto para la

elaboración de licor tradicional “Tardón”.

• Ser un emprendimiento en crecimiento en el mercado de la Provincia del

Carchi.

• Disponibilidad inmediata de materia prima en el sector.

• Capital y financiamiento directo para establecer el proyecto.

• El impulsador del proyecto cuenta con infraestructura propia para

crecimiento productivo y las debidas adecuaciones.

• Capacidad de control y supervisión en la elaboración del licor.

• Adaptabilidad y reacción al momento de tomar decisiones imprevistas

ante eventos externos.

• Orientación a mejorar los procesos productivos en la elaboración del

Tardón “El Chinchinal”.

49

3.11.5.2 Oportunidades

• Incentivos por parte del Gobierno para emprendimientos.

• Tasa del 11,23% en las PYMES para poder financiar el capital de

trabajo.

• Alto índice de consumo en el sector en lo que respecta a las bebidas

alcohólicas

• Los clientes potenciales aprecian el Tardón debido a que es una bebida

de tradición y cultura del Cantón Mira.

• Nuevas tendencias por parte de los consumidores a probar licores de

sabores.

• Segmento productor con poco conocimiento en planes de negocios.

• Personal de la ciudad de Mira dispuesto a trabajar en el

emprendimiento.

• Desarrollo en la industria de licores artesanales en el país.

3.11.5.3 Debilidades

• Microempresa nueva sin posicionamiento ni reconocimiento en el

mercado.

• Carencia de gestión administrativa y operativa.

• Carencia de estructura organizativa

• Falta de capacitación al personal para la producción del licor “Tardón” de

manera higiénica.

• Escasa cartera de clientes en el sector

• Falta de innovación en los licores artesanales

• Capacidad de endeudamiento de la microempresa

• Escaza publicidad sobre el licor Tardón.

3.11.5.4 Amenazas

• El Tardón es una bebida que se la puede realizar de forma casera.

50

• Falta de iniciativa emprendedora para buscar nuevos nichos de

mercados.

• Diversificación muy grande en los productos sustitutos

• Restricciones del consumo de alcohol mediante las leyes.

• Competencia Informal del Tardón

• Los precios congelados de la competencia en el sector

• Inestabilidad en los precios de la naranja y el aguardiente.

• Competidores con posicionamiento.

• Inestabilidad de los Gobiernos.

3.11.5.5 Matriz FODA

En la Tabla nro.13 se presenta las estrategias de FODA resultantes en base a

su matriz.

Tabla 13.
Matriz FODA

Factores Internos

Factores Externos

Fortalezas Debilidades

Oportunidades Al evidenciar que los clientes

potenciales aprecian el Tardón

debido al ser una bebida de

tradición y cultura del Cantón

Mira se puede aprovechar esta

conexión para ofrecer un

producto con un sabor ancestral

el cual pueda transmitir por

medio de su marca el rescate de

las tradiciones Mireñas.

Al ser una empresa nueva se

realizará una estrategia de

posicionamiento de marca para

mantenernos en la mente de los

consumidores y por ende atraer

a nuevos consumidores

potenciales, generando en

diseño de marca que se adapte

a la cultura y tradiciones del

pueblo, y que estén enfocados

claramente en el segmento de

mercado estudiado.

Amenazas Al tener claro el giro del negocio

el cual es producción y

comercialización del Tardón -

Se utilizará una estrategia Push

enfocada en el lanzamiento del

producto para de esta manera

51

licor de naranja, se aplicará la

estrategia de Distribución

Selectiva, ya que se quiere

tener nuestro licor en un cierto

número de puntos de venta,

para esto deberán cumplir con

estándares de calidad, volumen

de compra, espacio para

nuestro producto y el de la

competencia.

poder promocionar el licor por

medio de los canales de

distribución hacia los clientes

finales. Con dicha estrategia se

pretende dar a conocer el

producto en el mercado y crear

una experiencia de compra al

momento de adquirirlo. El

objetivo es buscar

posicionamiento en la mente de

los consumidores, brindando un

producto innovador, de buena

calidad y a precio competitivo.

3.11.6 Estrategias de mercadeo

Para el plan de negocios referente a la producción y comercialización del licor

tradicional “Tardón” – Licor de Naranja se han seleccionado las siguientes

estrategias:

3.11.6.1 Concepto del producto

El Tardón -Licor de naranja- busca brindar a sus consumidores un valor

agregado que satisfaga todas las necesidades de los mismos, es por este

motivo que este nuevo licor tradicional de la zona norte del país se distingue

por ser un licor innovador, con un diferente concepto a las demás bebidas

alcohólicas.

La particularidad del Tardón -Licor de Naranja- se encuentra en la extracción

pura de la naranja del sector. También la microempresa busca optimizar los

procesos de fermentación y destilación que dará al licor un sabor fresco y

notable a sus clientes.

52

Características:

El producto que elaborará Tardón -Licor de Naranja-, contiene 17°gl, a base de

aguardiente de caña, zumo de naranja, agua y jarabe de azúcar cuyo valor

agregado se encuentra en no mezclar los componentes con saborizante ni

persevantes, brindando al consumidor un producto puro y de agradable sabor.

 Su textura es espesa con aroma a los componentes cítricos de la naranja.

 Peso: 1 litro.

 Su color es amarillo debido a la extracción pura de la naranja.

 Su sabor es dulce.

Envase

El producto Tardón – Licor de naranja estará presentado en envase de vidrio

oscuro de 1 litro. El objetivo de la botella oscura es proteger en un 90% los

rayos ultravioletas para que de este modo no se oxide la naranja y se produzca

un proceso de fermentación más rápido de lo normal.

En cuanto al entorno físico de la botella, está tendrá una forma cilíndrica

conocida como “PILAR”, diseño de la empresa Bruni Glass. (Bruni Glass, s.f.)

Tabla 14.
Características del envase

Capacidad

Color

Peso

Altua

Terminado

Tapa

 1 litro

Oscuro

410 g

289.33 mm

28-1620

Plástica mm

Empaque:

El empaque individual estará desarrollado en:

53

 Cartulina CMPC Graphics de 345g con un diseño estructural que sea

innovador para el cliente.

 Impresión offset en 5 colores: CMYK+PANTONE AMARILLO 123

 Troquelado y pegado lateral con fondo manual.

 Terminados gráficos con Barniz Mate y Barniz selectivo brillante en el

logotipo, dando así elegancia al licor.

La caja master estará desarrollado en:

 Cartón corrugado para 12 unidades

 Impresión del logotipo y direcciones en los laterales en un solo color: Negro

 Troquelado y pegado Lateral.

En la siguiente figura se puede observar la etiqueta que ira en la botella con

toda la información legal de la microempresa

Figura 7. Diseño de la etiqueta

 Estrategia de desarrollo de nuevos productos

La estrategia está guiada al desarrollo de nuevos productos enfocados en un

mismo sector y mercado objetivo. Para el producto Tardón -Licor de Naranja-

estará enfocado a la innovación ante la competencia, mejorando su sabor,

54

empaques y productividad de acuerdo con las nuevas tendencias de los

consumidores.

 Estrategia de segmentación y posicionamiento

La estrategia de segmentación de mercados permite conocer claramente el

mercado objetivo al cual se enfocará y por ende satisfacer sus necesidades.

La estructura del mercado objetivo se puede observar en la siguiente tabla:

Tabla 15.
Variables de Segmentación

Variables de Segmentación

Demográficos

Edad Personas mayores de 20 años

Género N/E

Ciclo de vida
Solteros, casados, unión libre,
divorciados

Ocupación Indiferente

Psicográficos Social y cultural

Estilo de Vida

Grupo Socioeconómico
Grupo socioeconómico C (Medio Bajo) y
B (Medio Alto)

Conductual

Beneficios Esperados Alta calidad del producto

Lealtad de marca Baja

Geográfico

País Ecuador

Sector Zona Norte del país

Analizando el cuadro anterior se puede decir que el target para la

microempresa Tardón – Licor de Naranja- corresponde a hombres y mujeres

sobre los 18 años, enfocados a las personas solteras, casados, unión libre,

divorciadas de un grupo socioeconómico medio alto (B) y medio bajo (C) cuyo

estilo de vida es sociocultural que busca estar a la par con las nuevas

tendencias y alta calidad de los productos en lo que respecta a las bebidas

55

alcohólicas que busquen lealtad a una marca que viva en la zona norte del

país.

 Posicionamiento

La estrategia de posicionamiento estará enfocada a ocupar por medio de la

marca del producto un lugar importante en la mente de los consumidores. Para

el producto estará enfocada en base a los beneficios de consumir el licor, como

pueden ser la calidad y el sabor del producto.

3.11.6.2 Estrategia de distribución

Al tener claro el giro del negocio el cual es producción y comercialización del

Tardón -licor de naranja, se aplicará un tipo de distribución directa ya que al ser

productores tenemos el canal libre para llegar con el producto al cliente final

generando así un beneficio al consumidor de comprar un producto directo de la

fábrica.

La estrategia a utilizarse será la de Distribución Selectiva, ya que se quiere

tener nuestro licor en un cierto número de puntos de venta, para esto deberán

cumplir con estándares de calidad, volumen de compra, espacio para nuestro

producto y el de la competencia.

El licor será transportado en un camión, desde la planta de producción, hacia

los diferentes mercados minoristas del sector.

Figura 8. Canal de distribución. Adaptado de (Cadena de valor de Michael
Porter por Recalme (2016)).

Planta de
Producción

Tardón -Licor de
Naranja-

Tiendas
Minoristas

Cliente final

56

El objetivo de la estrategia de distribución es planificar, coordinar y controlar

que el producto se comercialice en el punto de venta, mediante una

comunicación visual adecuada para el consumidor.

3.11.6.3 Estrategias de precio

Según Recalme (2016), compilador de temas relacionados con la

mercadotecnia, la estrategia de precio de Kotler & Armstrong, expresa que la

“estrategia de precios competitivos permite a la empresa equipararse

directamente con competencia, ya sea con precios iguales, parcialmente

superiores o inferiores (Recalme, 2016)

Para la bebida alcohólica Tardón -licor de naranja- la estrategia estará fijada en

que el precio brinde una primera impresión positiva del producto y sea a su vez

atractivo al momento de adquirirlo. Con la estrategia mencionada se busca

aumentar la participación del mercado por volumen de ventas. El precio que

será destinado para nuestro producto será de $8 dólares, el cual es un precio

por encima de la competencia ya que se pretende vender más cantidad de

producto que en este caso es una botella de un litro, la cual de acuerdo al

estudio de mercado se busca entrar en la mente de los consumidores con

mayor cantidad de producto a un precio alcanzable.

A medida que el emprendimiento siga creciendo y se logre tener un alto

posicionamiento en el mercado se analizará el cambio de estrategia a una

competitiva.

3.11.6.4 Estrategias de Promoción - Comunicación

Se utilizará una estrategia Push enfocada en el lanzamiento del producto para

de esta manera poder promocionar el licor por medio de los canales de

distribución hacia los clientes finales. Con dicha estrategia se pretende dar a

conocer el producto en el mercado y crear una experiencia de compra al

57

momento de adquirirlo. El objetivo es buscar posicionamiento en la mente de

los consumidores, brindando un producto innovador, de buena calidad y a

precio competitivo.

Se utilizará un enfoque de percepción del producto, se quiere captar al cliente

por medio de un empaque llamativo que sobresalga en las perchas de los

puntos de venta. Al tener como prioridad el lanzamiento se orientará a dar

presencia a la marca en medios digitales e impresos.

Con la interpretación del análisis del mercado, para el plan de negocios la

estrategia de comunicación se la llevará a cabo de manera global, con la

diferenciación de que su mensaje se adaptará dependiendo el género al que

estará dirigida la estrategia, y de esta manera llegar con claridad al consumidor.

La estrategia de comunicación estará enfocada al target de la microempresa.

Para la planificación de medios se consideraron: medios digitales por medios

de las redes sociales, ATL y BTL para la colocación de materiales

promocionales en los puntos de venta.

Los medios planificados se detallan a continuación.

 Pautas publicitarias en Radios: Para la estrategia Push se crearán pautas

en las radios en horarios de la mañana y tarde ya que ahí es cuando nuestro

target sintoniza la radio. Las diferentes radios en las cuales de pautarán son las

siguientes:

Radio Mira (90.5 FM), Radio Canela Ibarra (92.7 FM), Radio Tulcán (94.1FM)

Horarios: 9:30 a 12:00 AM y 15:00 a 18:00 PM de lunes a viernes.

Lapso de tiempo de pauta: 2 cuñas comerciales y 2 menciones diarias.

 Publicidad en medios impresos: El producto se promocionará en

periódicos que informe sobre los atributos del producto y permitan visitar la

ciudad de Mira y degustar del licor

58

 Medios Digitales: Se desarrollará una página Web amigable en donde el

usuario pueda encontrar de manera rápida información del producto, por

ejemplo: precios, puntos de venta autorizados.

3.11.6.5 Estrategia de servicio

El objetivo principal de una estrategia de servicio es generar algún beneficio,

cuya peculiaridad es que brinde también una percepción de servicio al

consumidor. La estrategia de servicio en la cual se enfocará la microempresa

será:

 Facilitar la comunicación bidireccional

Tener una comunicación bidireccional entre la microempresa de “Tardón El

Chinchinal” y sus clientes brindará confianza y seguridad para mejorar

continuamente y así ser un apoyo incondicional enfocado al servicio al cliente.

 Aprovechar la información del cliente

La microempresa de “Tardón El Chinchinal” aprovechará la información del

cliente para conocer sus demandas, nuevas tendencias para de este modo

satisfacer sus necesidades de manera correcta.

 Experiencia única del cliente

La estrategia de servicio enfocada al cliente será de brindar una nueva

experiencia a los consumidores, dando confianza de tomar el licor entre

amigos, compartir momentos en familia, que vivan y disfruten la tradición

Mireña.

3.11.6.6 Presupuesto

El presupuesto para actividades de mercadeo estará enfocado principalmente

al lanzamiento del producto y a la presencia de marca por medio de BTL, radio

y medios impresos.

59

Tabla 16.
Tabla de costos por Lanzamiento de Producto

TIPO DE

MEDIO

ACTIVIDAD DESCRIPCIÓN VALOR

UNITARIO $

CANTIDAD VALOR

TOTAL

Lanzamiento

del producto

Lanzamiento

del producto

en la ciudad

de Mira por

motivo de sus

fiestas en el

mes de febrero

y agosto

• Contrato con

el GAD del

Cantón Mira

1000.00

2

2000.00

• Impulsadoras 26.00 2 52.00

• Flyers 0.11 5000 550.00

• Licor para

degustación

2.50 100 250.00

 TOTAL 2852.00

Tabla 17.
Tabla de costos por Medio Tradicional Radio

TIPO DE

MEDIO

ACTIVIDAD DESCRIPCIÓN VALOR

UNIT.

CANTIDAD VALOR

TOTAL

Radio Realización de

promociones por

medios

tradicionales

como la radio

para el

posicionamiento

de marca

 Cuña comercial 250,00 10

mensuales

250.00

 Pautas Radiales 31 días 1000.00

 TOTAL 1250.00

Tabla 18.
Tabla de costos por Medio Digital

TIPO DE

MEDIO

ACTIVIDAD DESCRIPCIÓN VALOR

UNITARIO

CANTIDAD VALOR

TOTAL

Digital Desarrollar una

página web

Corporativa en

 Diseño y

Maquetación

80.00

1 80.00

 Página Web 250.00 1 250.00

60

la cual se

encuentre

información del

Tardón “El

Chinchinal” y

sus contactos

 Landig Page de

aterrizaje para

redes sociales

25.00 1 25.00

 Hosting y dominio 200.00

1

200.00

 Mantenimiento

Mensual

50.00 12 600

 TOTAL 1155.00

Tabla 19.
Tabla de costos por Medios Impresos

TIPO DE

MEDIO

ACTIVIDAD DESCRIPCIÓN VALOR

UNITARIO

CANTIDAD VALOR

TOTAL

Medios

Impresos

Periódico

Se Realizará

publicaciones

promocionales

en el Periódico

el Norte como

en medio de

recordación

para los

clientes.

 Publicaciones En

Viernes Social en

Publirreportajes y

comerciales

tamaño:

12 módulos x 6

columnas

111.55 4

mensuales

446.20

 TOTAL 446.20

Tabla 20.
Tabla de costos por Medio BTL

TIPO DE

MEDIO

ACTIVIDAD DESCRIPCIÓN VALOR

UNITARIO

CANTIDAD VALOR

TOTAL

BTL Se elaborará

BTL en las

tiendas que

comercialice el

producto

 Elaboración de

viseras en las

puertas de las

tiendas como

estrategia de

posicionamiento del

mercado

300 10 3000.00

 TOTAL 3000.00

61

Tabla 21.
Tabla de Presupuesto Total

TIPO DE MEDIO COSTO $

Lanzamiento del producto 2852.00

Radio 1250.00

Página Web 1155.00

Periódico 446.20

BTL 3000.00

TOTAL PRESUPUESTO 8703.00

3.11.6.7 Proyección de ventas

Para determinar la proyección de ventas de establecen 3 escenarios en los

cuales el factor variable son las unidades vendidas. La proyección de ventas se

realizó enfocado en la demanda del producto el cual dio a conocer la

investigación de mercado que fue alrededor de 5641 personas de edad entre

20 a 59 años, que es el rango de edad en el Ecuador de consumo del licor.

Dando así un total de 21623 botellas anualmente en el cual se considera el

porcentaje de la inflación anual para partir desde el escenario esperado. De

esta manera se puede observar la siguiente proyección de ventas:

Tabla 22.
Escenarios para la proyección de ventas

Escenario

esperado

Año 1 Año 2 Año 3 Año 4 Año 5

Unidades anuales 21.623,00 22.596,04 23.612,86 24.675,44 25.785,83

Precio 8,00 8,36 8,74 9,13 9,54

Ingresos 172.984,00 188.902,85 206.286,64 225.270,17 46.000,65

Escenario

optimista

Año 1 Año 2 Año 3 Año 4 Año 5

Unidades anuales 21.778,69 22.758,73 23.782,87 24.853,10 25.971,49

Precio 8,00 8,36 8,74 9,13 9,54

62

Escenario

pesimista

Año 1 Año 2 Año 3 Año 4 Año 5

Unidades anuales 21.467,31 22.433,34 23.442,84 24.497,77 25.600,17

Precio 8,00 8,36 8,74 9,13 9,54

Ingresos 171.738,52 187.542,75 204.801,37 223.648,22 244.229,45

3.12 Conclusiones del capítulo

El mercadeo para el plan de negocios propuesto está enfocado al desarrollo de

nuevos productos innovadores que vayan a la par con el emprendimiento y el

desarrollo socioeconómico del sector. Su pilar fundamental es llegar al

posicionamiento en la mente de los consumidores enfocado a las nuevas

tendencias de la sociedad.

63

CAPÍTULO IV. OPERACIONES

4.1 Estado de desarrollo

Lo que busca fundamentalmente el plan de negocios para la producción y

comercialización del licor “Tardón El Chinchinal” es rescatar la cultura y

tradición de los pueblos que han venido trascendiendo por generaciones.

Para la producción del Tardón el Chinchinal se emplearán los siguientes

componentes: azúcar, jugo de naranja, alcohol, y agua. Con lo mencionado

anteriormente y en base a la investigación de mercados realizada, lo que se

pretende es inmortalizar la esencia misma del sabor que ha venido perdurando

desde tiempos ancestrales.

Al tener infraestructura propia para el desarrollo de la idea de negocios, se

facilitan las adecuaciones de las áreas de trabajo para la recepción de la

materia prima, lavado de la naranja, mezclado y embotellado del licor.

La materia prima se la obtendrá principalmente de las comunidades del sector

del Cantón Mira, que se caracteriza por su excelente calidad.

4.1.1 Estrategia operativa

El objetivo principal de la estrategia operativa está siempre encaminada en la

correcta optimización de recursos los cuales generen menos costos de

producción.

En lo que respecta a la nueva microempresa dedicada a la producción y

comercialización del licor “Tardón el Chinchinal”, deberá desempeñarse en un

ámbito que cumpla con todas las regulaciones legales del país y también con

una rigurosa calidad en los procesos de producción del licor y por ende brindar

un producto que satisfaga las necesidades de los consumidores.

64

Para proceso de producción del “Tardón el Chinchinal”, se ha diseñado un plan,

en el cual su elaboración llevará a cabo en su planta de producción ubicada en

la ciudad de Mira, Provincia del Carchi en las calles Sucre y García Moreno

N32-O256 en un terreno propio en la cual ya existe una edificación la cual está

apta para realizar adaptaciones necesarias para el proceso de producción del

licor, así mismo la parte administrativa de la microempresa será adecuada en la

misma edificación, con el fin de tener centralizado todas sus actividades para

de esta manera tener una eficiente comercialización y por ende una adecuada

logística para el producto.

Dicha estrategia permitirá un ahorro de tiempo considerable para la

comunicación efectiva entre el área administrativa y productiva, dando así

tiempo para gestionar las estrategias de marketing para el posicionamiento de

marca, canales de distribución en puntos de venta y de ese modo llegar de

mejor manera al consumidor del licor.

Otro aspecto importante para destacar en la estrategia es que se utilizarán

productos de la zona norte para la elaboración del licor, activando de este

modo el desarrollo económico de dicho sector y ser un sustento para sus

familias.

4.2 Descripción del proceso

4.2.1 Cadena de valor

Para la elaboración del licor “Tardón El Chinchinal”, se realizará la cadena de

valor en el cual se enlazan los sistemas a utilizarse en donde se especifican los

procesos: estratégicos, operativos y de apoyo para la microempresa, como se

identifican en el siguiente gráfico:

65

Figura 9. Cadena de Valor “Tardón el Chinchinal”

Para entender de mejor manera la cadena de valor, se detalla a continuación

cada proceso que se utilizará, mediante un diagrama de flujo vertical, el cuál

permita identificar de mejor manera la estructura de cada proceso, como se

detalla a continuación:

66

4.2.2 Diagrama de flujo del proceso

Figura 10. Diagrama Proceso de Elaboración del “Tardón el Chinchinal”

67

 Adquisición de Materia Prima e Insumos

Cada materia prima e insumos para utilizarse, estará debidamente planificada

con una orden de pedido elaborada según con la capacidad diaria demandada

por producción.

Figura 11. Recepción de la Materia Prima

 Clasificación

Se realizará la clasificación de la naranja mediante un estricto control de

calidad en el cual se pueda medir su peso y diferenciar su color y tamaño.

68

Figura 12. Clasificación

 Lavado de la fruta

Se eliminará bacterias que contenga el zumo de la naranja al instante de cortar

y exprimir su jugo, mediante el lavado correcto de la naranja.

Figura 13. Lavado de la Naranja

69

 Extracción del jugo de Naranja

Mediante la utilización del extractor industrial se procederá a exprimir el zumo

de naranja en un recipiente de acero inoxidable que no permita la

contaminación de este.

Figura 14. Extracción del zumo de naranja

 Tamizado

Una vez exprimida la naranja, se procederá a pasar el zumo por un cedazo, el

cual separe los residuos de la naranja, con el objetivo de preservar la inocuidad

del licor.

70

Figura 15. Tamizado del zumo de naranja

 Preparación del Jarabe para el licor (Almíbar)

Se procederá a preparar el almíbar del licor a partir de la mezcla y cocción del

azúcar y el agua hasta llegar a tener 50° brix en el jarabe.

Figura 16. Preparación del Jarabe (Almíbar)

71

 Mezclado

Una vez ya obtenido el zumo de naranja y el jarabe, se procederá a mezclar

con el aguardiente puro de caña. La mezcla deber ser consistente y de color

anaranjado, alcanzando un licor tradicional, con un sabor suave y dulce.

Figura 17. Preparación del licor

 Envasado del Licor

Una vez ya preparado el licor “Tardón El Chinchinal”, se realizará el envasado

en las botellas previamente desinfectadas, se colocará la tapa y la etiqueta de

seguridad, se procederá a voltear la botella con el objetivo de esterilizar la tapa.

72

Figura 18. Envasado del licor

 Almacenamiento del producto

Luego del etiquetado de las botellas se procederá al almacenamiento del licor

terminado.

Figura 19. Almacenamiento

73

4.2.3 Análisis de la capacidad de proceso

Analizando la demanda en base a datos históricos, la producción esperada del

plan de negocios será de 26350 unidades anuales correspondientes a 19762.5

litros, equivalente a 15.81 toneladas de licor artesanal para el Cantón Mira en el

primer año. Teniendo en cuenta que cada habitante ecuatoriano bebe 7,2 litros

de licor al año, según el informe de la Organización Mundial de la Salud (OMS,

2016) y de este porcentaje se considerará únicamente el 3% para la población

del Cantón Mira, debido a que es un producto nuevo y dependerá del

posicionamiento en el mercado, esto se irá acoplando de acuerdo a la

disposición de la demanda y la inflación. Se estimará la capacidad productiva,

tomando en cuenta los 5 días a la semana dando así un total de 20 días

mensuales en un turno de 8 horas diarias.

Tabla 23.
Capacidad Operativa

DESCRIPCIÓN CANTIDAD

No. Días calendario

No. Días feriados y festivos

No. Días fines de semana

No. Dias laborables anuales

365

10

104

251

días

DESCRIPCIÓN CANTIDAD

Tiempo del proceso de producción por ciclo

Cantidad de unidades por ciclo

30

9

minutos

botellas

DESCRIPCIÓN CANTIDAD

horas

minutos

minutos

minutos

minutos

ciclos

botellas

botellas

botellas

Jornada laboral diaria en horas

Jornada laboral diaria en minutos

Tiempo limpieza de equipos

Tiempo disponible de producción

Tiempo del proceso de producción por ciclo

Nó. De ciclos de producción diarios

Cantidad de unidades por ciclo

Cantidad de producción diaria

Cantidad de producción anual

8

480

30

450

30

15

9

135

33885

74

Tabla 24.
Capacidad Operativa por tipo de producto

CAPACIDAD OPERATIVA

TIPO DE PRODUCTOS

Licor Tardón El

Chinchinal

CAPACIDAD

INSTALADA

CAPACIDAD

UTILIZADA

2019 2020 2021 2022 2023

33885

33885

29988

29988

30918

30918

31877

31877

32866

32866

33885

33885

TOTAL

MENSUAL PROMEDIO

2.499,00

2.576,50

2.656,42

2.738,83

2.823,75

Tabla 25.
Capacidad Operativa por tasa de crecimiento del sector

TASA DE CRECIMIENTO DEL SECTOR 3,10%

TIPO DE PRODUCTOS

Licor Tardón El

Chinchinal

CAPACIDAD

INSTALADA

CAPACIDAD

UTILIZADA

2019 2020 2021 2022 2023

33885

33885

29988

29988

30918

30918

31877

31877

32866

32866

33885

33885

TOTAL

MENSUAL PROMEDIO

2.499,00

2.576,50

2.656,42

2.738,83

2.823,75

4.3 Necesidades y requerimientos

4.3.1 Materias Primas e Insumos

Para la elaboración del licor “Tardón El Chinchinal” se necesitará materia prima

e insumos y mano de obra son de fácil adquisición, lo cual no impide su

producción en la capacidad instalada.

Como materia prima se utilizará: la naranja, agua destilada, aguardiente y

azúcar.

75

Para la producción del producto se utilizará sus precios por unidad de cada

materia prima que se utilizará en el proceso productivo. Cabe indicar que el

precio de la naranja varía de acuerdo a su temporada por ejemplo de Enero a

Junio su precio sube a 26 dólares por bulto, mientras que de Julio a Agosto su

precio baja a 15 dólares.

Tabla 26.
Materia prima para la elaboración de una botella

 UNIDAD DE

MEDIDA

Costo de materia

prima individual

UTILIZACION MP POR

UNIDAD

Costo final

Naranja

bulto

20

7%

1,40

Azúcar

quintal

38

7%

2,66

Aguardiente puro de caña

litro

0,4

25%

0,10

Agua Tratada litro 0,13 25% 0,03

 TOTAL 4,19

Tabla 27.
Materia prima directa

INFLACIÓN 2,13%

PRODUCTO

2019

2020

2021

2022

2023

Naranja

Costo unitario

VALOR

29988

 1,40

41.983,20

30918

 1,43

 44.208,91

31877

 1,46

 46.552,84

32866

 1,49

49.021,42

33885

 1,52

51.619,87

Azúcar

Costo unitario

VALOR

29988

 2,66

 79.768,08

30918

 2,72

 83.996,92

31877

2,77

 88.450,39

32866

 2,83

 93.140,70

33885

 2,89

98.077,75

Aguardiente puro de caña

Costo unitario

VALOR

29988

0,10

2.998,80

30918

 0,10

 3.157,78

31877

 0,10

 3.325,20

32866

0,11

3.501,53

33885

 0,11

 3.687,13

Agua Tratada

Costo unitario

VALOR

29988

 0,03

 937,13

30918

0,03

986,81

31877

0,03

1.039,13

32866

0,03

1.094,23

33885

0,03

1.152,23

TOTAL COSTOS

125.687,21

132.350,41

139.367,56

146.757,88

154.536,98

76

Tabla 28.
Materia prima indirecta

TIPO DE

PRODUCTOS

2019 2020 2021 2022 2023

Botella

Costo unitario

VALOR

29988

0,30

8.996,40

30918

0,31

 9.473,34

31877

0,31

9.975,61

32866

0,32

10.504,59

33885

0,33

11.061,40

Caja Individual

Costo unitario

VALOR

29988

0,17

5.097,96

30918

0,17

5.368,22

31877

0,18

5.652,84

32866

0,18

5.952,60

33885

0,18

6.268,13

Etiquetas

Costo unitario

VALOR

29988

 0,07

2.099,16

30918

0,07

2.210,45

31877

0,07

2.327,64

32866

0,07

2.451,07

33885

0,08

2.580,99

Tapas

Costo unitario

VALOR

29988

0,05

1.499,40

30918

0,05

1.578,89

31877

0,05

1.662,60

32866

0,05

 1.750,77

33885

0,05

1.843,57

TOTAL

17.692,92

18.630,90

 19.618,70

20.659,03

21.754,09

Equipos y Maquinaria

En la siguiente tabla se detalla los equipos y maquinaria que se utilizarán para

la producción del Licor “El Chinchinal”, con sus respectivas características.

Tabla 29.
Maquinaria y equipos

 ÁREA OPERATIVA

DETALLE VALOR UNITARIO CANTIDAD VALOR TOTAL VALOR TOTAL

Mesa con tina de lavado de fruta 580,00 1 580,00 580,00

Despulpadora 730,50 1 730,50 730,50

Tanques de almacenamiento 1.951,50 1 1.951,50 1.951,50

Mezcladora de componentes 1.260,40 1 1.260,40 1.260,40

Cocina Industrial 250,00 1 250,00 250,00

77

Tamizador y Embudos 285,00 1 285,00 285,00

Tanque de Gas 4,00 1 4,00 4,00

Equipo de Esterilizado 1.210,20 1 1.210,20 1.210,20

Embotelladora Manual (6 botellas) 325,75 1 325,75 325,75

Encorchadora Manual 100,00 1 100,00 100,00

Mesa para empaquetado y etiquetado 100,00 1 100,00 100,00

TOTAL 6.797,35 6.797,35

Situación tecnológica de la empresa: necesidades tecnológicas.

En la siguiente tabla se detalla las necesidades tecnológicas que se utilizarán

para la producción del Licor “El Chinchinal”.

Tabla 30.
Equipo tecnológico

ÁREA ADMINISTRATIVA ÁREA OPERATIVA

DETALLE VALOR UNITARIO CANTIDAD VALOR TOTAL VALOR TOTAL

COMPUTADOR HP COREI I7 800,00 1 800,00 800,00

Computadora laptop Laptop Hp Intel

Quad Core +500gb

 466,99 1 466,99 466,99

Computadora Laptop HP 15-F009,

HD 500GB, RAM 4GB, 15"

 395,99 1 395,99 395,99

Sistema contable Syco 100,00 1 100,00 100,00

Impresora l4150 Epson 250,00 1 250,00 250,00

TOTAL 2.012,98 2.012,98

En la siguiente tabla se detalla los muebles y enseres que se utilizarán para la

producción del Licor “El Chinchinal”.

Tabla 31.
Muebles y Enseres

DETALLE

ÁREA ADMINISTRATIVA ÁREA

OPERATIVA

VALOR

UNITARIO

CANTIDAD TOTAL

ADMINISTRATIVO

VALOR TOTAL

ESCRITORIO

METALICO

 250,00 1 250,00 250,00

ARCHIVADOR 180,00 1 180,00 180,00

PAPELERA 15,00 2 30,00 30,00

78

SILLAS RECEPCION 12,50 5 62,50 62,50

SILLA GIRATORIA 35,00 1 35,00 35,00

BASURERO METALICO 10,00 2 20,00 20,00

TOTAL 577,50 577,50

En la siguiente tabla se detalla los gastos para constitución del negocio que se

utilizarán para la producción del Licor “El Chinchinal”.

Tabla 32. Constitución del Negocio

DETALLE VALOR

Creación de la Compañía 500,00

Permiso de funcionamiento 139,00

Notificaciones Sanitarias 197,82

Registro de Marca 208,00

Gasto de Adecuaciones 3.000,00

TOTAL 4.044,82

Mano de obra operativa especializada requerida.

En la siguiente tabla se detalla la mano de obra operativa que se utilizarán para

la producción del Licor “El Chinchinal”.

Tabla 33.
Sueldos Primer año

SALARIOS PARA EL PRIMERO AÑO SUELDO BÁSICO = 386,00

CARGO N° Sueldo base

mensual

Sueldo

Unificado

Décimo

Tercero

Décimo

Cuarto

Vacacione

s

Mensual AÑO 1

Gerente General 1 900,00 900,00 75,00 32,17 37,50 1.044,67 12.536,00

Jefe Operativo 1 750,00 750,00 62,50 32,17 31,25 875,92 10.511,00

TOTAL ÁREA

ADMINISTRATIVA

2 1.650,00 1.650,00 137,50 64,33 68,75 1.920,58 23.047,00

Obreros 3 386,00 1.158,00 96,50 96,50 48,25 1.399,25 16.791,00

TOTAL ÁREA

OPERATIVA

3 386,00 1.158,00 96,50 96,50 48,25 1.399,25 16.791,00

TOTAL 5 2.036,00 2.808,00 234,00 160,83 117,00 3.319,83 39.838,00

79

Cuantificación del presupuesto requerido para estas adquisiciones.

En la siguiente tabla se detalla la inversión total para implementar la

microempresa para la producción del Licor “El Chinchinal”.

Tabla 34.
Inversión

INVERSIÓN VALOR

Activos Fijos 9.542,83

Capital de Trabajo 49.675,95

Activos Intangibles 4.044,82

Inversión Total 63.263,60

4.4 Plan de producción

Política de Inventarios

La política de inventarios diseñada para la microempresa productora y

comercializadora del licor “Tardón el Chinchinal” será: mantener en bodega

durante un plazo corto, en el cual se almacenará 4916 botellas mensuales del

licor en cajas de 12 unidades de 1000 ml, presentación en la que se entregaría

al cliente; dichas cajas tendrían dimensiones de 32 cm de alto y 60 cm de

largo. Debido al cubicaje de las cajas se necesitarán 75m2 en bodega, con el

propósito de mantener el producto en stock y planificar futuras producciones y

despachos para los puntos de venta.

Análisis de tiempos

Analizando todos los flujos de proceso en lo que respecta a la producción, se

determina el siguiente análisis de tiempo requerido:

80

Tabla 35.
Análisis de tiempos

Actividad Descripción Tiempo

Cliente Cliente realiza el pedido del “Tardón el Chinchinal” Invariable

Planif.

Producción

Revisa si existe stocks de inventario en la

bodega del licor ya empacado y terminado

1 día

Inventario/Stock Si existe el producto terminado se despacha al cliente. Caso

contrario se genera una orden de producción

1 día

Compra Elabora una orden de pedido 1 día

Bodega Despacho del producto 1 día

TOTAL 5 días

La microempresa productora y comercializadora del “Tardón El Chinchinal”

debe proveer la producción o el inventario con 5 días laborables de anticipación

para no tener inconvenientes con las necesidades del cliente.

4.5 Plan de compras

El plan de compras que realizará la microempresa se enfocará directamente

con los proveedores, es decir, se efectuará solamente bajo pedido y con un

rango de tiempo para el pago.

La empresa al no contar con un stock mínimo de componentes para su

elaboración del plan de compras, se enfocará directamente con convenios con

los proveedores, es decir, todo se efectuará bajo pedido y con un margen de

tiempo para el pago.

 Identificación de Proveedores

Para el desarrollo del plan de negocios se proveerá de materia prima esencial

para la preparación del licor como es la naranja, agua tratada, aguardiente y

azúcar.

81

La naranja que se utilizará para la elaboración del “Tardón el Chinchinal” será

adquirida en la zona de la Concepción, Mascarilla, Estación Carchi ya que se

pretende activar la economía de estos sectores propios del Cantón Mira.

El aguardiente puro de caña será adquirido en las comunidades del Cantón

Mira, donde su principal característica es la pureza del mismo, garantizando el

sabor tradicional.

El azúcar será adquirido directamente en el Ingenio Azucarero del Norte

(Azúcar Tababuela) ubicado en la Provincia de Imbabura, el cual por estar

cerca geográficamente permite mejorar los tiempos de entrega del azúcar.

El agua tratada será adquirida directamente a Tesalia, la cual es libre de

impurezas y debe cumplir con la norma técnica ecuatoriana INEN 1108

4.6 KPI´s de desempeño del proceso productivo

KPI es el acrónimo de Key Performance Indicator o indicador clave de

desempeño, son métricas utilizadas que permite identificar y cuantificar los

resultados de un objetivo, para tomar decisiones y determinar acciones o

estrategias para cumplir con el nivel deseado. (Corral, 2017, pág. 8).

En lo que respecta a la microempresa productora y comercializadora del licor

“Tardón el Chinchinal” la determinación de las métricas se basara

principalmente en tomar acciones correctivas y preventivas con forme se vaya

consolidando el plan de negocios.

 Utilidad Neta del ejercicio: determinada por el resultado de la diferencia

entre los ingresos totales y gastos totales de un año y deberá ser

positiva e incremental periodo tras periodo, en un porcentaje igual o

mayor al 5% del ejercicio anterior.

82

 Margen Operacional: divide la utilidad antes de impuestos para las

ventas del periodo y permitirá medir el control de los costos, deberá ser

igual o superior a la tasa de interés pasiva anual del Banco Central del

Ecuador para el ejercicio a ser analizado

 Tasa de retención de clientes: determinada por la cantidad de clientes

que mantienen relaciones permanentes con la empresa, esta no podrá

ser inferior al 98%, es decir, que de cada 100 clientes se acepta un

margen de abandono de máximo 2 clientes al año.

 Rentabilidad del cliente: beneficios que deja un cliente tras restar los costos

del servicio prestado de lo facturado en un periodo o por actividad, y deberá

ser igual o superior al 15% anual.

 Índices de calidad: comparativa con los resultados entregados y esperados

por los clientes donde la evaluación de satisfacción del cliente no podrá ser

en promedio inferior al 99,5% dentro de los primeros 3 años de

funcionamiento y del 99,8% los siguientes 3 años.

4.7 Conclusiones del capitulo

La materia prima que se utilizará para la producción de Tardón “El Chinchinal”

será exclusivamente del cantón Mira, con la iniciativa principal de incentivar la

economía del sector y aportar con el desarrollo del mismo.

El aprovechamiento de la infraestructura propia que posee la microempresa

reduce considerablemente los costos de operación, inversión inicial lo cual

aporta positivamente al plan de negocios.

83

CAPÍTULO V. EVALUACIÓN FINANCIERA

5.1 Supuestos para la elaboración del Plan Financiero

Los siguientes supuestos se han tomado en cuenta para el desarrollo del plan

financiero del proyecto:

Los siguientes supuestos se han tomado en cuenta para el desarrollo del plan

financiero del proyecto:

 Las proyecciones se realizan para los primeros cinco años de que se haya

implementado el negocio, tomando como referencia la tasa inflacionaria

histórica desde el 2013 hasta el 2017 por lo que se obtiene la tasa promedio

del 2,13% para que con ello se permitan estimar los valores futuros en el

cálculo de los precios de materias primas, gastos y precio de venta del

producto.

 Se conoce que los inversionistas disponen de las suficientes aportaciones de

capital para implementar el proyecto, por lo que solamente el 15,0% de la

inversión total será financiado como recursos de terceros otorgados por una

entidad bancaria.

 Dado el estudio de mercado que se ha realizado previamente y

considerando el análisis de la competencia, se estimado que el precio de

venta para el primer año será de $ 8,00 dólares, valor que se incrementará

de acuerdo a la tasa inflacionaria promedio para cada año.

5.2 Estados financieros proyectados

Previo al análisis de los estados financieros proyectados, es fundamental

estimar los valores de inversión tanto en adquisición de Activos Fijos, pago en

los rubros de Capital de Trabajo y de Activos Intangibles, estas cifras se

especifican en la tabla que se observa a continuación:

84

Tabla 36.
Inversión Inicial

INVERSIÓN VALOR

Activos Fijos 9.542,83

Capital de Trabajo 47.716,32

Activos Intangibles 4.044,82

Inversión Total 61.303,97

Al establecerse el valor de la inversión total es fundamental identificar los

valores que se financiarían tanto con recursos propios como con recursos de

terceros, cuyos rubros se observan en la tabla siguiente:

Tabla 37.
Inversiones

INVERSIÓN VALOR INVERSIÓN (%) RECURSOS PROPIOS RECURSOS TERCEROS

 % VALOR % VALOR

Activos Fijos 9.542,83 15,57% 6,5% 4.000,00 9,0% 5.542,83

Capital de Trabajo 47.716,32 77,84% 71,9% 44.092,30 5,9% 3.624,02

Activos Intangibles 4.044,82 6,60% 6,6% 4.044,82 0,0% 0,00

Inversión Total 61.303,97 100,00% 85,05% 52.137,12 15,0% 9.166,85

Como se observa, el 85,05% serán financiados con aportaciones de capital por

parte del inversionista, mientras que el 15,0% restante se solicitarán un

préstamo de una entidad financiera, cuya tasa de interés para el crédito

solicitado será del 15% cuyas formas de pago serán semestrales dentro de un

plazo de cinco años.

5.2.1 Estado de Situación Financiera

Al Estado de Situación Financiera se lo conoce también como Balance General

y se realiza las respectivas proyecciones para los cinco primeros años de

85

funcionamiento del negocio, cuyos rubros y valores se desglosan en base a los

cálculos realizados:

Tabla 38.
Estado de Situación Financiera

DETALLE AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ACTIVOS

ACTIVOS CORRIENTES 47.716,32 79.263,38 102.115,14 130.465,35 159.910,42 195.057,71

Caja Bancos 44.409,74 79.263,38 102.115,14 130.465,35 159.910,42 195.057,71

Utiles de Oficina 61,39

Útiles de Aseo 110,95

Publicidad Prepagada 2.175,80

Arriendo Prepagado 540,00

Seguros Prepagados 418,44

ACTIVOS NO CORRIENTES 13.587,65 4.557,36 2.324,42 91,47 (10,22) (2.302,30)

ACTIVOS FIJOS 9.542,83 1.321,50 (102,48) (1.526,45) (819,18) (2.302,30)

Muebles y Enseres 577,50 577,50 577,50 577,50 577,50 577,50

Equipos de Oficina 155,00 155,00 155,00 155,00 155,00 155,00

Equipos de Computación 2.012,98 2.012,98 2.012,98 2.012,98 4.203,37 4.203,37

Maquinaria y Equipo 6.797,35 6.797,35 6.797,35 6.797,35 8.987,74 8.987,74

Depreciación Activos Fijos 1.423,98 2.847,96 4.271,93 5.755,05 7.238,16

ACTIVOS INTANGIBLES 4.044,82 3.235,86 2.426,89 1.617,93 808,96 -

Gastos de Organización 4.044,82 4.044,82 4.044,82 4.044,82 4.044,82 4.044,82

Amortización Gastos de

Organización

 808,96 1.617,93 2.426,89 3.235,86 4.044,82

TOTAL ACTIVOS 61.303,97 83.820,73 104.439,56 130.556,83 159.900,20 192.755,41

PASIVOS

PASIVOS CORRIENTES 4.402,45 4.678,24 5.413,51 6.174,76 6.983,77

Participación de Trabajadores 4.402,45 4.678,24 5.413,51 6.174,76 6.983,77

impuesto a la Renta 5.488,39 5.832,21 6.748,84 7.697,86 8.706,44

PASIVOS NO CORRIENTES 9.166,85 7.822,32 6.268,54 4.472,96 2.397,94 -

Préstamo a largo plazo 9.166,85 7.822,32 6.268,54 4.472,96 2.397,94 -

TOTAL PASIVOS 9.166,85 12.224,77 10.946,78 9.886,47 8.572,70 6.983,77

PATRIMONIO 52.137,12 71.595,96 93.492,77 120.670,36 151.327,50 185.771,64

Capital Social 52.137,12 52.137,12 52.137,12 52.137,12 52.137,12 52.137,12

Utilidad o Pérdida del Ejercicio 19.458,84 20.677,83 23.927,70 27.292,43 30.868,28

Utilidad Acumuladas 20.677,83 44.605,53 71.897,96 102.766,24

TOTAL PASIVOS +

PATRIMONIO

61.303,97 83.820,73 104.439,56 130.556,83 159.900,20 192.755,41

86

Según la información contable anterior con respeto al estado de situación

financiera, el activo tiene un incremento promedio anual desde el año 1 hasta el

año 5 de 23.16%, este incremento se condensa en el incremento de la cuenta

de efectivo que absorbe las utilidades acumuladas desde el año 2, ya que la

política de la administración será no repartir utilidades a sus accionistas.

De igual manera existe incremento de la cuenta de patrimonio por efecto de la

acumulación de utilidades, este incremento tiene un promedio anual de

26.83%.

En el caso del pasivo, el decrecimiento se debe a la disminución de la cuenta

del pasivo no corriente por efecto del pago del crédito que financia la operación

inicial de la empresa hasta el año 4 ya que se busca re-potencializar la

microempresa con más maquinaria y equipos a partir del año 5.

5.2.2 Estado de Resultados

Para la estructuración del estado de resultados se toma en cuenta los ingresos

promedios y sus respectivos costos, en conjunto con el total de gastos

proyectados que la microempresa incurrirá en su operación durante los

primeros cinco años de funcionamiento.

Tabla 39.
Estado de Resultados

 DETALLE AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

 INGRESOS 227.904,00 239.990,39 252.714,15 266.110,33 280.222,14

 Ventas 227.904,00 239.990,39 252.714,15 266.110,33 280.222,14

(-) COSTO OPERATIVOS 152.999,25 161.763,79 169.759,43 178.165,29 187.007,39

 Materia Prima Directa 119.400,33 125.732,46 132.398,52 139.416,86 146.810,13

 Mano de Obra Directa 16.791,00 18.332,03 18.723,24 19.122,79 19.530,87

 Costos Indirectos de Fabricación 16.807,92 17.699,29 18.637,67 19.625,64 20.666,38

(=) UTILIDAD BRUTA 74.904,75 78.226,60 82.954,72 87.945,04 93.214,76

(-) GASTOS 44.228,63 45.921,14 45.989,29 46.184,05 46.383,24

 (=) GASTOS DE VENTAS 8.703,20 8.000,03 7.353,68 6.759,55 6.213,42

 Gastos Publicidad 8.703,20 8.000,03 7.353,68 6.759,55 6.213,42

87

 (=) GASTOS ADMINISTRATIVOS 35.525,43 37.921,10 38.635,61 39.424,50 40.169,83

 Útiles de Oficina 245,55 250,79 256,14 261,61 267,19

 Útiles de Aseo 443,80 453,27 462,94 472,82 482,91

 Sueldos administrativos 23.047,00 25.224,03 25.762,31 26.312,08 26.873,58

 Gasto Arriendo 2.160,00 2.206,09 2.206,09 2.206,09 2.206,09

 Gastos Servicios Básicos 3.520,00 3.595,12 3.671,84 3.750,19 3.830,22

 Gastos Seguros 1.673,76 1.709,48 1.745,96 1.783,22 1.821,27

 Gastos Reparación y Mantenimiento 2.202,38 2.249,38 2.297,38 2.346,41 2.396,48

 Depreciación Activos Fijos 1.423,98 1.423,98 1.423,98 1.483,11 1.483,11

 Amortización Gastos de Organización 808,96 808,96 808,96 808,96 808,96

(=) UTILIDAD OPERATIVA 30.676,12 32.305,46 36.965,43 41.760,99 46.831,51

(-) Gastos Financieros 1.326,43 1.117,19 875,38 595,94 273,02

(=) UTILIDAD ANTES DE IMP. Y
PARTICIPACIÓN

29.349,69 31.188,28 36.090,05 41.165,05 46.558,49

 - 15% de Participación Trabajadores 4.402,45 4.678,24 5.413,51 6.174,76 6.983,77

(=) UTILIDAD ANTES IMP. RENTA 24.947,24 26.510,04 30.676,54 34.990,29 39.574,72

 - 22% Impuesto a la Renta 5.488,39 5.832,21 6.748,84 7.697,86 8.706,44

(=) UTILIDAD NETA 19.458,84 20.677,83 23.927,70 27.292,43 30.868,28

Como se observa, se refleja una utilidad neta para la microempresa desde el

primer año de funcionamiento de la empresa, beneficios se incrementan hasta

finalizar el quinto año. Los costos que registran una mayor representatividad

son las materias primas directas pues se conoce que entre más se produce,

será necesario adquirir una mayor cantidad de este rubro.

Por otra parte, los gastos se han clasificado en administrativos y de ventas. El

primero de ellos no mantiene una relación directa con el área operativa del

negocio pero que deberán considerarse para su normal funcionamiento, dentro

de estos valores se evidencian valores altos en los sueldos administrativos por

lo que solamente en caso de ser indispensable se contrataría personal para la

ejecución de las actividades dentro de esta área.

Los gastos de ventas son valores que se cancelan por concepto de publicidad,

por lo que en los primeros años estos rubros suelen ser más altos pues se

consideraría que ya para el quinto año la empresa se encontraría aún más

posicionada en el mercado y por lo tanto, no sería necesario de una inversión

dentro del área de ventas.

88

5.2.3 Flujos

Según Sapag (2012, pág. 136) el estado de flujo de caja corresponde a las

entradas y salidas de efectivo que genera una actividad comercial, en este

caso la producción y comercialización del licor Tardón “El Chinchinal”

A continuación, se refleja el estado de flujo de caja tanto del proyecto como del

inversionista:

5.2.3.1 Flujos de Efectivo del Proyecto

Al realizar los Flujos del Proyecto se identifican las entradas y salidas de

efectivo en el que se incluye el valor de la inversión total que se conforma por

Activos Fijos, Capital de Trabajo y Activos Intangibles, sin embargo, al

registrarse solamente los egresos de efectivo no se tomarán en cuenta los

rubros por depreciación que si bien es cierto se denominan como gastos en el

Estado de Resultados pero que se deberán excluirse del Estado de Flujos de

Caja:

Tabla 40.
Flujo de Efectivo del proyecto

 DETALLE AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

(+) INGRESOS DE EFECTIVO 227.904,00 239.990,39 252.714,15 266.110,33 280.222,14

 VENTAS 227.904,00 239.990,39 252.714,15 266.110,33 280.222,14

(-) EGRESOS DE EFECTIVO 198.554,31 208.802,11 216.624,10 224.945,28 233.663,65

 COSTO OPERATIVOS 152.999,25 161.763,79 169.759,43 178.165,29 187.007,39

 GASTOS DE VENTAS 8.703,20 8.000,03 7.353,68 6.759,55 6.213,42

 GASTOS ADMINISTRATIVOS 35.525,43 37.921,10 38.635,61 39.424,50 40.169,83

 GASTOS FINANCIEROS 1.326,43 1.117,19 875,38 595,94 273,02

(=) UTILIDAD ANTES DE

PARTICIPACIÓN E IMPUESTOS

 29.349,69 31.188,28 36.090,05 41.165,05 46.558,49

(-) 15% PARTICIPACIÓN DE

TRABAJADORES

 4.402,45 4.678,24 5.413,51 6.174,76 6.983,77

(-) 22% IMPUESTO A LA RENTA 5.488,39 5.832,21 6.748,84 7.697,86 8.706,44

(=) UTILIDAD NETA 19.458,84 20.677,83 23.927,70 27.292,43 30.868,28

(+) DEPRECIACIÓN 1.423,98 1.423,98 1.423,98 1.483,11 1.483,11

(+) INVERSIÓN DEL PROYECTO -61.303,97

(=) FLUJO NETO DE CAJA DEL

PROYECTO

(61.303,97) 20.882,82 22.101,81 25.351,68 28.775,54 32.351,39

89

En tabla anterior se observa que el Flujo Neto de Caja del Proyecto se obtiene

cifras positivas desde el primer año de funcionamiento de la empresa, sin

embargo, para determinar su factibilidad es fundamental calcularlo mediante

los indicadores de evaluación financiera como el VAN (Valor Actual Neto), TIR

(Tasa Interna de Retorno) y el PRI (Periodo de Recuperación de la Inversión).

5.2.3.2 Flujos de Caja del Inversionista

Dentro de los flujos del inversionista se toman en cuenta solamente las

aportaciones de capital catalogadas como recursos propios, por lo que el

préstamo y el pago de las cuotas semestrales deberán descartarse para

obtener los rubros finales que se hayan proyectado:

Tabla 41.
Flujo de Caja del Inversionista

 DETALLE AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

(=) FLUJO NETO DE CAJA DEL PROYECTO (61.303,97) 20.882,82 22.101,81 25.351,68 28.775,54 32.351,39

 PRÉSTAMO 9.166,85

 AMORTIZACIÓN DEL PRÉSTAMO 1.344,53 1.553,77 1.795,58 2.075,02 2.397,94

(=) FLUJO NETO DE CAJA DEL

INVERSIONISTA

(52.137,12) 19.538,29 20.548,03 23.556,10 26.700,52 29.953,45

En la tabla anterior, se observa que se tiene flujos positivos desde el primero

año considerando solamente los valores del inversionista, esto realidad es una

ventaja para la implementación del futuro proyecto pero que deberá

confirmarse mediante el análisis de factibilidad a través de los indicadores de

evaluación financiera.

5.2.4 Análisis de las relaciones financieras

5.2.4.1 Costo de Oportunidad

Al hablar de términos de inversión, el costo de oportunidad está dado en dejar

de obtener beneficios de un proyecto para invertir en otro proyecto, para el

90

caso actual resulta interesante evaluar dos tipos de inversiones como son las

entidades financieras en comparación con el presente proyecto que busca

implementarse:

Tabla 42.
Costo de Oportunidad

Tipo de entidad Tasa del nuevo

proyecto

Tasa de interés

Pasiva

Diferencia

Bancos 13,83% 5,98% 7,85%

Cooperativas de Ahorro y

Crédito

13,83% 9,00% 4,83%

Si se observa la tabla anterior, se podrían comparar sobre la rentabilidad que

podría obtenerse entre el nuevo negocio con los intereses por los depósitos a

plazo fijo en las instituciones financieras. Por ende, tanto en el banco como en

cooperativas de ahorro y crédito sus tasas de interés son menores a la tasa del

nuevo proyecto, por lo que se pretende obtener una mayor rentabilidad al

implementarse la empresa que se busca crear.

5.2.4.2 Tasas de descuento

Para el cálculo de la tasa de descuento se ha considerado en el presente

proyecto utilizar el WACC (Costo Promedio Ponderado de Capital por sus

siglas en inglés) así como también el CAPM (Modelo de Valoración de Activos

Financieros) por lo que para ello es necesario utilizar las siguientes cifras:

Tabla 43.
Tasas de Descuento

DESCRIPCIÓN CIFRAS

Tasa libre de riesgo 3,04%

Rendimiento del Mercado 3,25%

Beta 0,99

Beta Apalancada 1,04

91

Riesgo País 7,40%

Tasa de Impuesto a la Renta 22%

Participación Trabajadores 15%

Escudo Fiscal 0,337

Valor de la deuda 9.166,85

Valor del capital aportado 52.137,12

Razón Deuda/Capital 0,58

Tasa de interés 11,5%

En función al análisis de esta información se calcula las tasas de descuento

aplicables para la evaluación del flujo de caja del inversionista (CAPM) y para

el flujo de caja del proyecto (WACC).

Tabla 44.
WACC Y CAPM

WACC 11,54%

CAMP 13,83%

Es decir, que tanto el WACC como el CAPM se denominan como tasas de

descuento por lo que se aplicarán en la actualización de los flujos de efectivo

del proyecto y del inversionista respectivamente.

5.2.4.3 VAN y TIR

Tanto el VAN (Valor Actual Neto) como la TIR (Tasa Interna de Retorno) se

califican como indicadores de evaluación financiera cuyos resultados se han

obtenido de acuerdo a los flujos de efectivo del proyecto y del inversionista:

Tabla 45. Calculo VAN y TIR

EVALUACIÓN FLUJOS DEL PROYECTO EVALUACIÓN FLUJO DEL INVERSIONISTA

WACC

11,54%

CAPM

13,83%

92

VAN

30.774,27

VAN

28.436,54

TIR

28,55%

TIR

32,92%

Tanto el VAN (Valor Actual Neto) y la TIR (Tasa Interno Retorno) requieren ser

evaluados de acuerdo a los flujos del proyecto y del inversionista:

 VAN (Valor Actual Neto). En el VAN (Valor Actual Neto) del proyecto es de

$ 30.774,27 dólares mientras que en la evaluación del inversionista es de $

28.436,54 dólares, nótese que en ambos casos el VAN (Valor Actual Neto)

es positivo y, por ende, se podría determinar que el proyecto a

implementarse es factible.

 TIR (Tasa Interna de Retorno). Al tener un WACC de 11,54% y una TIR

(Tasa Interna de Retorno) de 28,55% se estaría demostrando la factibilidad

del proyecto considerando la inversión total, pues la rentabilidad que se

podría obtener es mayor al costo de capital. De la misma manera, al evaluar

la inversión solamente del inversionista se alcanza una TIR de 32,92% que

es mayor al 13,83% del CAPM, lo que se demuestra nuevamente la

factibilidad del negocio a implementar.

5.2.4.4 Indicadores Financieros

Al analizar los indicadores financieros se evalúan las razones de liquidez,

endeudamiento, desempeño y de rentabilidad, todos ellos proyectados a cinco

años con la finalidad de determinar su evolución durante este tiempo:

Tabla 46.
Indicadores Financieros

DETALLE FORMULA AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

LIQUIDEZ

LIQUIDEZ

CORRIENTE

Activo Corriente / Pasivo Corriente 18,0 21,8 24,1 25,9 27,9

93

PRUEBA ACIDA (Activos Corrientes - Inventarios)/

Pasivo Corriente

 18,0 21,8 24,1 25,9 27,9

SOLVENCIA O ENDEUDAMIENTO

ENDEUDAMIENTO

DEL ACTIVO TOTAL

Pasivo Total / Activo Total 0,15 0,10 0,08 0,05 0,04

ENDEUDAMIENTO

PATRIMONIAL

Pasivo Total / Patrimonio 0,17 0,12 0,08 0,06 0,04

GESTIÓN DEL DESEMPEÑO (ACTIVIDAD)

ROTACIÓN DE

VENTAS

Ventas / Activo Total 2,7 2,3 1,9 1,7 1,5

IMPACTO CARGA

FINANCIERA

Gastos Financieros / Ventas 0,6% 0,5% 0,3% 0,2% 0,1%

RENTABILIDAD

MARGEN BRUTO (Ventas - Costos Operativos) / Ventas 32,9% 32,6% 32,8% 33,0% 33,3%

MARGEN

OPERACIONAL

Utilidad Operativa / Ventas 13,5% 13,5% 14,6% 15,7% 16,7%

RENTABILIDAD

NETA DE VENTAS

Utilidad Neta / Ventas 8,5% 8,6% 9,5% 10,3% 11,0%

RENTABILIDAD

SOBRE EL CAPITAL

Utilidad Neta / Patrimonio 27,2% 22,1% 19,8% 18,0% 16,6%

RENTABILIDAD

SOBRE LA

INVERSIÓN

(ACTIVOS)

Utilidad Neta / Activos Totales 23,2% 19,8% 18,3% 17,1% 16,0%

RENTABILIDAD

NETA DEL ACTIVO

(DUPONT)

(Utilidad Neta / Ventas) * (Ventas /

Activo Total)

23,2% 19,8% 18,3% 17,1% 16,0%

5.2.4.5 Punto de equilibrio

En términos de inversión, el punto de equilibrio está dado por la cantidad

mínima a producir para que no exista ni pérdida ni ganancia, para ello se toma

en cuenta los valores de ingresos, costos fijos y costos variables, por lo que de

acuerdo a estos datos se permite calcular el Costo Variable Unitario para que

finalmente se considere el precio de venta:

94

Tabla 47.
Calculo punto de Equilibrio

DETALLE AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Unidades Producidas Y

Vendidas

28.488 29.372 30.283 31.222 32.191

Ingresos 227.904,00 239.990,39 252.714,15 266.110,33 280.222,14

Costos Fijos Totales 44.228,63 45.921,14 45.989,29 46.184,05 46.383,24

Costos Variables Totales 152.999,25 161.763,79 169.759,43 178.165,29 187.007,39

Costo Variable Unitario 5,37 5,51 5,61 5,71 5,81

Precio De Venta 8,00 8,17 8,35 8,52 8,71

Por ende, el punto de equilibrio tanto en dólares como en unidades que se

proyecta a cinco años es posible visualizar en la tabla siguiente:

Tabla 48.
Punto de equilibrio en dólares y cantidades

DETALLE AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

PE DÓLARES 134.569,33 140.880,87 140.102,26 139.746,97 139.437,28

PE CANTIDADES 5.523 5.615 5.505 5.413 5.323

El punto de equilibrio en dólares para el primer año es de $134.569,33 dólares

mientras que asciende a $139.437,28 dólares al finalizar el quinto año, la

diferencia se origina en base al incremento del precio para cada año por lo que

estos rubros podrían verse afectados por la tasa inflacionaria.

El punto de equilibrio en unidades es de 5.523 botellas en el primer año y de

5.323 botellas para el quinto año, es decir que entre más se produce el punto

de equilibrio será menor debido a que se reducirán sus costos fijos unitarios y

esto influye directamente en los cálculos realizados.

95

5.2.5 Impacto económico, regional, social y ambiental

Al desarrollar el presente proyecto como un negocio, es necesario determinar

diversos tipos de impactos que requieren ser analizados individualmente:

 Impacto económico. Se tendrá un impacto económico que será POSITIVO

para el inversionista del presente proyecto a implementarse, pues se obtienen

utilidades desde el primer año de creación del negocio, lo que genera mayores

beneficios en el corto plazo, a más de ello, mediante los indicadores de

evaluación financiera se demuestra que la sumatoria de los flujos actualizados.

 Impacto regional. Dadas las características del impacto regional se

permitirá incrementar la producción en las industrias licoreras del sector, por lo

que se califica como POSITIVO para este sector, de esta forma se permitiría

aumentar los niveles de producción.

 Impacto social. Debido a que se está produciendo y comercializando

alcohol, el exceso consumo de este producto se genera conflictos familiares y

accidentes de tránsito por lo que el impacto social será NEGATIVO para el

proyecto actual, esto en la realidad podría conllevar a sanciones por parte de

las autoridades competentes y esto afectar a los niveles de funcionamiento y

producción de la empresa.

 Impacto ambiental. En el proceso de elaboración del producto se utilizan

materias primas como el azúcar, naranja y agua, por lo que al ser

industrializados se podría generar una mayor contaminación y el impacto

ambiental será NEGATIVO, debido a ello es indispensable que la empresa

ejecute sus actividades enfocándose hacia el cuidado y la protección del medio

ambiente, con ello se estaría evitando de posibles sanciones por iniciativa de

las autoridades estatales.

96

VI. CONCLUSIONES

6.1 Conclusiones

 Al analizar el aspecto teórico para el plan de negocios se puede

evidenciar la importancia para el emprendedor ya que permite conocer

de manera clara y oportuna las posibles amenazas y oportunidades que

se pueden encontrar a lo largo del desarrollo del proyecto y de este

modo cumplir con la planificación comercial, operativa y financiera ideal

para la microempresa. Otro factor importante del plan de negocios es

proponer estrategias de marketing enfocadas al mercado ideal para de

este modo posicionarse en la mente de los consumidores, y de esta

manera poder ver resultados positivos en la valoración financiera.

 Cada vez más el mercado ecuatoriano en lo que respecta a las bebidas

alcohólicas ha tenido un crecimiento importante en los últimos años,

especialmente en productos artesanales de bajo costo. Este incremento

en la demanda de licor artesanal se debe a que las nuevas tendencias

por parte de los consumidores se dan en función de experimentar

sabores que van de la mano con la cultura y tradiciones del país.

 En lo que respecta al aspecto comercial del plan de negocios, se

escogió el nombre de Tardón “El Chinchinal” con el objetivo de rescatar

la cultura y tradición Mireña y de esta manera asociar al licor como un

producto ancestral. El plan de comercialización se basa en el

posicionamiento del producto en la mente de los consumidores, ya que

al ser un producto nuevo se pretende encontrar un mercado

enfocándose en dar a conocer la cultura y la tradición Mireña.

 El plan de producción se enfocará fundamentalmente en utilizar

productos propios de la región, los cuales incentiven el desarrollo del

Cantón Mira. Un aspecto importante es que se tiene infraestructura

97

propia para el proceso de producción, el cual mediante adecuaciones

estará en óptimas condiciones para operar. La cadena de valor para la

microempresa está dada por los procesos estratégicos y procesos de

apoyo que, mediante una estructura organizacional adecuada, permite

tener una acertada distribución de funciones.

 Al analizar la evaluación financiera, se concluye que el plan de negocios

para la producción y comercialización del Tardón “El Chinchinal”, es

viable, ya que en los criterios de valoración el resultado es positivo en el

VAN (valor actual neto) y el TIR (tasa interna de retorno) es mayor al

costo de oportunidad. De la misma manera, al evaluar la inversión

solamente del inversionista se alcanza una TIR de 32,92% que es mayor

al 13,83% del CAPM, lo que se demuestra nuevamente la factibilidad del

negocio a implementar.

98

REFERENCIAS

Arango J., M. (2005). Manual de cooperativismo y economía solidaria. Medellín,

Colombia: Universidad Cooperativa de Colombia.

BCE. (15 de junio de 2018). Indicadores Financieros - Estadísticas monetarias

y financieras. (B. C. Ecuador, Productor) Recuperado el 05 de octubre

de 2018, de https://contenido.bce.fin.ec/pregun1.php

Calderón, G., & Delgado, B. (2004). Dirección de productos y marcas.

Barcelona, España: Editorial UOC.

Chiavenato, I. (2012). Gestión del Talento Humano (cuarta ed.). México D. F.:

Mcgraw-hill - Interamericana de México.

Cipriano, A. (2016). Plan estratégico de negocios. México D. F.: Grupo editorial

Palma.

Corral, R. (2017). KPI´s Útiles. Barcelona: LEEXONLINE.

Domínguez, A. (2007). Métricas del Marketing. Business Marketing School.

Recuperado el 05 de octubre de 2018, de https://docplayer.es/842849-

Metricas-del-marketing.html

El Comercio. (2017). Vinos europeos ganan precio en el mercado. Diario El

Comercio. Recuperado el 23 de octubre de 2018, de

https://www.elcomercio.com/actualidad/vinoseuropeos-mercado-

ecuador-acuerdoue-aranceles.html

El Telégrafo. (2018). Confianza empresarial disminuyó 9,4 puntos. Recuperado

el 10 de noviembre de 2018, de

https://www.eltelegrafo.com.ec/noticias/economia/4/las-expectativas-

mejoran-para-empresarios-y-consumidores

El Universo. (08 de junio de 2016). Bebidas pesan en la inflación en Ecuador.

El Universo. Recuperado el 16 de octubre de 2018, de

https://www.eluniverso.com/noticias/2016/06/08/nota/5623026/bebidas-

pesan-inflacion

GAD Mira. (2017). Portal digital de Cantón Mira. Recuperado el 16 de

septiembre de 2018, de

99

https://mapasamerica.dices.net/ecuador/mapa.php?nombre=Canton-

Mira&id=3988

Galarza, R. (2016). Sondeo nacional de pulpas, mermeladas y jaleas a base de

frutales amazónicos. Quito, Ecuador: CORPEI. Recuperado el 15 de

septiembre de 2018, de https://docplayer.es/26789803-Sondeo-nacional-

de-productos-de-frutales-amazonicos.html

González, M. (2015). Estrategias económicas de salida de la crisis.

Recuperado el 16 de septiembre de 2018, de

economiaenjeep.blogspot.com/2015/07/es-el-ecuador-un-pais-de-

altos.html

INEC. (marzo de 2017). Instituto Nacional de Estadísticas y Censos -

Estadísticas sociales y financieras - datos estadísticos sobre consumo.

Recuperado el 15 de junio de 2018, de

https://contenido.bce.fin.ec/resumen_ticker.php?ticker_value=inflacion_

mensual

Ley Orgánica de Economía Popular y Solidaria. (2017). LOEPS. Recuperado el

12 de octubre de 2018, de http://www.seps.gob.ec/interna-npe?760

López, L. (2013). Whatsapp business. Recuperado el 07 de noviembre de

2018, de https://lauralopezlillo.com/tag/whatsapp-business/

Magretta, J. (2014). Para entender a Michael Porter: Guía esencial hacia la

estrategia y la competencia. México DF: Grupo Editorial Patria.

Martínez, S., & Jiménez, E. (2001). Marketing. Washington D. C, Estados

Unidos: Firmas Press.

Moreno, C. (2016). Emprendimiento y plan de negocio. Santiago de Chile,

Chile: RIL editores.

Prieto, J. (2009). Investigación de mercados. Bogotá, Colombia: Ecoe

Ediciones.

Recalme, M. (2016). Cadena de valor de Michael Porter. Recuperado el 02 de

octubre de 2018, de https://www.webyempresas.com/la-cadena-de-

valor-de-michael-porter/

Rodríguez, A., Ammetller, M., & López, P. (2006). Principios y estrategias de

marketing. Barcelona, España: UOC.

100

Sapag Chain, N., & Sapag Chain, R. (2012). Preparación y Evaluación (quinta

ed.). Buenos Aite, Argentina: McGraw Hill.

Schnarch, K. (2014). Emprendimiento exitoso: cómo mejorar su proceso y

gestión. Bogotá, Colombia: Ecoe Ediciones.

Sterman, A. (2003). Cómo crear marcas que función en: branding, paso a paso.

Buenos Aires, Argentina:: Nobuko.

Valdivia G., J. A. (2013). Comercialización de productos y servicios en

pequeños negocios o microempresas. Madrid, España: IC Editorial.

101

ANEXOS

Anexo 1. Modelo Encuesta

UNIVERSIDAD DE LAS AMÉRICAS

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS

ENCUESTA DIRIGIDA A LA POBLACIÓN
La presente encuesta tiene como finalidad recopilar información útil para una
investigación de mercado de un nuevo producto. Toda la información
recolectada será únicamente con fines estadísticos. Contestar la encuesta le
tomará un máximo de 5 minutos. Muchas gracias por su colaboración
Género: M_____ F_____
Edad: _____

1. ¿Conoce acerca del producto “Tardón (bebida a base de licor y jugo
de naranja)”?

Si _____
No _____

2. ¿Con qué frecuencia compra “Tardón (bebida a base de licor y jugo
de naranja)”?

Semanalmente _____
Mensualmente _____
Ocasionalmente (dependiendo de la fecha) _____

3. ¿En qué ocasiones consume Ud. “Tardón (bebida a base de licor y
jugo de naranja)”?

Reuniones Familiares ____
Eventos sociales ____

4. ¿Por qué motivo Ud. compra “Tardón (bebida a base de licor y jugo
de naranja)”?

5. Si existiera una marca de un nuevo “Tardón (bebida a base de licor y
jugo de naranja)” en el mercado ¿Estaría dispuesto a probarlo?

Si _____ No _____
6. ¿Cómo preferiría conocer una nueva marca de Tardón (bebida a base

de licor y jugo de naranja)”?

Publicidad por medios _____
Promociones o eventos _____
Degustaciones en puntos de venta _____

7. ¿Cuál creerías que es el precio justo por una botella de 1 litro de
“Tardón (bebida a base de licor y jugo de naranja)”?

8. ¿Usted cree que el “Tardón (bebida a base de licor y jugo de naranja)”

es sinónimo de?

Anexo 2. Análisis Cuantitativo Encuestas

Se realizó la tabulación de las 67 encuestas realizadas a personas que

consumen licor en la población mireña.

60%
40%

Género

Hombres Mujeres

0

2

4

6

8

10

20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50

FRECUENCIA DE CONSUMO

100%

¿Conoce acerca del producto
“Tardón (bebida a base de licor y

jugo de naranja)”?

SI NO

50% 50%

¿Por qué motivo Ud. compra “Tardón
(bebida a base de licor y jugo de

naranja)”?

Por su sabor agradable Tradicion y cultura mireña

83%

17%

Si existiera una marca de un nuevo
“Tardón (bebida a base de licor y jugo de

naranja)” en el mercado ¿Estaría
dispuesto a probarlo?

SI NO

36%

28%

36%

¿Como preferiría conocer una nueva marca
de Tardón (bebida a base de licor y jugo de

naranja)”?

Degustaciones en puntos de venta Promociones o eventos

Publicidad en medios

0 10 20 30 40

 $1,50

 $2,00

 $2,50

 $5,00

 $6,00

 $8,00

 $7,00

 $10,00

7. ¿Cuál creerías que es el precio justo
por una botella de 1 litro de “Tardón

(bebida a base de licor y jugo de
naranja)”?

100%

8. ¿Usted cree que el “Tardón
(bebida a base de licor y jugo de

naranja)” es sinónimo de?

Tradición Mireña

100%

8. ¿Usted cree que el “Tardón
(bebida a base de licor y jugo de

naranja)” es sinónimo de?

Tradición Mireña

Anexo 3. Cotización Caja individual

Quito, 29 de octubre del 2018

Señor

Jorge Adrián Onofre Arboleda

Att. Flor Gonzaga

Presente

De mi consideración:

En atención a su petición, tenemos el agrado de presentar nuestra oferta para

la caja de licor Tardón “El Chinchinal”, detallando los siguientes valores:

PRODUCTO MATERIAL/ COLORES CATIDAD P.

UNITARIO

TOTAL

CAJA LICOR

TARDÓN “EL

CHINCHINAL”

• Cartulina CMPC
Graphics de 345g con un
diseño estructural que sea
innovador para el cliente.
• Impresión offset en
2 colores:
CMYK+PANTONE
AMARILLO 123
• Troquelado y
pegado lateral con fondo
manual.
• Terminados

gráficos con Barniz Mate

y Barniz selectivo brillante

en el logotipo, dando así

elegancia al licor.

3000 0.047 1140.00

FORMA DE PAGO: Dólares Americanos
PLAZO DE PAGO: Contra entrega
NUMERO DE COTIZACIÓN: 6831

 Atentamente,
Gustavo Valverde
Ingeniería de Costos de Impresos Comerciales y Empaques FESAECUADOR
S.A.

PBX: 2994800 Ext. 68657
Quito Ecuador
Anexo 4. Cotización Etiqueta

Quito, 7 de Agosto del 2018

Señor:

Adrián Onofre

De mis consideraciones:

De acuerdo a la conversación mantenida con usted, me es grato enviarle la siguiente

cotización:

3000 Etiquetas tamaño cerrado 10 x 15 impresos a 1 color , más 1 color

metalizado en el tiro, en papel couche de 150 gr.

 A un costo unitario de: $ 0.030 Total: $ 90

 estos precios más IVA.

Estaremos gustosos en poder atender cualquier inquietud.

Me despido de usted.

Atentamente

Fausto Bayas

Anexo 5. Cotización Botella

PROFORMA

Fecha: Quito, 30 de Octubre de 2018 Forma de Pago: Crédito

Cliente: Tardón “El Chinchinal” Vigencia: 30 días

Atención: Adrián Onofre

Con gusto cotizamos lo siguiente:

CANT. DETALLE V.Unitario V.Total

20.000

Capacidad

Color

Peso

Altua

Terminado

Tapa

 1 litro

Oscuro

410 g

289.33 mm

28-1620

Plástica mm

0.47

9400

Atentamente, SUB-TOTAL

Frascos y botellas 12% I.V.A.

 TOTAL

$ 9400,00

$1128.00

$ 10528.00

ventas@frascosybotellas.com

Anexo 6. Diseño estructural de la botella

	Portada Trabajo de titulación UDLA ADR final
	ADRIAN ONOFRE ARBOLEDA A00071055
	Contraportada Trabajo de titulación ADR

