
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PLAN DE NEGOCIOS DE UNA EMPRESA PRODUCTORA Y COMERCIALIZADORA DE
COLADAS LISTAS PARA SERVIRSE HECHAS A BASE DE PRODUCTOS

 ENDÉMICOS DEL ECUADOR

Trabajo de Titulación presentado en conformidad con los requisitos establecidos
para optar por el título de Ingeniera en Negocios Internacionales

Profesor Guía
Ing. Juan Unapanta Ruiz

Autora
María José Ocaña Hinojosa

Año
2016

ii

DECLARACIÓN DEL PROFESOR GUÍA

“Declaro haber dirigido este trabajo a través de reuniones periódicas con la estudiante,

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.”

Juan Unapanta Ruiz

Ingeniero Comercial

1710865013

iii

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.”

María José Ocaña Hinojosa

1805304423

iv

AGRADECIMIENTOS

Agradezco a mis padres, mi pilar
más importante y mi mayor
apoyo. A los docentes, a mis
compañeros y a todas las
personas que, de una u otra
manera, han colaborado en la
realización de este proyecto.

v

DEDICATORIA

Este trabajo se lo dedico a mis
padres, las personas más
importantes en mi vida, quienes me
han apoyado incondicionalmente y
han guiado mi camino.

vi

RESUMEN

En el presente trabajo se desarrolla un plan de negocios para la creación de una

empresa situada en la ciudad de Quito, destinada a la producción y comercialización

de coladas listas para servirse, con el objetivo de determinar la viabilidad del proyecto.

Se analiza, tanto factores externos del entorno y de la industria. Se realiza un análisis

a los consumidores mediante una investigación de mercados con el fin de plantear la

estrategia de marketing óptima para la comercialización del producto. Además se

incluye un análisis técnico definiendo, materia prima, cantidades, costos, procesos

productivos, proveedores, maquinaria y recurso humano necesario. En el análisis

económico se establece la inversión inicial requerida para poner en marcha el

proyecto, la proyección de ventas, utilidad neta e indicadores financieros donde se

determina que el proyecto es rentable.

vii

ABSTRACT

In this paper a business plan for the creation of a company located in Quito, for the

production and marketing of castings ready to serve, in order to determine the viability

of the project is developed. External factors of the environment and industry are

analyzed. It presents an analysis to consumers through market research in order to

determine the best marketing strategy for expend the product. In addition, a technical

analysis is included where is defined raw material, quantities, costs, production

processes, suppliers, equipment and human resources necessary. In the economic

analysis the initial investment required to implement the project, projected sales, net

income and financial indicators where it is determined that the project is profitable is

established.

ÍNDICE

1. Introducción .. 1

1.1 Justificación del trabajo ... 1

1.1.1 Objetivo General del trabajo... 1

1.1.2 Objetivos específicos del trabajo .. 1

2. Análisis del entorno ... 1

2.1 Análisis del entorno externo ... 1

2.1.1 Análisis económico .. 1

2.1.2 Análisis político .. 2

2.1.3 Análisis social .. 2

2.1.4 Análisis tecnológico ... 3

2.1.5 Análisis ecológico .. 3

2.1.6 Análisis legal .. 3

2.2 Análisis de la industria (Porter) .. 4

2.2.1 Nuevos participantes (barreras de entrada) ... 4

2.2.2 Amenaza de los sustitutos (y complementos) .. 4

2.2.3 Poder de negociación de los compradores .. 4

2.2.4 Poder de negociación de los proveedores ... 4

2.2.5 Intensidad de rivalidad ... 5

2.3 Matriz de evaluación de factores externos .. 5

3. Análisis del cliente ... 6

3.1 Investigación cualitativa .. 6

3.1.2 Entrevista con expertos .. 6

3.1.3 Grupos focales ... 6

3.2 Investigación cuantitativa .. 7

3.2.1 Población ... 7

3.2.2 Tamaño de la muestra ... 7

3.2.3 Encuestas .. 8

4. Oportunidad de negocio .. 10

5. Plan de marketing .. 11

5.1 Estrategia general de marketing .. 11

5.1.1 Mercado objetivo .. 11

5.1.2 Propuesta de valor ... 12

5.2 Mezcla de marketing ... 12

5.2.1 Producto .. 12

5.2.2 Precio .. 14

5.2.3 Plaza .. 15

5.2.4 Promoción .. 16

6. Propuesta de filosofía y estructura organizacional 17

6.1 Misión, visión y objetivos de la organización .. 17

6.1.1 Misión .. 17

6.1.2 Visión ... 17

6.1.3 Objetivos .. 17

6.2 Plan de operaciones .. 17

6.2.1 Desarrollo del producto .. 17

6.2.1.1 Recursos materiales ... 17

6.2.2 Proceso ... 18

6.2.2.1 Aprovisionamiento .. 18

6.2.2.2 Transformación ... 18

6.2.2.3 Control de calidad y envasado .. 19

6.2.2.4 Logística de distribución .. 19

6.2.3 Capacidad productiva de la organización ... 20

6.3 Estructura organizacional .. 21

6.3.1 Organigrama organizacional y funcional .. 21

7. Evaluación financiera .. 21

7.1 Proyección de estados de resultados, situación financiera, estado

de flujo de efectivo y flujo de caja ... 21

7.2 Inversión inicial, capital de trabajo y estructura de capital  22

7.3 Estado y evaluación financiera del proyecto ... 23

7.4 Índices financieros ... 23

8. Conclusiones generales .. 24

REFERENCIAS ... 25

ANEXOS ... 27

1

1. Introducción

1.1 Justificación del trabajo

El Ecuador está dotado de recursos productivos, los mismos que pueden ser
aprovechados con el fin de satisfacer las necesidades internas, explotando los
conocimientos e ingenio de los ecuatorianos.

Los productos agrícolas producidos dentro del país, en su mayoría son
vendidos en su estado natural. La industria ecuatoriana presenta la necesidad de
ampliar su participación y dar valor agregado a los bienes.

En las zonas urbanas, el tiempo para preparar alimentos sanos en casa, es
reducido, es por este motivo que éste plan de negocios está enfocado a la elaboración
de coladas caseras, para que las familias ecuatorianas tengan fácil acceso a un
producto natural y saludable.

1.1.1 Objetivo General del trabajo

Desarrollar el plan de negocio que permita establecer la viabilidad financiera de
un negocio dedicado a la creación de coladas caseras listas para servirse.

1.1.2 Objetivos específicos del trabajo

Investigar las condiciones de la industria que puedan afectar la viabilidad de una
empresa dedicada a la producción de coladas.

 Desarrollar una investigación con el fin de determinar el mercado objetivo sus
características y necesidades.

 Definir la oportunidad de negocio en la producción y venta de coladas listas
para servirse.

 Diseñar un plan de marketing que contenga la estrategia general y la
propuesta de valor de la empresa.

 Establecer el modelo de operación de la empresa para atender los
requerimientos del negocio y a las exigencias del mercado.

 Establecer el monto de inversión requerido, el medio de financiamiento y la
implementación de un modelo que permita medir la rentabilidad del negocio.

2. Análisis del entorno

2.1 Análisis del entorno externo

2.1.1 Análisis económico

Según el último documento publicado por el Banco Central de Ecuador, las
tasas de interés anuales vigentes, según los segmentos de mayor interés, son las
siguientes: productivo corporativo, 9,33%; productivo empresarial, 10,21%; productivo
PYMES, 11,83% (BCE, 2015). En cuanto a la inflación, Ecuador el 2015 se cerró el
año con una inflación del 3,38% (BCE, 2016).

Las industrias dedicadas a la elaboración de alimentos y bebidas son las más
representativas del sector manufacturero con un 38% de participación y un producto
generado de USD 5.297 millones, según reportes del Banco Central, representa el
13% del PIB y ha tenido un crecimiento constate de 4 puntos anuales, ahora con un
13.48%. Dentro de la composición del PIB de la producción de alimentos, en el caso
específico de la producción de bebidas, es la industria más grande y la que más valor
genera, con un PIB de 16,3%, siendo el más alto rubro en comparación a la

2

producción del total de alimentos, el crecimiento de ésta industria se debe al
incremento del consumo interno (Ekos, 2015) . Por otro lado, el índice mensual de
actividad económica de la empresas dedicadas a la elaboración de bebidas (más
actual de noviembre del 2015), fue de 12,15, siendo éste más alto que el la industria
manufacturera en general, el cual fue de -4,45 (INEC, 2015).

Parte de la importancia la industria manufacturera, es las fuentes de empleo
que ésta representa, con aproximadamente 173,3 mil personas empleadas (Revista
Ekos, 2014). Son 68.095 empresas las que están involucradas en ésta industria,
según los datos más actuales que se puede encontrar en el Instituto de Censos y
Estadísticas (INEC, 2014). Adicional, el 68,40% de establecimientos económicos se

dedican al comercio de alimentos y bebidas al por mayor y menor, como tiendas de
víveres (Uribe, 2014).

2.1.2 Análisis político

Dentro de las políticas del gobierno, para proteger las industrias locales e
impulsar la política de sustitución de importaciones, se han puesto en vigencia las más
recientes salvaguardias impuestas el 6 de marzo de 2015, donde alrededor 2.961
ítems llevan tarifas entre el 5% y el 45% (Osorio, 2015). Esto con el afán de proteger a
la economía e incrementar el consumo de productos nacionales, beneficiando a las
empresas ecuatorianas. En éstas salvaguardias se incluyen bebidas como jugos y
yogures un 45% de arancel (Anexo 1) (Comex, 2015).

En cuanto al fomento de la industria nacional, también están las últimas
reformas hechas en el 2010 en el Código Orgánico de la Producción Ecuatoriano,
donde constan incentivos para la producción nacional como la reducción progresiva de
tres puntos porcentuales en el impuesto a la renta, deducciones adicionales del
impuesto a la renta para incentivar la mejora de productividad, innovación y
producción eco-eficiente y por el pago del salario digno. La exoneración del impuesto
a la salida de divisas para financiamiento externo, exoneración del anticipo al impuesto
a la renta por cinco años para las nuevas inversiones, en las áreas definidas como
estratégicas en dicho cuerpo legal (Código de la producción, 2010).

2.1.3 Análisis social

Tomando las estadísticas del INEC, según último censo nacional realizado en
el 2010, en Ecuador habían 3’929.239 niños de 0 a 12 años, contabilizando un total
del 27% de la población. De acuerdo a las últimas proyecciones poblacionales
realizadas, en Ecuador existen 4´333.264 niños y niñas, de este total, el 25% de niños
menores a 5 años y asisten a centros de desarrollo infantil. Adicionalmente el 97,4%
que corresponde a 4’220.599 niños de 5 a 12 años, se han matriculado y asisten a
establecimientos educativos (INEC, 2015). Tan sólo en la provincia de Pichincha,
según las proyecciones realizadas, en el 2016 existen 767.483 niños y niñas entre 1 y
14 años de edad (INEC, 2016).

Además, dentro de un análisis social relacionado con la industria alimenticia,
acorde con la Encuesta de Condiciones de Vida realizada por el INEC, el consumo de
alimentos y bebidas no alcohólicas nacional corresponde al 27,80% del gasto de
consumo de los hogares. En el área rural el consumo en este rubro tiene mayor
representatividad que en el área urbana, llegando al 38,53% del nivel de ingreso de
los hogares (Uribe, 2014).

El índice de confianza del consumidor de la ciudad de Quito, en febrero de
2016 indica que es 43.8, el mismo ha disminuido 3.2 puntos en comparación al mes de
enero que fue de 40.6 (BCE, 2016).

3

2.1.4 Análisis tecnológico

El Ecuador se ha adaptado a los avances tecnológicos relativamente rápido,
empresas tanto públicas como privadas están acogiéndose a los cambios. El gobierno
ha fomentado el acceso al internet con la apertura de nuevas empresas y el
mejoramiento de su empresa estatal. Hasta diciembre de 2014 existieron 13’471.736
usuarios de internet según Supertel, 14’780.730 personas que poseen al menos un
teléfono celular (Internet World Stats, 2015).

El fácil acceso a internet representa para las empresas un nuevo canal de
ventas, pues tienen acceso a plataformas e-commerce y servicios de pago en línea,
entre otras herramientas.

2.1.5 Análisis ecológico

 Ecuador tiene alrededor de 3.500 normas técnicas y 80 reglamentos que
regulan la calidad de los productos que se expenden en el territorio (INEN, 2013).

En el capítulo 5, art. 33 de la Ley de Gestión Ambiental, establece que, como
instrumentos de aplicación de las normas ambientales, se encuentran las normas
técnicas de calidad (Ministerio de Ambiente, 2004), por tanto, las normas INEN. Parte
de éstas normas son los Principios Generales de Higiene de Alimentos, considerados
desde la producción primaria hasta la entrega al cliente. Aquí se establece: la
protección materias primas alimentarias de posibles contaminaciones, selección y
manejo de los alimentos, higiene personal y de la infraestructura, ubicación de los
establecimientos, control de temperatura ambiente y olores, los métodos de envasado
y elaboración (INEN, 2013).

2.1.6 Análisis legal

Los aspectos legales a los que se enfrenta la industria de alimentos y bebidas
en el Ecuador, son varios permisos solicitados por el Ministerio de Salud, como el
permiso de funcionamiento, el cual, a más de otros requisitos, solicita los certificados
ocupacionales de salud del personal que labora en la empresa.

La Agencia Nacional de Regulación, Control y vigilancia Sanitaria, es otro ente
regulador que interviene en el emisión de permisos de funcionamiento, donde se
requiere:

- Certificado de Buenas Prácticas de Manufactura actualizado.
- Titulo del Técnico responsable del establecimiento.
- Categorización otorgada por el MIPRO.
- Métodos y procesos que se van a emplear para: materias primas, método de

fabricación, envasado y material de envase, sistema de almacenamiento de
producto Terminado.

- Indicar el número de empleados por sexo y ubicación: administración, técnico,
operarios.

- Planos de la empresa con ubicación de equipos siguiendo el flujo del proceso.
- Planos de la empresa a escala 1:50 con la distribución de áreas información

referente al edificio.
- Detalle de los productos a fabricarse (ARCSA, 2014).

 Desde el 12 de abril de 2012, ARCSA realizó un reajuste al etiquetado de los
alimentos, incluyendo en ellos una señalización de la cantidad de grasas, azúcares y
sales en un gráfico tipo semáforo, donde el rojo significa: alto, el amarillo: medio y el
verde: bajo (Hoyos, Yance, & Rendón, 2015).

4

2.2 Análisis de la industria (Porter)

2.2.1 Nuevos participantes (barreras de entrada)

Los conocimientos técnicos requeridos para el proceso de elaboración de
ciertos productos alimenticios, en el caso específico de las coladas, no son complejos.
Muchos de los alimentos que no son adquiridos en supermercados, se pueden
elaborar dentro de los hogares, puesto que incluso, algunas recetas son de
conocimiento general, parte de la cultura ecuatoriana. Tal es que, algunos sitios web,
como babycenter.com o ahorrosparamama.com, presentan una variedad de recetas
de coladas para realizarse en casa, algunas de ellas incluso pueden tomar tan sólo
treinta minutos.

La maquinaria requerida para la producción de bebidas no es de alta
sofisticación y de fácil acceso, siempre y cuando se lo realice de manera doméstica.
Para pasar a un proceso más industrializado, se requiere de altos niveles de inversión.
A pesar de que la CFN incentiva con créditos para PYMES, dichos créditos imponen
requisitos como títulos de propiedad de garantías reales (CFN, 2015), lo que es una
limitante para productores que están en la etapa inicial de su negocio.

Medio

2.2.2 Amenaza de los sustitutos (y complementos)

A nivel provincial, desde el año 2010, se observó un mayor número de
establecimientos involucrados en la industria de bebidas y alimentos, por ejemplo en
Guayas creció un 25%, en Pichincha 20%, Manabí 8%, y el resto de provincias
presentó una participación igual o inferior al 10% (Uribe, 2014).

En supermercados ecuatorianos se puede observar una gran cantidad de
productos similares y sustitutos, las perchas disponen, según el tipo de alimento,
desde 3 hasta 40 productos que podrían actuar como sustitutos (según observación
propia efectuada el 14 de octubre de 2015).

Alto

2.2.3 Poder de negociación de los compradores

En el Ecuador hay alrededor de 68.095 empresas relacionadas a la industria
manufacturera y el 38% corresponden al sector de alimentos y bebidas (INEC, 2014),
lo que significa que son más de 25.000 empresas entre grandes, medianas, pequeñas
y extranjeras, las que actualmente satisfacen el mercado alimenticio, por tanto, los
consumidores ecuatorianos tienen una amplia gama de productos a su disposición,
siendo los demandantes quienes tienen el control sobre los ofertantes.

Alto

2.2.4 Poder de negociación de los proveedores

La agricultura constituye la actividad de mayor relevancia en la economía de
ciertas provincias como es Tungurahua, pues aquí se destina alrededor del 50% de
sus tierras para la agricultura. La producción más importante de frutas es la de
manzana; en tubérculos prevalecen el haba, melloco, ocas y papa, la producción de la
provincia se encuentra entre el 13% y 29% de la producción nacional.

Considerando la amplitud de la industria de alimentos, los proveedores tienen
un bajo control sobre su poder de negociación, sin embargo, debido a los estándares
de calidad en productos agrícolas exigidos por las empresas, los proveedores se ven

5

obligados a cumplir y no todos están en condiciones de hacerlo. No se puede dejar de
lado el caso de empresas como Corporación Favorita, Corporación El Rosado y
Procesadora Nacional de Alimento que han decidido hacer una diversificación hacia
atrás, dejando de lado a proveedores.

Medio

2.2.5 Intensidad de rivalidad

Dentro de la industria de bebidas las principales industrias competidoras son:
Nestlé S.A., Industrias Lácteas Toni S.A., Aje Ecuador, Lácteos San Antonio,
Reysahiwal S.A., Corporación La Favorita, Quicornac S.A. Sin embargo, la
participación está dividida entre numerosas empresas pequeñas que compiten en los
mismos segmentos de mercado, así también, no se puede dejar de tomar en cuenta,
que por su cantidad de producción, los lácteos son los que más sobresalen (Uribe,
2014).

Alta

2.3 Matriz de evaluación de factores externos

Determinación de
oportunidades

Peso
relativo

Calificación
Peso

ponderado

Participación del 38% de las
industrias de alimentos y bebidas
en el sector manufacturero.

0,06 1 0,06

Salvaguardias a importaciones
para fomentar la industria
nacional

0,05 2 0,1

Incentivos fiscales como incentivo
a la producción nacional

0,03 2 0,06

En Pichincha existen 767.483
niños y niñas entre 1 y 14 años
de edad.

0,07 3 0,21

Los hogares gastan el 27,8% de
sus ingresos en el consumo de
alimentos y bebidas no
alcohólicas.

0,12 4 0,48

Fácil acceso a internet para las
empresas, uso plataformas e-
commerce como medios de
venta.

0,02 1 0,02

Determinación de amenazas
Peso

relativo
Calificación

Peso
ponderado

Amenaza de productos sustitutos 0,08 4 0,32

Existen más de 25.000 empresas
dedicadas a la elaboración de
alimentos y bebidas.

0,2 2 0,4

Disminución de 3.2 puntos del
índice de confianza del
consumidor en Quito, entre enero
y febrero.

0,5 2 1

Poder de negociación de los
compradores

0,7

6

Ecuador tiene alrededor de 3.500
normas técnicas y 80
reglamentos que regulan la
calidad de los productos.

0,03 3 0,09

Acceso libre a recetas de
coladas.

0,11 3 0,33

Necesidad de maquinaria
sofisticada para llevar a cabo un
proceso industrializado.

0,03 4 0,12

 2 3,19

 El total ponderado de 3,19 indica que se está justo por encima de la media en
esfuerzo por seguir estrategias que capitalicen las oportunidades externas y eviten las
amenazas.

3. Análisis del cliente

3.1 Investigación cualitativa

3.1.2 Entrevista con expertos

Se realizaron dos entrevistas a dos expertos, personas tituladas en Ingenierías en
Alimentos, donde se rescatan varios puntos técnicos en cuanto a la preparación y
conservación de alimentos.

- Sobre los preservantes: para las bebidas que están preparados a base de
leche, se necesita usar un antioxidante, específicamente ácido ascórbico que
es vitamina, éste ayudará a evitar la oxidación de las grasas. Adicional se
puede emplear sorbato de potasio que es un conservante universal de bebidas,
junto con benzoato, ambos conservantes controlan mohos y bacterias.

- Para conocer el conservante óptimo de cada bebida, es necesario determinar
el PH, un PH bajo el punto 4, indica que ya se ha salido de la barrera de peligro
de crecimiento de mohos, levaduras y bacterias.

- Sobre los envases de los productos, el material que ayuda de mejor manera la
conservación de alimentos en tema de control de microbiología es el vidrio,
además es fácil de esterilizar. Tan sólo sellándolo al vacío, ya contribuirá al
tiempo de duración del producto. La desventaja de usar vidrio es que éste
resulta más costoso para la producción.

- En caso de optar por plástico, es necesario tomar en cuenta el tipo de botellas
Pet, las cuales llevan una clasificación numérica óptima según el tipo de bebida
a la que esté destinada.

- Con un envase óptimo más los conservantes adecuados, la bebida podría
durar aproximadamente de 3 a 6 meses.

3.1.3 Grupos focales

El grupo focal se desarrolló en el Centro de Desarrollo Infantil Kiddys Club, con
la presencia de 10 niños entre 2 y 4 años de edad junto con 5 madres de familia entre
30 y 37 años de edad. Tanto infantes como adultos degustaron de las coladas de
morocho y zapallo.

Para los niños el sabor que más les agradó, a pesar de no haberlo probado
antes, fue el de zapallo, pues es una contextura más ligera que el morocho. Se pudo
determinar también, que la cantidad de 150 ml es la ideal para niños menores a 5

7

años, en lugar de la presentación de 250 ml que se planteaba inicialmente, ya que en
el momento de la degustación los niños no se terminaron todo el contenido (250 ml).

Por parte de las madres, ambos sabores tuvieron la misma aceptación. En
cuanto a su opinión sobre la preparación de coladas, dos de las cuatro madres de
familia, preparaban este alimento para sus hijos hasta aproximadamente los dos años
de edad, por cuestiones de tiempo y trabajo dejaron de hacerlo, una de las madres
aún continua preparando este alimento en casa. Sin embargo, todas estarían
dispuestas a comprar el producto siempre y cuando conserve sus propiedades
naturales para el aporte nutricional a sus hijos.

3.2 Investigación cuantitativa

3.2.1 Población

La población está considerada por las personas entre 30 y 44 años de edad,
que viven en la ciudad de Quito.

Para fines del proyecto, se utilizaron datos secundarios, proporcionados por el
Instituto Nacional de Estadísticas y Censos (INEC), información que se basa en el
ultimo censo realizado en el 2010 con proyecciones para el 2015 (Tabla 1)

Tabla 1. Población estimada para el año 2015 perteneciente a la ciudad de Quito,
según sus rangos de edad.

Edad Población estimada 2015 Quito

30 - 34 236537

35 - 39 216372

40 - 44 189296

Total 642205

Tomado de: INEC 2015

3.2.2 Tamaño de la muestra

Para definir el tamaño de la muestra se realizaron los siguientes cálculos:

n
N 2

2

(N 1)e2 2 2

n
642205 0,5

2
 1,65

2

(642205 1) 0,10 2 0,5 2 1,65 2

n
437100,7781

6422,72

n 68,055

8

Se ha tomado en relación al 90% de confianza que equivale a 1,65 y el límite
aceptable de error, en este caso, hasta un 10% de error muestral.

3.2.3 Encuestas

En relación al tamaño de la muestra, se realizaron las encuestas a 68 personas
con hijos localizadas en la ciudad de Quito (Anexo 2).

La mayoría de los participantes fueron mujeres (Figura 1), el 81,7% de ellas
casadas, en un rango de edad de 20 a 45 años, siendo mayoritario el número de
personas que se encuentran entre los 33 y 39 años (Figura 2). Además el promedio de
ingresos de la muestra, sobrepasa los $700 de ingreso mensual y tienen hijos entre
los 0 y 11 años de edad.

9

El 64,9% de los encuestados respondieron que actualmente incluyen o incluirían
coladas dentro de la alimentación de sus hijos (Figura 3).

10

 De las personas que respondieron que no incluyen las coladas dulces en la
alimentación de sus hijos, el 94,7% está totalmente seguro de consumirlo o quisiera
probarlo, tan sólo el 5,3% no lo hiciera.

 De las personas que estarían dispuestas a comprar el producto, 10%
corresponden al género masculino y 90% al femenino (Anexo 3). El 75% se encuentra
casado/a, 10% en unión de hecho, 10% divorciado/a y el 5% viudo/a (Anexo 4). El
promedio de edad de los posibles compradores se encuentra en 33 años, con un
mínimo de 23 años y máximo de 45 años. El número dominante de hijos/as es de dos,
el cual corresponde al 55%, el porcentaje menor corresponde a 3 hijos/as con 15%
(Anexo 5).

 El ingreso mensual de los padres de familia de mayor porcentaje es de más de
$2000, el mismo que es el 45%, el 30% gana entre $1000 y $2000 y el 25% gana
menos de $1000 (Anexo 6).

4. Oportunidad de negocio

Los incentivos fiscales en Ecuador, así como las políticas económicas,
destinadas a la protección de la industria nacional de la extranjera para impulsar su
crecimiento, crean un escenario propicio dentro del país para la creación de nuevas
empresas.

 Dentro de la industria manufacturera, el sector más rentable es el de la
producción de alimentos y bebidas con el 38% de participación, además el 68,40 % de
establecimientos económicos se dedican al comercio de éstos productos al por mayor
y menor y el gasto de los hogares del mismo rubro, corresponde al 27,80% del total de
los ingresos (Uribe, 2014).

11

Es por eso que se plantea la creación de una empresa dedicada a la
producción y comercialización de coladas listas para servirse, con el objetivo de tomar
ventaja de las condiciones del mercado y facilitar una bebida natural hecha a base de
productos con aportes nutricionales.

El grupo objetivo, quienes son los padres de familia, el 79,7% está consciente
del valor nutricional de las coladas (Anexo 7) y las mismas tienen aceptación del
85,2%, entre las personas que quisieran probarlo y quienes definitivamente lo
consumirían, al presentar una opción ya preparada lista para servirse (figura 3). Lo
que, basado en la población establecida (tabla 1), se determina un mercado potencial
de 547.159 clientes localizados en la ciudad de Quito.

De dicho mercado, el 41,5% están dispuestos a pagar entre $0,80 y $1,00 por
una presentación de 150 ml (Anexo 8).

El mercado objetivo, como se mencionó antes, son los padres de familia, pues
son ellos quienes comprarían el producto, basados en un criterio de brindar a sus hijos
un producto natural, saludable, libre de transgénicos y conservantes agresivos. Los
consumidores del producto son los niños. En la provincia de Pichincha existen 767.483
niños y niñas entre 1 y 14 años de edad (INEC, 2016).

5. Plan de marketing

5.1 Estrategia general de marketing

 La estrategia de marketing está basada en una estrategia de costos, sobre el
costo de producción, se establece un porcentaje de ganancia por el producto. De ésta
forma se podrá tener mayor seguridad del beneficio económico que percibirá la
empresa, evitando los reajustes de precios según la variación de la demanda

5.1.1 Mercado objetivo

Como mercado objetivo, basado en la investigación cuantitativa y cualitativa, se
ha definido la población quiteña en edades de 30 a 44 años que sean padres de
familia con hijos entre 1 y 12 años de edad, cuyos ingresos ascienden entre 1000 o
más dólares mensuales, residentes del norte, centro o sur de Quito, así como también
se incluyen residentes de los Valles y Cumbayá. Personas que busquen productos
naturales y saludables con pocos preservantes, conocedores del valor nutricional de
las coladas caseras.

Tabla 2. Características del mercado objetivo

Bases de segmentación Variables seleccionadas

Segmentación geográfica

Región Sierra

Provincia Pichincha

Ciudad Quito

Densidad del área Urbana

Clima Cálido - templado

Segmentación demográfica

Edad 30 a 44 años

Sexo Masculino y femenino

12

Estado marital Casados, divorciados, unión de hecho

Educación Bachillerato, pregrado y posgrado

Ocupación Empleado

Segmentación sociodemográfica

Clase social Media – media alta

Ciclo de vida familiar Con hijos

Segmentación psicológica

Religión e ideología política Indistintos

Actitud frente a la familia Preocupados por la salud y bienestar de
sus hijos

Motivación del consumo Productos naturales, orgánicos, sin
conservantes

5.1.2 Propuesta de valor

Las coladas caseras listas para servirse se realizarán a base de productos
naturales, brindando a los clientes una bebida con altos valores proteicos, los cuales
aporten a la nutrición de los niños, quienes necesitan mayores cargas alimenticias a
su edad temprana. Los productos con los que se elaboren las coladas serán
orgánicos, teniendo como proveedores a agricultores que se rijan a las normas y
cuidados del medio ambiente.

La fórmula especial de las coladas listas para servirse, tendrán un sabor
agradable al gusto de cualquier paladar, tanto adultos como niños, cuidando el
contenido de azúcar.

La ventaja de consumir las coladas listas, es que están listas para el consumo,
no necesitan una preparación previa, evitando que se tengan que elaborar de forma
casera en los hogares ecuatorianos. En cuanto a su precio, a pesar de estar elaborada
a base de productos orgánicos, los cuales son más costosos, su precio será
comparable con el resto de bebidas que actualmente se encuentran en el mercado.

Madres y padres de familia, al brindar una colada lista para servirse a sus hijos,
estarán seguros de que los infantes están consumiendo productos alimenticios, libre
de transgénicos, como es la preocupación de muchos y con conservantes no nocivos
para la salud.

5.2 Mezcla de marketing

5.2.1 Producto

 Coladas caseras listas para servirse es un producto pensado en las tendencias
de la población actual, destinado a satisfacer la necesidad de poder tener un alimento
preparado que sea natural y nutritivo.

 Las coladas estarán hechas de los sabores: morocho, quinua y guayaba,
sabores tomados de la investigación de mercados previamente realizada, donde el
mercado objetivo expresó los sabores que preferiría que consuman sus hijos. El
morocho y la quinua tendrán una base de leche para dar consistencia, la guayaba
estará mezclada con agua y con una base de trigo, la cual brinda espesor. En el
producto se controlará la cantidad de azúcar que lleve, llegando máximo a 25 gramos

13

por porción, pues es la cantidad recomendada de consumo de azúcares por la
Organización Mundial de la Salud (WHO, 2014).

 Dentro de la presentación se realizará en tres tamaños diferentes, de 150 ml
para niños menores a 4 años, de 250 ml en tamaño mediano y la presentación familiar
de 1 litro.

El vidrio es el mejor aliado para conservar las propiedades de los alimentos,
además, se busca desarrollar un producto que sea natural y de alta calidad, con la
menor cantidad de conservantes posibles. Por dichas razones, se optó por utilizar
envases de vidrio, el mismo que es la segunda opción en las preferencias del mercado
(Anexo 9).

Los tres sabores de coladas pertenecen a la misma línea, habrá una sola línea
de producto, por tanto están relacionados.

Tabla 3. Mezcla de productos de la empresa

Mezcla del producto Descripción

Amplitud 1 línea

Longitud 3 productos

Profundidad 3 versiones por cada producto

Consistencia Relacionados en uso y distribución

 En el etiquetado del producto se incluirá el nombre de la marca, el cual es
Hestia, nombre escogido debido a la diosa de la cocina y el fuego que da calor y vida
a los hogares.

 En la parte frontal del envase de vidrio irá el nombre la marca seguida del
sabor de la colada, en la parte trasera irá información como descripción del producto,
ingredientes, contenido neto y cantidades, fecha de elaboración, fecha de caducidad,
número de lote, información nutricional, número de registro sanitario, lugar de origen y
procedencia, la identificación de la empresa fabricante.

 También se incluye el semáforo, el cual indica las tres mediciones (azúcar, sal
y grasas) en color verde ya que es bajo, el semáforo ha sido elaborado con la
calculadora de alimentos de la Agencia Nacional de regulación, control y vigilancia
sanitaria.

14

5.2.2 Precio

El precio se determinó mediante una fijación basada en costos y se encuentra
ampliada en los anexos 10, 11 y 12 para los tres sabores de coladas. En la tabla 4 se
observa el costo promedio de producción según el tamaño de presentación, la misma
muestra que, producir una colada en presentación de 150 ml cuesta $0,35, en 250 ml
cuesta $0,54 y 1 litro cuesta $1,42, por tanto, aplicando el promedio de ganancias de
la industria de bebidas que es el 42% (Tabla 4), más el 23% estimado para gastos
generales, los precios se determinan de la siguiente manera:

Tabla 4. Fijación de precios en base al porcentaje promedio de ganancia usado por la
industria de bebidas.

15

Tamaño
Costo de

producción
% ganancia
minorista

% ganancia
cliente

empresarial

Precio
minorista

Precio
cliente

empresarial

150 ml 0,28 357% 392% $1,00 $1,10

250 ml 0,42 297% 321% $1,25 $1,35

1 litro 1,14 254% 267% $2,90 $3,05

Nota: Se hace una diferencia de porcentajes de ganancia para los dos tipos de
clientes.

5.2.3 Plaza

La estrategia de distribución será intensiva, es decir, se atenderá a tantos
puntos de venta que busquen expender el producto.

Tabla 7. Plaza: distribución y canales

Estrategia de distribución Intensiva

Canal Indirecto

Minoristas
Tienda departamental, supermercados,
hipermercados, tienda de conveniencia

Clientes empresariales Guarderías, escuelas, colegios

El producto utilizará el canal indirecto (Figura 5), de manera directa se
distribuirá a clientes empresariales como guarderías, hospitales, Proalimentos
(Institución de Provisión de Alimentos) entidad encargada de brindar los desayunos
escolares en los establecimientos educativos estatales, entre otras. También se
trabajará con minoristas como tiendas departamentales, supermercados,
hipermercados y tiendas de conveniencia (Tabla 7).

16

5.2.4 Promoción

Las principales herramientas de publicidad consideradas son las siguientes:

Tabla 8. Mezcla promocional aplicada al producto

Publicidad Marketing digital: Uso de redes sociales, página web, web mail.

Relaciones
públicas

Colocación de stands de venta en diferentes supermercados
con degustaciones

Venta
personal

Disponer de agentes vendedores, quienes se encargarán de
socializar el producto y dar a conocer sus ventajas y

propiedades en diferentes establecimientos como: escuelas,
colegios, guarderías

Tabla 9. Presupuesto destinado para la promoción.

Inversión Rubro Periodicidad Costo anual

Publicidad
Página web 1 vez al año $ 20,00

Redes sociales Mensualmente $ 580,00

Venta personal Recurso humano Mensualmente $ 1500,00

Relaciones
públicas

Impulsador/a 3 veces al año $ 720,00

Costo stand 3 veces al año $ 300,00

Total anual $ 3.120,00

17

6. Propuesta de filosofía y estructura organizacional

6.1 Misión, visión y objetivos de la organización

6.1.1 Misión

Somos una empresa inmersa en la industria de alimentos y bebidas, dedicada
a la fabricación y distribución del coladas caseras listas para servirse. Bebidas hechas
a base de productos orgánicos 100% sanos, de manera que podamos aportar a la
correcta nutrición de los niños y niñas de la ciudad de Quito y a las personas que
gusten del producto, enfocados en la creación constante de productos de alto valor
vitamínico y proteico.

6.1.2 Visión

Elaborar la mejor bebida nutritiva y deliciosa para los niños ecuatorianos,
teniendo como base la comunicación con el cliente para la creación de productos
alimenticios sanos, a la vez que nos hacemos más competitivos en el tiempo de 10
años.

6.1.3 Objetivos

Objetivo general

Cubrir el 50% del mercado en la ciudad de Quito en un tiempo de 5 años.

Objetivos específicos

- Incrementar el 3% de ventas, cada año.
- Duplicar el número de vendedores en el cuarto año de vida de la organización.
- Obtener una eficiencia en costos de al menos un 2% cada año.
- Crear una base de al menos diez mil clientes en el plazo máximo de 5 años.
- Disminuir el tiempo de producción en 20% en 3 años.

6.2 Plan de operaciones

6.2.1 Desarrollo del producto

6.2.1.1 Recursos materiales

Para desarrollar el producto de la manera eficaz se requiere la compra de
maquinaria, las cuales suman un total de 7 ítems con un valor cotizado de $14.580
(Anexo 13). La extensión necesaria de la infraestructura de la fábrica es de 85 m2

donde se incluyen oficinas, galpón y bodegas, dicha extensión está valuada en un
arriendo de $1.500,00 (Anexo 14). La infraestructura demanda adecuaciones cuyo
valor asciende a $3.200 (Anexo 15)

Tanto equipos de oficina y el vehículo, suman un total de $14.862,00, los
mismos que se detallan en el anexo 16.

La materia prima que se precisa para la producción se presenta en la siguiente
tabla:

18

Tabla 10. Detalle de la materia prima que incurre en el proceso de producción de las
coladas, adicional, costo por unidad.

Materia prima Unidad de medida

Ácido ascórbico kg

Sorbato de potasio kg

Guayaba QQ

Morocho QQ

Quinua QQ

Agua m3

Azúcar QQ

Leche Lt

Botellas de vidrio 150 ml

Botellas de vidrio 250 ml

Botellas de vidrio 1 lt

Bandas de seguridad pvc x1000

Etiquetas x1000

Dentro de la nómina de trabajadores se contará con un administrador, un jefe
de producción, un operario y un vendedor. El valor anual de los salarios alcanza una
cifra de $28.683,84 (Anexo 17).

6.2.2 Proceso

6.2.2.1 Aprovisionamiento

En el aprovisionamiento se ha considerado pertinente mantener el 100% de
stock para el siguiente mes, en productos químicos como conservantes y en envases.
El proceso inicia con la compra de la materia prima, cuyos proveedores son: la Finca
agroecológica Mashpi y a la Finca Gangotena para productos agrícolas, los mismos
que ofrecen el 100% de crédito a una plazo de 30 días. La entrega del producto se
hará en la puerta de la fábrica de coladas. Vector Soluciones Industriales, es la
empresa que proveerá de los conservantes: ácido ascórbico y sorbato de potasio, a un
crédito del 100% por 30 días plazo. El producto se enviará mediante courier y el costo
será a cargo por el proveedor. Para los envases y etiquetas, ICC International, será el
encargado de proveer los envases de vidrio, ofreciendo un crédito del 100% de crédito
a 30 días plazo. La entrega se realizará en la planta de producción.

Para la selección del producto agrícola, se consideran aspectos básicos como
la no incidencia de pesticidas artificiales en su proceso de cultivo, frutos enteros, de
buen color, olor y sabor. Ya una vez comprado y clasificado, serán ubicados en
gavetas plásticas individualizadas registrando peso, lote, productor y fecha de compra;
inmediatamente serán llevados a la planta de producción.

Encargados: Operarios de producción

Supervisión: Administrador, jefe de producción

6.2.2.2 Transformación

Una vez que lleguen a la planta ingresan al primer lavado, pasan a la planta
despulpadora en la que se somete a una cocción breve por tres minutos con fin de
desinfectar y ganar un suavizar la fruta, inmediatamente se pesa y procesa ya en la

19

máquina despulpadora la cual separará la pulpa de las semillas, cáscaras e
impurezas. Ya obtenida la pulpa se enfunda, sella, pesa y se coloca en envases
plásticos en el cuarto frío, para pasar al proceso de transformación.

En el área de calderos y cocción es donde propiamente se elaboran las
coladas, se añade todos los ingredientes al caldero la leche, pulpa, agua, etc. Todos
los ingredientes se agitan en el proceso automático del caldero, toma 15 minutos
hasta que el contenido llegue a su punto máximo de ebullición y hasta completar la
cocción se tarda aproximadamente 20 minutos, tiempo suficiente para que la mezcla
esté cocinada y al mismo tiempo la fruta conserve sus propiedades termolábiles.

Terminada la cocción, la mezcla pasa al sedimentador o licuadora de ser el
caso, cuando la mezcla tenga una temperatura de 40 grados se le añadirá el ácido
ascórbico y sorbato de potasio como emulsificante y preservante. Una vez que la
mezcla ha adquirido temperatura ambiente, se procede al filtrado, tamizado.

 Encargados: operarios de producción

Supervisión: Jefe de producción

6.2.2.3 Control de calidad y envasado

Después de superada la prueba palatabilidad y los debidos controles de
calidad establecidos en el manual de buenas prácticas de manejo, se pasa a envasar
del producto en botellas de vidrio, añadiendo el sello de seguridad.

El producto envasado pasa a la fase final de acabado, donde se limpia y se
etiquetan los envases, además se empaca y embala el producto, el mismo que
enseguida pasa a la cadena de comercialización.

Encargados: operarios de producción

Supervisión: Jefe de producción y administrador

6.2.2.4 Logística de distribución

El producto final pasa a su etapa de distribución, donde se dará prioridad a las
grandes cadenas de supermercados, seguidos de tiendas departamentales y de
conveniencia, y por ultimo el producto se entregará a clientes empresariales.

 El horario de entrega del producto será los días martes y viernes para
supermercados, mientras que para tiendas y clientes empresariales se tomará hasta
un máximo de 2 días después de haber receptado el pedido.

Encargado: repartidor

Supervisión: Jefe de producción y administrador

20

 Figura 6. Esquema de proceso

6.2.3 Capacidad productiva de la organización

El tiempo que toma producir 500 litros de colada (capacidad de la marmita de
cocción), dura 7 horas y 30 minutos (tabla 11). Tomando en cuenta que se labora 40
horas semanales, quiere decir que se podrá repetir 5.3 veces este proceso, lo que
significa que se producirá 2.667 litros semanales y por tanto 10.667 litros mensuales.
Traduciendo éste valor a años, la empresa estará en capacidad de producir 128.000
litros anuales.

Tabla 11. Descripción de tiempos en el proceso de producción de 500 litros de colada

Proceso Tiempo empleado

Despulpado 1 hora

Cocción en marmita 30 minutos

Proceso de licuado o sedimentación 2 horas

Enfriamiento 2 horas

Envasado 1 hora

Etiquetado y empacado 2 horas

Duración total 7 horas y 30 minutos

Aprovisionamiento

Stock de

productos

Revisión de no

incidencia de

pesticidas

Transformación

Lavado

Despulpado Cocción

Sedimentación

o licuado

Control de

calidad
Envasado

21

6.3 Estructura organizacional

6.3.1 Organigrama organizacional y funcional

7. Evaluación financiera

7.1 Proyección de estados de resultados, situación financiera, estado de flujo de
efectivo y flujo de caja

 Las proyección de ventas proyectadas en unidades e ingresos por el período
de 5 años son las siguientes:

 año 1 año 2 año 3 año 4 año 5

Ventas en
unidades
clientes

minoristas

49803 52442 85879 89554 92763

Ventas en
unidades
clientes

empresariales

27938 29419 30863 32183 33337

22

Ingresos por
ventas clientes

minoristas

$14.202,81 $87.857,66 $95.892,33 $104.032,49 $112.111,45

Ingresos por
ventas
clientes

empresariales

$9.261,11 $57.288,65 $62.527,76 $67.835,65 $73.103,63

 Dentro de la proyección de ventas se han considerado un 4% de inflación
anual tanto como para el precio del producto así como para el costo de la materia
prima, también, tomando en cuenta que con el transcurso de los años, la empresa
adquiere experiencia y eficacia, se ha incluido un porcentaje de eficiencia en costos
para cada año, quedando así: 3% de eficiencia en el segundo año, 5% de eficiencia en
el tercer año, 7% de eficiencia en el cuarto año y finalmente para el quinto año un 9%
de eficiencia en costos.

El estado de resultados proyectado arroja un resultado de utilidad neta positiva
para todos los años, cuyos valores corresponden a  $10.993,55 en el primer año,
$18.936,46 en el segundo año, $25.378,19 en el tercer año, $27.550,62 en el cuarto
año y finalmente $35.898,42 en el quinto año (Anexo 18).

El total efectivo final del período es $12.195,76, $67.998,45, $274.300,82,
$489.685,02, $717.439,79 y $1’020.687,87 para el momento 0 y los 5 años
correspondientemente (Anexo 19).

El flujo de caja (Tabla 12) al iniciar al proyecto refleja un valor negativo,
correspondiente a las inversiones realizadas menos el capital de trabajo neto. En los
posteriores años las valores se mantienen positivos con cifras crecientes.

Tabla 12. Flujo de caja del proyecto (anual)

0 1 2 3 4 5

 $(46.040,50)

$13.705,96 $27.856,19

$33.075,10 $31.923,00 $63.162,95

$13.705,96 $41.562,15

$74.637,25

$106.560,25

$169.723,20

7.2 Inversión inicial, capital de trabajo y estructura de capital 

El capital de trabajo está determinado por una cantidad de $12.195,76, la
misma que corresponde a la suma de dos meses de inventarios de materia prima
directa ($7.415,13), dos meses del pago de salarios ($4.780,63), dos meses de gastos
generales, detallados en el anexo 20 ($14.713,00).

La inversión inicial requerida es $46.157,76, cantidad que abarca el monto de
propiedad, planta y equipo, inversiones intangibles que concierne a las licencias de
software de equipos y al software de facturación y a los registros en el IEPI de cada
sabor de colada, aquí también se incluye el capital de trabajo pertinente.

23

Tabla 13. Detalle de inversión inicial

Inversión propiedad, planta y equipo $32.362,00

Inversiones intangibles $1.600,00

Capital de trabajo $12.195,76

Total inversión inicial $46.157,76

De dicha inversión inicial, el 20% corresponderá a capital propio, es decir,
$9.231,55 corresponderán a capital suscrito, el restante 80% equivalente a $36.926,21
será financiado mediante un préstamo a 5 años. Por tanto, al ser 11,83% la tasa de
interés anual vigente para PYMES, se deberá realizar pagos fijos mensuales de
$818,23, donde $364,03 es el gasto de interés y $454,20 es la amortización del
capital, dando por terminada la deuda al plazo establecido.

7.3 Estado y evaluación financiera del proyecto

El estado de situación financiera (Anexo 21) presenta valores en activos
(valoración de la empresa) de $49.931,50 en el momento 0 y finaliza el año 5 con
$1’473.826,7, de dicho rubro los valores más representativos es el inventario de
materia prima directa, el mismo que está considerado el 100% para la producción de
cada mes siguiente y la propiedad, planta y equipo (PPE), que se detalla en los
anexos 13, 14, 15 y 16; considerando que el equipo de oficina se deprecia en 3 años,
se reinvierte una vez que éstos se han vuelto obsoletos.

7.4 Índices financieros

La producción de coladas listas para servirse corresponde a la industria de
bebidas suaves, para el cálculo de índices financieras se ha tomado los valores de la
industria de Estados Unidos, es así que, la tasa libre de riesgo es 2,31% (Federal
Reserve, 2015), el rendimiento del mercado es el 27,88% (Damodaran, Return on
Equity by Sector (US), 2015), el beta apalancada de la industria es 0,93 (Damodaran,
Betas by Sector, 2015), el riesgo país correspondiente a Ecuador es 12,67% (BCE,
2015), la tasa de impuestos en Ecuador corresponde a 33,70%.

Debido a que se trabaja con valores de una industria extranjera, es necesario
desapalancar el beta, donde se utiliza el Ratio Deuda/Capital de la industria que es
23,04% (Damodaran, Betas by Sector, 2015) y apalancarla nuevamente a la empresa,
utilizando el Ratio Deuda/Capital de la empresa que es igual al 23,04%, es así que el
nuevo beta apalancado es 0,81, con este nuevo beta y los valores previamente
mencionados, se obtiene un CAPM del 44,13%.

A esto se consigue un WACC simple del 25,46% y WACC anuales como se
detallan en el anexo 22.

Dentro los criterios de inversión del proyecto, el VAN, el valor presente,
calculado en base al flujo de caja del proyecto (Tabla 12) es de $5.478,27, el índice de
rentabilidad, de igual forma obtenido del flujo de caja es de $1,12, lo que indica que
por cada $1,00 invertido se producirá $0,12 más. Se obtiene también una TIR (Tasa
Interna de Retorno) de 49,89% (Anexo 23).

Para los criterios de inversión del inversionista se utiliza el flujo de caja del
inversionista (Anexo 24), tomando en cuenta el valor del préstamo, obteniendo un
VAN de $5.16209, un índice de rentabilidad de $1,57 y una TIR de 134,35% (Anexo
24).

24

8. Conclusiones generales

La industria de alimentos y bebidas es una de las más rentables en el Ecuador,
pues crece a un ritmo constante, tanto en participación de mercado como en la
inclusión de nuevos competidores.

 De acuerdo a la investigación de mercado realizada, se puede determinar que
los padres de familia buscan la opción de alimentos preparados que brinde mayor
aporte nutricional a sus hijos (as), además están abiertos a probar nuevas opciones de
bebidas siempre y cuando éstas garanticen su valor alimenticio. Las coladas caseras
es una bebida que la mayoría de los hogares ecuatorianos la conocen, por tanto goza
de aceptación el producto.

 La tecnología se ha convertido en un aliado de todas las marcas de productos,
siendo un medio de fácil acceso y a menor costo para realizar publicidad,
convirtiéndose así, en un medio efectivo para dar a conocer el nuevo producto de
coladas listas para servirse. Los consumidores ecuatorianos adquieren las mayor
parte de sus productos en tiendas físicas, como tiendas de abarrotes, departamentales
y supermercados, por tanto es el medio de distribución que se plantea usar, además
de la venta directa a instituciones educativas.

 La implementación de una empresa industrializada productora de coladas listas
para servirse, no demanda el conocimiento de sofisticados procesos técnicos, ni
tampoco de un personal especialmente capacitado, el proceso de producción se
reduce a sencillos pasos capaz de realizarse sin problemas. El manejo de la
maquinaria es accesible para todo operador. Sin embargo, si requiere de una
importante inversión inicial, tanto para insumos como para equipos pero al realizar el
estudio financiero, se determinó un VAN positivo, un TIR mayor al CAPM tanto para el
proyecto como para el inversionista, lo que indica que el proyecto es rentable.

 Para tener una mejor idea del rendimiento del proyecto, se ha realizado un
análisis de sensibilidad de escenarios, dentro los posibles escenarios negativos, se ha
tomado como hipótesis las siguientes variables: incremento de 20% en costos de
producción, disminución del 20% en las ventas, aumento del 10% de impuestos, incremento
del 30% en inversiones, Incremento del 20% de la tasa de interés.

 La variable que más afecta, tanto el VAN del inversionista como el Van del proyecto, es
un incremento imprevisto del 30% en las inversiones.

Tabla 14. Análisis de sensibilidad del proyecto

Análisis de sensibilidad del
proyecto

VAN
proyecto

VAN
Inversionista

IR
proyecto

IR
inversionista

Incremento de 20% en costos de
producción

5.478,27 5.162,09 $1,12 $1,57

Disminución del 20% en las ventas 5.478,27 5.162,09 $1,12 $1,57

Aumento del 10% de impuestos 4.805,24 4.903,64 $1,1 $1,54

Incremento del 30% en inversiones -4.710,33 -5.026,51 $0,92 $0,74

Incremento del 20% de la tasa de
interés

5.478,27 5.162,09 $1,12 $1,57

25

REFERENCIAS

Ambiente. (2004, septiembre 10). Ministerio de Ambiente. Recuperado el 9 de octubre
de 2015, de http://www.ambiente.gob.ec/wp-
content/uploads/downloads/2012/09/LEY-DE-GESTION-AMBIENTAL.pdf

BCE. (2015, Octubre). Banco Central del Ecuador. Recuperado el 9 Octubre de 2015,
de
http://contenido.bce.fin.ec/docs.php?path=/documentos/Estadisticas/SectorMo
nFin/TasasInteres/Indice.htm

BCE. (2015, diciembre 27). RIESGO PAIS (EMBI Ecuador). Recuperado el 28 de
diciembre de 2015, de Banco Central del Ecuador:
http://contenido.bce.fin.ec/resumen_ticker.php?ticker_value=riesgo_pais

CFN. (2015). Corporación Financiera Nacional. Recuperado el 15 de octubre de 2015,
de http://www.cfn.fin.ec/index.php?option=com_content&id=599&Itemid=542

Código de la producción. (2010, diciembre 29). Ministerio de Relaciones Exteriores y
Movilidad Humana. Recuperado el 2 de octubre de 2015, de Cancillería:
http://www.cancilleria.gob.ec/wp-content/uploads/2013/10/codigo-organico-
produccion-comercio-inversiones.pdf

Código de Trabajo. (2012, septiembre 26). CNEL. Recuperado el 9 octubre de 2015,
de http://cnel.gob.ec/lotaip/links_a2/codigo_trabajo.pdf

Comex. (2015). El Universo. Recuperado el 13 octubre de 2015, from
http://www.eluniverso.com/sites/default/files/archivos/2015/03/productos_que_
tendran_incremento_de_precio.pdf

Damodaran, A. (2015, enero 5). Betas by Sector. Recuperado el 20 de diciembre de
2015, from Damodaran:
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html

Damodaran, A. (2015, enero 5). Return on Equity by Sector (US). Recuperado el 28 de
diciembre de 2015, de Damodaran:
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/roe.html

Federal Reserve. (2015, diciembre 28). Statistical Releases and Historical Data.
Recuperado el 29 de diciembre de 2015, from Board of Governors of the
Federal Reserve System: http://www.federalreserve.gov/releases/h15/Current/

INEC. (2014, junio 1). Instituto Nacional de Estadísticas y Censos. Recuperado el 2 de
octubre de 2015, de Ecuador en cifras:
http://www.inec.gob.ec/inec/index.php?option=com_content&view=article&id=
602%3Aen-ecuador-hay-43-millones-de-ninos-y-
ninas&catid=56%3Adestacados&Itemid=3&lang=es

INEC. (2015, Enero). Instituto Nacional de Estadísticas y Censos. Recuperado el 9 de
octubre de 2015, de Ecuador en cifras: http://www.ecuadorencifras.gob.ec/wp-
content/uploads/downloads/2015/02/Reporte_inflacion_01_2015.pdf

INEC. (2011). Instituto Nacional de Estadísticas y Sensos. Recuperado el 2 de octubre
de 2015, de
http://www.inec.gob.ec/estadisticas/?option=com_content&view=article&id=11
2&Itemid=90&

INEN. (2013, enero). Instituto Ecuatoriano de Normalización. Recuperado el 9 de
octubre de 2015, de http://normaspdf.inen.gob.ec/pdf/cpe/Codex/CODEX-1-
UNIDO.pdf

Ministerio de Trabajo. (2012, Diciembre). Ministerio de trabajo. Recuperado el 4
Octubre de 2015, de http://www.trabajo.gob.ec/wp-
content/uploads/downloads/2012/12/Reglamento-de-Seguridad-y-Salud-de-
los-Trabajadores-y-Mejoramiento-del-Medio-Ambiente-de-Trabajo-Decreto-
Ejecutivo-2393.pdf

26

Osorio, L. L. (2015, julio 26). Solo "C" que nada "C". Recuperado el 2 octubre de 2015,
de http://solocquenadacbyllunao.blogspot.com/2015/07/las-salvaguardias-y-
sus-efectos.html

Revista Ekos. (2014, Marzo). Ekos. Recuperado el 2 de Octubre de 2015, de El portal
de negocios del Ecuador:
http://www.ekosnegocios.com/revista/pdfTemas/903.pdf

WHO. (2014, marzo 5). World Health Organization. Recuperado el 11 noviembre de
2015, de http://www.who.int/mediacentre/news/notes/2014/consultation-sugar-
guideline/en/

Uribe, F. (2014, diciembre). Pacific Credit Rating. Recuperado el 1 octubre de 2015, de
PCR:
http://www.ratingspcr.com/uploads/2/5/8/5/25856651/sectorial_alimentos.pdf

27

ANEXOS

Anexo 1. Fragmento de productos con salvaguardias año 2015

Tomado de: Aduana del Ecuador

Uso personal Herramientas

Betún 45% Martillos, cepillos, cinceles, aceiteras 15%

Accesorios de vestir 45% Fundidores, cementeros, yeseros. 15%

Calzado 15% Alimentos

Útiles escolares y de oficina Carnes y demás 45%

Artículos de oficina, escolares 45% Lácteos, queso, mantequilla 45%

Sobres carta 45%
Pepinos, maíz, aceitunas,
espárragos, hongos, cebolla, ajo.

45%

Papel 45%

Higos, piñas, aguacate,
mandarina, mangos, naranja,
limón, sandía, manzanas,
durazno, granadilla, cerezas.

45%

Cuadernos 45% Dulces, manjares y azúcares 5%

Cuadernos para dibujar 45% Preparaciones en polvo 15%

Tijeras, cortapapeles 15% Bebidas

Computadoras 15%
Jugo de tomate, de arándanos, de
papaya, de mango, de maracuyá, de
guanábana.

45%

Teclados y dispositivos 15% Mezclas de jugos 45%

Calculadoras y máquinas
registradoras

15% Bebidas energizantes y gaseadas 45%

Textiles Cerveza de malta 45%

Blanqueados, crudos, teñidos,
estampados.

5% Vino espumoso 45%

Tejidos de fibras vegetales,
nailon, poliéster

5%
Bebidas fermentadas como sidra,
perada, aguamiel

45%

Bordados, acolchados,
recubiertos

5% Yogur 45%

Anexo 2. Encuesta de investigación de mercado

ENCUESTA	PARA	MEDIRLA	ACEPTACIÓN	DE	COLADAS	CASERAS	LISTAS

INSTRUCCIONES:

1.-	LOS	RESULTADOS	DE	ESTA	ENCUESTA	SERAN	ANALIZADOS	CON	ABSOLUTA	RESERVA

2.-	SEÑALE	CON	UNA	"X"	EN	EL	LUGAR	QUE	CORRESPONDA

FECHA: NÚMERO:

1)	Genero: Masculino Femenino GLBTI

2)	Edad:

3)	Estado	civil

Soltero/a Casado/a Unión	libre

Divorciado/a Viudo/a

4)	Indique	el	número	de	hijos	que	tiene

1	hijo/a 2	hijos/as 3	hijos/as

Más	de	3

5)	Indique	el	rango	de	edad	en	el	que	se	encuentra	su	hijo/a	o	hijos/as.	Cuántas	opciones	sean	necesarias

0	a	2	años 2	a	4	años 4	a	6	años

6	a	8	años 8	a	11	años Más	de	12	años

6)	Indique	el	sector	donde	vive:

Sur Los	Valles

Centro Cumbayá

Norte Otros

7)	¿En	qué	el	rango	se	encuentra	de	su	ingreso	mensual?

De	$0	a	$360 De	$1000	a	$2000

De	$361	a	$1000 Más	de	$2000

8)	¿Conoce	el	valor	nutricional	de	coladas	caseras	dulces	como	morocho,	colada	morada,	colada	de	zapallo	o	guayaba?

Si

No	

Un	poco

9)	¿Incluiría	o	incluye	usted	en	la	dieta	de	su	hijo	o	hijos,	coladas	caseras	dulces	como	morocho,	zapallo,	guayaba,	etc.?	

Si	su	respuesta	es	negativa	explique	por	qué

Si	

No

Por	qué

10)	En	caso	de	que	encontrara	las	coladas	ya	preparadas	listas	para	servirse	¿Las	compraría	para	usted	y	para	sus	hijos?

Si	definitivamente

No,	a	nadie	en	mi	casa	le	gusta	o	no	me	interesa

Tal	vez	para	probarlo

Otro

11)	En	caso	de	que	su	respuesta	anterior	sea	positiva	¿Cuánto	estaría	dispuesto	a	pagar	por	este	producto?	Tomando	en	cuenta	una

presentación	de	250	ml

De	$0,40	a	$60

De	$0,60	a	$0,80

De	$0,80	a	$1,00

12)	¿Qué	tipo	de	envase	prefiere	para	sus	bebidas?

Vidrio

Plástico

Tetra	pack

Me	es	indiferentes

Otros

13)	¿Qué	alimentos	considera	más	nutritivos	para	sus	hijos?

Morocho

Zapallo

Guayaba

Camote

Quinua

Babaco

Otros

Gracias	por	su	colaboración

INFORMACION	DE	LA	DEMANDA	DE	ACEPTACIÓN	DE	UN	NUEVO	PRODUCTO

INFORMACIÓN	PERSONAL

Anexo 3. Recuento de personas por género dispuestas a comprar el producto.

Anexo 4. Estado civil de los posibles compradores

Anexo 5. Porcentaje de edades de los hijos de los posibles compradores

Anexo 6. Porcentaje de ingresos de posibles compradores

Anexo 7. Respuestas a la pregunta: ¿Conoce el valor nutricional de coladas caseras
dulces como morocho, colada morada, colada de zapallo o guayaba?

Anexo 8. Respuestas a la pregunta: ¿Cuánto estaría dispuesto a pagar por este
producto (coladas listas)? Tomando en cuenta una presentación de 150 ml?

Anexo 9. Respuestas a la pregunta: ¿Qué tipo de envase prefiere para sus bebidas?

Anexo 10. Estimación de costos en la producción de colada de quinua por cada
presentación.

Producción de colada de quinua

M.P.D

1 litro 250 ml 150 ml

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Leche 0,300 $0,09 0,075 $0,023 0,044 $0,013

Quinua 0,400 $0,165 0,075 $0,041 0,044 $0,024

Agua
purificada

0,400 $0,004 0,100 $0,001 0,059 $0,001

Sorbato de
potasio

1,000 $0,010 0,250 $0,003 0,147 $0,001

Ácido
ascórbico

1,000 $0,020 0,250 $0,005 0,147 $0,001

Azúcar 50,000 $0,500 12,500 $0,125 7,353 $0,074

M.P.I

Botella 1 litro 1,000 $0,35

Botella 250 ml

1,000 $0,200

Botella 150 ml

1,000 $0,130

Etiqueta 1,000 $0,020 1,000 $0,020 1,000 $0,020

Sello de
líquido

1,000 $0,020 1,000 $0,020 1,000 $0,020

Costo M.P $1,17 $0,43 $0,28

Anexo 11. Estimación de costos en la producción de colada de guayaba por cada
presentación.

Producción de colada de guayaba

M.P.D

1 litro 250 ml 150 ml

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Leche 0,250 $0,075 0,063 $0,019 0,039 $0,012

Guayaba 0,250 $0,088 0,063 $0,022 0,039 $0,014

Agua
purificada

0,300 $0,003 0,075 $0,001 0,047 $0,000

Sorbato de
potasio

1,000 $0,010 0,250 $0,003 0,156 $0,002

Ácido
ascórbico

1,000 $0,010 0,250 $0,003 0,156 $0,002

Base de trigo 0,200 $0,060 0,050 $0,015 0,031 $0,009

Azúcar 50,000 $0,500 12,500 $0,125 7,813 $0,078

M.P.I

Botella 1 litro 1,000 $0,350

Botella 250 ml

1,000 $0,200

Botella 150 ml

1,000 $0,130

Etiqueta 1,000 $0,020 1,000 $0,020 1,000 $0,020

Sello de
líquido

1,000 $0,020 1,000 $0,020 1,000 $0,020

Costo M.P $1,14 $0,40 $0,27

Anexo 12. Estimación de costos en la producción de colada de morocho por cada
presentación.

Producción de colada de morocho

M.P.D

1 litro 250 ml 150 ml

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Cantidad
insumo

Costo
Unit.

Leche 0,400 $0,120 0,100 $0,030 0,070 $0,021

Maíz duro 0,300 $0,090 0,075 $0,023 0,040 $0,012

Agua
purificada

0,300 $0,003 0,075 $0,001 0,040 $0,000

Sorbato de
potasio

1,000 $0,010 0,250 $0,003 0,120 $0,001

Ácido
ascórbico

1,000 $0,010 0,250 $0,003 0,120 $0,001

Azúcar 50,000 $0,500 12,500 $0,125 7,813 $0,078

M.P.I

Botella 1 litro 1,000 $0,350

Botella 250 ml

1,000 $0,200

Botella 150 ml

1,000 $0,130

Etiquetado 1,000 $0,020 1,000 $0,020 1,000 $0,020

Sello de
líquido

1,000 $0,020 1,000 $0,020 1,000 $0,020

Costo M.P $1,12 $0,42 $0,284

Anexo 13. Detalle de maquinaria para desarrollar el producto, así como cantidad y
costo.

Ítem Cantidad Costo Unitario Costo Total
Vida Útil
(años)

Marmita (500 lt) 1 $6.500,00 $6.500,00 10

Sedimentador
1000 litros

1 $800,00 $800,00 10

Despulpadora 1 $1.500,00 $1.500,00 10

Tanque de
enfriamiento

2 $500,00 $800,00 10

Filtros 4 $100,00 $400,00 10

Licuadora 2 $1.300,00 $2.600,00 10

Envasadora 1 $3.500,00 $3.500,00 10

Total $14.580 -

Anexo 14. Detalle de la infraestructura necesaria para desarrollar el producto, así
como extensión y costo de arriendo.

Infraestructura Área Cantidad Costo mensual Costo anual

Oficina 5 m2 2 $200,00 $4.800,00

Área de maquinaria 70 m2 1 $850,00 $10.200,00

Bodega fría 3 m2 1 $150,00 $1.800,00

Bodega seca 5 m2 1 $200,00 $2.400,00

Bodega de químicos 2 m2 1 $100,00 $1.200,00

Total $1.500 $18.000,00

Anexo 15. Detalle de adecuaciones de la infraestructura, así como extensión y costo

Adecuaciones Área Cantidad Costo Total Vida Útil (años)

Oficina 5 m2 2 600,00 10

Área de maquinaria 70 m2 1 800,00 10

Bodega fría 3 m2 1 1.000,00 10

Bodega seca 5 m2 1 400,00 10

Bodega de químicos 2 m2 1 600,00 10

Total $3.200,00 -

Anexo 16. Detalle y costos de equipo de oficina y vehículo

Equipo Cantidad Costo Total Vida Útil (años)

Computador 3 $300,00 $900,00 3

Impresora 1 $250,00 $250,00 3

Escritorio 3 $150,00 $450,00 10

Teléfono 3 $14,00 $42,00 3

Sillas 4 $30,00 $120,00 10

Archivador 1 $100,00 $100,00 10

Vehículo

Chevrolet N300 1 $13.000,00 $13.000,00 5

Total $14.862

Anexo 17. Nómina de personal.

Personal Cantidad
Sueldo

mensual
Sueldo +

beneficios de ley
Sueldo anual

Administrador 1 $650,00 $812,64 $9.751,68

Jefe de Producción 1 $480,00 $607,82 $7293,84

Operarios de
Producción

1 $366,00 $470,47 $5.645,64

Vendedor 1 $390,00 $499,39 $5.992,68

Total $1.886,00 $2.390,32 $28.683,84

Anexo 18. Estado de resultados proyectado

1 2 3 4 5

Ventas

132.484,32 145.146,32 158.420,09 171.868,14 185.215,08
C.V

 64.111,06 68.320,77 71.188,92 80.690,85 84.073,33

UB 68.373,26 76.825,54 87.231,17 91.177,28 101.141,75

G. Sueldos 15.744,32 17.374,32 17.985,97 18.620,08 19.277,45

G. Generales 34.042,03 23.988,67 24.848,06 25.790,99 23.540,01

Depreciación 2.488,23 2.488,23 2.488,23 2.462,12 2.495,23

Amortización 320,00 320,00 320,00 320,00 320,00

UAIIP 15.778,67 32.654,32 41.588,90 43.984,09 55.509,06

G. Intereses 4.062,91 3.343,83 2.534,91 1.624,93 601,27

UAIP 11.715,76 29.310,49 39.053,99 42.359,16 54.907,78

15% Partic.
trabajadores - 4.396,57 5.858,10 6.353,87 8.236,17

UAI 11.715,76 24.913,92 33.195,89 36.005,28 46.671,62

22% Imp. a la
renta - 5.481,06 7.303,10 7.921,16 10.267,76

UN 11.715,76 19.432,85 25.892,80 28.084,12 36.403,86

Anexo 19. Estado de flujo de efectivo

Inicial Año 1 Año 2 Año 3 Año 4 Año 5

Actividades
Operacionales

-
 7.600,25 22.265,49 28.290,60 30.477,39 40.276,28

Utilidad Neta - 11.715,76 19.432,85 25.892,80 28.084,12 36.403,86

+ Depreciación - 2.488,23 2.488,23 2.488,23 2.462,12 2.495,23

+ Amortización - 320,00 320,00 320,00 320,00 320,00

- ∆ CxC - (7.000,57) (688,29) (682,29) (684,00) (671,76)

- ∆ Inventario PT - (545,61) (14,73) (10,14) (34,53) 605,01

- ∆ Inventario MP (2.080,47) (87,19) (117,26) (104,97) (93,90) 2.483,79

- ∆ Inventario
MPI (1.693,26) 80,28 (87,26) (78,10) (69,85) 1.848,19

 ∆ CxP 3.773,73 157,35 212,89 190,45 170,37 (4.326,34)

 ∆ Sueldos x
pagar - 472,00 0,00 - 236,00 -

 ∆ Impuestos - - 719,04 274,62 87,05 1.118,30

Actividades de
Inversión (33.962,00) - - - (2.592,00) -

- Adquisición
PPE (33.962,00) - - - (2.592,00) -

Actividades de
Financiamiento 46.157,76 (5.755,90) (6.474,98) (7.283,90) (8.193,88) (9.217,54)

 ∆ Deuda Largo
Plazo 36.926,21 (5.755,90) (6.474,98) (7.283,90) (8.193,88) (9.217,54)

 ∆ Capital
9.231,55

- - - - -

Incremento neto
en efectivo 12.195,76 1.844,35 15.790,50 21.006,70 19.691,51 31.058,74

Efectivo principio
período - 70.836,31 270.647,29 486.899,37 722.276,69 1.020.624,55

Efectivo final
período 12.195,76 72.680,65 286.437,79 507.906,06 741.968,20 1.051.683,28

Anexo 20. Detalle de gastos generales

DATOS VALOR PERIODICIDAD CLASIFICACIÓN

Suministros $10,00 Mensual OPERACIONAL

Servicios básicos $230,00 Mensual

OPERACIONAL

Agua $70,00 Mensual

Luz $90,00 Mensual

Teléfono $40,00 Mensual

Internet $30,00 Mensual

Gasto arriendo $1.500,00 Mensual OPERACIONAL

Publicidad $200,00 Mensual OPERACIONAL

Seguro maquinaria
4%

valor de
maquinaria anual

C.I.F

Mantenimiento y
reparaciones $50,00

Mensual C.I.F

Gastos de
constitución $900,00

1 sola vez PREOPERACIONAL

Registro Sanitario $9.000,00 1 sola vez PREOPERACIONAL

Permiso Bomberos $150,00 1 vez al año PREOPERACIONAL

Permiso de
Funcionamiento $300,00

1 vez al año PREOPERACIONAL

Permiso Ambiental $200,00 1 vez al año PREOPERACIONAL

Permiso de Salud $150,00 1 vez al año PREOPERACIONAL

Anexo 21. Estado de situación anual

INICIAL 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Activos 49.931,50 592.976,37 724.871,63 981.519,55 1.336.551,36 1.504.822,11

Corrientes 15.969,50 203.685,89 400.199,69 659.626,66 991.788,87 1.218.954,99

Efect. 12.195,76 72.680,65 270.291,15 507.906,06 815.396,19 1.051.683,28

CxC - 80.193,30 80.819,99 95.892,33 113.113,90 112.111,45

Inv. PT - 6.448,09 6.117,82 6.792,33 7.827,70 6.724,08

Inv. MPD 2.080,47 25.436,34 24.637,58 28.115,14 31.793,44 27.771,49

Inv. MPI 1.693,26 18.927,51 18.333,15 20.920,80 23.657,64 20.664,69

No Corrientes 33.962,00 389.290,48 324.671,94 321.892,88 344.762,49 285.867,12

PPE 32.362,00 388.344,00 355.982,00 388.344,00 454.402,00 419.448,00

Deprec. Acum. - 16.173,52 43.336,73 75.891,12 115.532,84 135.340,88

Intangibles 1.600,00 19.200,00 17.600,00 19.200,00 20.800,00 19.200,00

Amort. Acum. - 2.080,00 5.573,33 9.760,00 14.906,67 17.440,00

Pasivos 40.699,94 467.218,21 373.664,43 332.920,89 265.774,60 149.273,75

Corrientes 3.773,73 60.844,30 71.610,70 83.071,04 100.649,92 97.499,96

CxP 3.773,73 45.987,30 44.682,30 50.990,24 57.662,50 50.547,55

Sueldos x pagar - 14.857,00 17.774,07 18.919,61 27.340,62 28.448,49

Impuestos x
pagar - - 9.154,32 13.161,20 15.646,80 18.503,92

No Corrientes 36.926,21 406.373,91 302.053,73 249.849,85 165.124,68 51.773,79

Deuda a largo
plazo 36.926,21 406.373,91 302.053,73 249.849,85 165.124,68 51.773,79

Patrimonio 9.231,55 125.758,17 351.207,20 648.598,66 1.070.776,77 1.355.548,36

Capital 9.231,55 110.778,63 101.547,08 110.778,63 120.010,19 110.778,63

Utilidades
retenidas - 14.979,53 249.660,12 537.820,02 950.766,58 1.244.769,73

Anexo 22. WACC anual

WACC

Año 1 15,54%

Año 2 25,42%

Año 3 31,82%

Año 4 36,91%

Año 5 40,53%

Anexo 23. Criterios de inversión con modelo CAPM

Beta Apalancada
Industria:

0,93
R Deuda/ Capital

Industria:
23,04%

Beta
Desapalancada:

0,81
R Deuda/ Capital

Empresa:

440,88%
 Beta Apalancada

Empresa:
1,31

Criterios de Inversión Proyecto Criterios de Inversión Inversionista

VAN $6.722,24 VAN $5.907,26

IR $1,15 IR $1,66

TIR 51,22% TIR 140,84%

Anexo 24. Flujo de caja del inversionista

0 1 2 3 4 5

$ (15.424,80) $ 14.801,08 $ 40.887,03 $ 51.519,08 $ 43.771,89 $ 124.545,77

$ 14.801,08 $ 55.688,10 $ 107.207,18 $ 150.979,07 $ 275.524,84

