

**UNIVERSIDAD CATÓLICA DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO**

TEMA:

**“Propuesta para la creación de una empresa productora y
comercializadora de mantequilla a base de nuez marañón, miel y chía
en la Ciudad de Guayaquil”**

AUTOR:

Prado Jama, Diana Carolina

**Trabajo de titulación previo a la obtención del título de:
INGENIERA EN DESARROLLO DE NEGOCIOS BILINGÜE**

TUTOR

Ing. Sopó Montero, Gerson Rosenberg

Guayaquil, Ecuador

2016

UNIVERSIDAD CATÓLICA DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO

CERTIFICACIÓN

Certificamos que el presente trabajo de titulación, fue realizado en su totalidad por **Prado Jama, Diana Carolina**, como requerimiento para la obtención del Título de **Ingeniera en Desarrollo de Negocios Bilingüe**

TUTOR (A)

f. _____

Ing. Sopó Montero, Gerson Rosenberg

DIRECTOR DE LA CARRERA

f. _____

Ing. Castro Peñarreta, Ángel Aurelio, MBA

Guayaquil, a los 25 días del mes de Agosto del año 2016

UNIVERSIDAD CATÓLICA DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO

DECLARACIÓN DE RESPONSABILIDAD

Yo, **Prado Jama, Diana Carolina**

DECLARO QUE:

El Trabajo de Titulación, **Propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil** previo a la obtención del Título de **Ingeniera En Desarrollo de Negocios Bilingüe**, ha sido desarrollado respetando derechos intelectuales de terceros conforma las citas que constan en el documento, cuyas fuentes se incorporan en las referencias o bibliografías.

Consecuentemente este trabajo es de mi total autoría.

En virtud de esta declaración, me responsabilizo del contenido, veracidad y alcance del Trabajo de Titulación referido.

Guayaquil, a los 25 días del mes de Agosto del 2016

EL AUTOR (A)

f. _____

Prado Jama, Diana Carolina

**UNIVERSIDAD CATÓLICA DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO**

AUTORIZACIÓN

Yo, Prado Jama, Diana Carolina

Autorizo a la Universidad Católica de Santiago de Guayaquil a la **publicación** en la biblioteca de la institución del Trabajo de Titulación, **Propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil**, cuyo contenido, ideas y criterios son de mi exclusiva responsabilidad y total autoría.

Guayaquil, a los 25 del mes de agosto del año 2016

LA AUTORA:

f. _____

Prado Jama, Diana Carolina

Urkund Analysis Result

Analysed Document: TRABAJO DE TITULACIÓN DIANA CAROLINA PRADO JAMA.docx
 (D21479388)
Submitted: 2016-08-23 21:51:00
Submitted By: grsopom@hotmail.com
Significance: 2 %

Sources included in the report:

Titulacion SRI DONALD - 2 Revision.docx (D18208523)
 Rosa Bonilla - 1 Revision.docx (D18204288)
 Rosa Bonilla - Proyecto de titulacion.docx (D18215814)
 tesis 2013 ac tualizada.docx (D8825108)
 Proyecto de titulación Xavier Cruz-1.docx (D21440861)
 Proyecto de Titulación Andrea Triviño.docx (D15156667)
<http://repositorio.ucsg.edu.ec/bitstream/3317/5416/1/T-UCSG-PRE-ESP-IE-100.pdf>
<http://www.sochob.cl/web/dieta-y-actividad-fisica/>
<http://www.eumed.net/libros-gratis/2014/1363/emprendimiento.html>
<http://www.propiedadintelectual.gob.ec/propiedad-intelectual/>
<http://www.industrias.gob.ec/wp-content/uploads/downloads/2012/08/REGLAMENTO-LEY-DE-CALIDAD.pdf>
<https://bibliotecademauricio Rojas.files.wordpress.com/2012/04/m-rojas-recordando-a-joseph-schumpeter.pdf>
[http://www.nathaninc.com/sites/default/files/Pub%20PDFs/LIBRO%20PLAN%20DE%20NEGOCIOS \[1\].pdf](http://www.nathaninc.com/sites/default/files/Pub%20PDFs/LIBRO%20PLAN%20DE%20NEGOCIOS%20[1].pdf)

Instances where selected sources appear:

24

AGRADECIMIENTO

Agradezco a Dios por la fortaleza y paz que me ha brindado principalmente en este periodo, por llenarme de calma, sabiduría y hacer que no me dé por vencida a ante cualquier situación, por escuchar mis oraciones y permitirme sentir sus bendiciones.

A mis padres Jorge e Ivonne por su esfuerzo, guía y apoyo incondicional en cada momento de mi vida, por confiar en mí, por inspirarme día a día y se mi ejemplo a seguir a quienes sin dudarlo les debo todo lo que soy.

A mis profesores por su compartir sus conocimientos, experiencias y diferentes situaciones que me han permitido formarme en el ámbito profesional.

A mis amigos, aquellas personas maravillosas que conocí quienes iniciaron este periodo universitario junto a mí y a los que conocí en el caminito, por llenarme de energía, por su buen consejo, apoyo, compañía y confianza siempre los llevaré en el corazón.

DEDICATORIA

El presente trabajo de titulación va dedicado a mis padres, a quienes les debo lo que soy, porque lo merecen, por su dedicación, esfuerzo y preocupación; porque siempre han tenido una palabra de ánimo y motivación tanto para mí como para mis hermanos; porque son la fortaleza que permite seguir cada día, mi inspiración y ejemplo.

Jorge e Ivonne

A mis hermanos y sobrino por la compañía y ayuda incondicional durante este proceso, les dedico este trabajo para demostrarles que si yo pude ellos también pueden lograrlo; solo es cuestión de proponérselo y luchar por ello, aunque el camino no siempre se pinte de colores, es importante persistir.

Brenda, Jairo y Sebastián

UNIVERSIDAD CATÓLICA DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO

TRIBUNAL DE SUSTENTACIÓN

f. _____

Ing. Gerson Rosenberg Sopó Montero
TUTOR

f. _____

Ing. ÁNGEL CASTRO PEÑARRETA, Mgs.
DIRECTOR DE CARRERA

f. _____

Lcda. Beatriz Annabell Loor Ávila, Mgs.
COORDINADOR DEL ÁREA

**UNIVERSIDAD CATÓLICA
DE SANTIAGO DE GUAYAQUIL
FACULTAD DE ESPECIALIDADES EMPRESARIALES
CARRERA DE EMPRENDIMIENTO**

CALIFICACIÓN

f. _____

Ing. Gerson Rosenberg Sopó Montero

ÍNDICE GENERAL

PORTADA.....	i
CERTIFICACIÓN.....	ii
DECLARACIÓN DE RESPONSABILIDAD	iii
AUTORIZACIÓN.....	iv
REPORTE URKUND	v
AGRADECIMIENTO	vi
DEDICATORIA	vii
TRIBUNAL DE SUSTENTACIÓN	viii
CALIFICACIÓN.....	ix
ÍNDICE DE TABLAS	xx
ÍNDICE DE FIGURAS.....	xxiii
RESUMEN	xxv
ABSTRACT.....	xxvi
INTRODUCCIÓN	xxvii
CAPÍTULO 1	29
1. Descripción de la Investigación.....	29
1.1 Tema – Título.....	29
1.2 Justificación	29
1.3 Planteamiento y Delimitación del Tema u Objeto de Estudio	29
1.4 Contextualización del Tema u Objeto de Estudio	30
1.5 Objetivos de la investigación.....	31
1.5.1 Objetivo General	31
1.6 Determinación del Método de Investigación y Técnica de Recogida y Análisis de la Información	31
1.7 Planteamiento del Problema.....	32
1.8 Fundamentación Teórica del Trabajo de Titulación	33

1.8.1 Marco Referencial.....	33
1.8.2 Marco Teórico	35
1.8.3 Marco Conceptual.....	38
1.8.4 Marco Legal	38
1.8.5 Marco lógico.....	40
1.9 Formulación de la hipótesis y-o de las preguntas de la investigación de las cuáles se establecerán los objetivos.....	41
1.10 Cronograma	41
CAPÍTULO 2.....	43
2. Descripción del negocio	43
2.1 Análisis de la oportunidad	43
2.1.1 Descripción de la idea de negocio	44
2.1.2 Descripción de la idea de producto o servicio	44
2.2 Misión, visión y objetivos de la empresa.....	44
2.3 Objetivos	45
2.3.1 Objetivo general.....	45
2.3.2 Objetivos específicos	45
2.4 Estructura Organizacional.....	46
2.4.1 Organigrama	46
2.4.2 Desarrollo de Cargos y Perfiles por Competencias	46
2.4.3 Manual de Funciones: Niveles, Interacciones, Responsabilidades, y derechos.	48
CAPÍTULO 3.....	51
3. Entorno Jurídico De La Empresa	51
3.1. Aspecto Societario de la Empresa.....	51
3.1.1. Generalidades (Tipo de Empresa)	51

3.1.2.	Fundación de la Empresa	51
3.1.3.	Capital Social, Acciones y Participaciones	51
3.1.4.	Juntas Generales de Accionistas y-o Socios	52
3.2.1.	Generalidades	52
3.2.2.	Mandato Constituyente #8	52
3.2.3.	Tipos de Contrato de Trabajo.....	52
3.2.4.	Obligaciones del empleador	53
3.2.5.	Décimo Tercera y Décimo Cuarta Remuneración	53
3.2.6.	Fondo de Reserva y Vacaciones.....	53
3.2.7.	Inserción de Discapacitados a Puestos de Trabajo.....	54
3.3.	Contratación Civil.....	54
3.3.1.	Principios Básicos de la Contratación	54
3.3.3.	Principales Cláusulas de los Contratos de Prestación de Servicios.....	54
3.3.4.	Soluciones Alternativas para Solución de Conflictos: Arbitraje y Mediación.....	55
3.3.5.	Generalidades de la Contratación Pública	55
3.3.6.	Contrato de Confidencialidad	55
3.4.	Políticas de Buen Gobierno Corporativo.....	55
3.4.1.	Código de Ética	55
3.5.	Propiedad Intelectual	55
3.5.1.	Registro de Marca	55
3.5.2.	Derecho de Autor del Proyecto	56

3.5.3.	Patente y-o Modelo de Utilidad (opcional).....	56
3.6.	Seguros	56
3.6.1.	Incendio.....	56
3.6.2.	Robo.....	56
3.6.3.	Fidelidad.....	56
3.6.4.	Maquinarias y Equipos	56
3.6.5.	Materia Prima y Mercadería	56
3.7.	Presupuesto Constitución de la empresa	56
4.	AUDITORÍA DE MERCADO	59
4.1.	PEST	59
4.2.	Atractividad de la Industria: Estadísticas de Ventas, Importaciones y Crecimientos en la Industria	66
4.3.	Análisis del Ciclo de Vida de la Industria	69
4.4.	Matriz BCG	70
4.5.	Análisis del Ciclo de Vida del Producto en el Mercado	71
4.6.	Análisis de las Cinco Fuerzas Competitivas de Porter y Conclusiones	71
4.7.	Análisis de la Oferta.....	73
4.7.1.	Tipo de Competencia	73
4.7.2.	Marketshare: Mercado Real y Mercado Potencial.....	73
4.7.3.	Características de los Competidores: Liderazgo, Antigüedad, Ubicación, Productos Principales y Línea de Precio.....	74
4.7.4.	Benchmarking: Estrategia de los Competidores y Contra estrategia de la Empresa... ..	74
4.8.	Análisis de la Demanda	75

4.8.1.	Segmentación de Mercado	75
4.8.2	Criterio de Segmentación.....	75
4.8.3	Selección de Segmentos.....	75
4.8.4	Perfiles de los Segmentos.....	76
4.9.	Matriz FODA	77
4.10.	Investigación de Mercado.....	78
4.10.1.	Método	78
4.10.2.	Diseño de la Investigación	78
4.10.2.1.	Objetivos de la Investigación: General y Específicos (Temas que desean ser investigados)	78
4.10.2.3.1.	Exploratoria (Entrevista preliminar, Observación, Grupo Focal, etc.).....	80
4.10.2.3.2.	Concluyente (Encuesta)	85
4.10.2.4.	Análisis de Datos.....	85
4.10.2.5.	Resumen e interpretación de resultados.....	99
4.10.3.	Conclusiones de la Investigación de Mercado	99
4.10.4.	Recomendaciones de la Investigación de Mercado	100
CAPÍTULO 5.....		102
5.	PLAN DE MARKETING	102
5.1.	Objetivos: General y Específicos	102
5.1.1.	Mercado Meta.....	102
5.1.1.1.	Tipo y Estrategias de Penetración.....	102
5.1.1.2.	Cobertura	102
5.2.	Posicionamiento	103

5.2.1.	Estrategia de Posicionamiento: Posición, Objetivo, Segmento, Atributos, Calidad Percibida, Ventaja Competitiva, Símbolos Identitarios. .	103
5.3.	Marketing Mix	104
5.3.1.	Estrategia de Producto o Servicios	104
5.3.2.	Estrategia de Precios	108
5.3.2.1.	Precios de la Competencia	108
5.3.2.2.	Poder Adquisitivo del Mercado Meta	108
5.3.3.	Estrategia de Plaza: Punto de Ventas.....	109
5.3.4.	Estrategias de Promoción	111
5.3.5.	Cronograma (Calendario de Acción de la Campaña utilizar Project).....	118
5.3.6.	Presupuesto de Marketing: Costo de Venta, Costo de Publicidad y Promoción, Costo de Distribución, Costo del Producto, Otros.....	119
	CAPÍTULO 6.....	121
6.	PLAN OPERATIVO.....	121
6.1.	Producción.....	121
6.1.1.	Proceso Productivo	121
6.1.2.	Infraestructura: Obra Civil, Maquinarias y Equipos	123
6.1.3.	Mano de Obra	126
6.1.4.	Capacidad Instalada.....	126
6.1.5.	Flujogramas de Procesos.....	127
6.1.6.	Presupuesto	128
6.2.	Gestión de Calidad	129
6.2.1.	Procesos de planeación de calidad.....	129

6.2.2.	Beneficios de las acciones proactivas	129
6.2.3.	Políticas de calidad	129
6.2.4.	Procesos de control de calidad	130
6.2.5.	Certificaciones y Licencias	130
6.2.6.	Presupuesto	130
6.3.	Gestión Ambiental	131
6.3.1.	Procesos de planeación ambiental.....	131
6.3.2.	Beneficios de las acciones proactivas	131
6.3.3.	Políticas de protección ambiental.....	131
6.3.4.	Procesos de control de calidad	131
6.3.5.	Logística Verde	132
6.3.6.	Certificaciones y Licencias	132
6.3.7.	Presupuesto	132
6.4.	Gestión de Responsabilidad Social	132
6.4.1.	Procesos de planeación del Modelo Empresarial de Responsabilidad Social.....	132
6.4.2.	Beneficios de las acciones proactivas	133
6.4.3.	Políticas de protección social	133
6.4.4.	Certificaciones y Licencias	133
6.4.5.	Presupuesto	133
6.5.	Balanced Scorecard & Mapa Estratégico	134
	CAPÍTULO 7.....	136
7.	ESTUDIO ECONÓMICO-FINANCIERO-TRIBUTARIO.....	136

7.1.	Inversión Inicial	136
7.1.1.	Tipo de Inversión.....	136
7.1.1.1.	Fija	136
7.1.2.	Financiamiento de la Inversión.....	137
7.1.3.	Cronograma de Inversiones	138
7.2.1.	Costos Fijos	138
7.2.2.	Costos Variables.....	139
7.3.	Capital de Trabajo.....	140
7.3.1.	Costos de Operación	140
7.3.2.	Costos Administrativos	141
7.3.3.	Costos de Ventas	141
7.3.4.	Costos Financieros	142
7.4.	Análisis de Variables Críticas	142
7.4.1.	Determinación del Precio: Mark Up y Márgenes.....	142
7.4.2.	Proyección de Costos e Ingresos en función de la proyección de Ventas.....	143
7.4.3.	Determinación del Punto Óptimo de Producción por medio de análisis marginales.	143
7.4.4.	Análisis de Punto de Equilibrio	144
7.5.	Entorno Fiscal de la Empresa	144
7.5.1.	Planificación Tributaria.....	144
7.5.1.1.	Generalidades (Disposiciones normativas)	144
7.5.1.2.	Minimización de la carga fiscal.....	144
7.5.1.3.	Impuesto a la Renta	145
7.5.1.4.	Impuesto al Valor Agregado	145

7.5.1.5.	Impuestos a los Consumos Especiales.....	145
7.5.1.6.	Impuestos, Tasas y Contribuciones Municipales	145
7.5.1.7.	Impuestos al Comercio Exterior	146
7.5.1.8.	Impuestos a la Salida de Divisas.....	146
7.5.1.9.	Impuestos a los Vehículos Motorizados	146
7.6.	Estados Financieros proyectados	146
7.6.1.	Balance General Inicial	146
7.6.2.	Estado de Pérdidas y Ganancias.....	148
7.7.	Análisis de Sensibilidad Multivariable o de Escenarios Múltiples ..	150
7.7.1.	Productividad	150
7.7.2.	Precio Mercado Local.....	150
7.7.4.	Costo de Materia Prima.....	150
7.7.5.	Costo de Materiales Indirectos	151
7.7.7.	Costo de Mano de Obra Directa.....	151
7.7.9.	Gastos Administrativos.....	151
7.8.	Balance General	153
7.8.1.	Razones Financieras	153
7.9.	Conclusión Financiera.....	154
CAPÍTULO 8.....		156
8.	PLAN DE CONTINGENCIA	156
8.1.	Plan de administración del riesgo	156
8.1.1.	Principales riesgos	156
8.1.2.	Reuniones para mitigar los riesgos	156

8.1.3.	Tormenta de ideas (brainstorming), listas de verificación (check lists).....	156
8.2.	Planeación de la respuesta al riesgo	157
8.2.1.	Monitoreo y control del riesgo	157
8.3.	Plan de Contingencia y Acciones Correctivas	157
	CAPÍTULO 9.....	159
9.	CONCLUSIONES	159
	CAPÍTULO 10.....	161
10.	RECOMENDACIONES	161
	CAPÍTULO 11	163
11.	FUENTES.....	163
	CAPÍTULO 12.....	168
12.	ANEXOS.....	168
	CAPÍTULO 13.....	171
13.	MATERIAL COMPLEMENTARIO	171

ÍNDICE DE TABLAS

Tabla 1 Marco Lógico	40
Tabla 2 Manual de Funciones.....	48
Tabla 3 Estructura de Capital.....	52
Tabla 4 Presupuesto Constitución de la Empresa	57
Tabla 5 Características de los Competidores	74
Tabla 6 Criterio de Segmentación.....	75
Tabla 7 Matriz FODA	77
Tabla 8 Tamaño de la muestra	79
Tabla 9 Cálculo para el Tamaño de la Muestra	79
Tabla 10 Formulación del Producto	81
Tabla 11 Tabla de semáforo Nutricional del Producto	82
Tabla 12 Género	86
Tabla 13 Edades.....	87
Tabla 14 Sector de Residencia	88
Tabla 15 Beneficios del consumo de frutos secos	89
Tabla 16 Alergia a los frutos secos	90
Tabla 17 Consumo de mantequillas a base de frutos secos.....	91
Tabla 18 Consumo de mantequilla a base del fruto seco preferido	92
Tabla 19 Cantidad de consumo de frutos secos	93
Tabla 20 Consumo de Mantequilla de nuez marañón, miel y chía.....	94
Tabla 21 Presentación del producto adquirido.....	95
Tabla 22 Frecuencia de Consumo	96
Tabla 23 Lugares de adquisición del producto	97
Tabla 24 Precio de adquisición del producto	98
Tabla 25 Etiquetado del empaque	105
Tabla 26 Perspectivas externas e internas de la empresa – Estrategia de Precios.....	108
Tabla 27 Precio a canales y markup de la empresa	109
Tabla 28 Políticas de Servicio al cliente.....	111
Tabla 29 Presupuesto de Marketing	119
Tabla 30 Ficha técnica de Maquinaria	124
Tabla 31 Muebles y equipos de Oficina.....	126

Tabla 32 Mano de Obra – Departamento de Producción.....	126
Tabla 33 Capacidad Instalada de la maquinaria	127
Tabla 34 Presupuesto área operativa	128
Tabla 35 Presupuesto Gestión de Calidad	130
Tabla 36 Balanced Scorecard.....	134
Tabla 37 Inversión fija.....	136
Tabla 38 Inversión diferida.....	137
Tabla 39 Inversión corriente - Capital de trabajo	137
Tabla 40 Tabla de Amortización	138
Tabla 41 Cronograma de Inversiones.....	138
Tabla 42 Costos fijos	139
Tabla 43 Costo Variables de producción.	140
Tabla 44 Costo de producción unitario	140
Tabla 45 Costos de Operación – Área de producción	140
Tabla 46 Gastos Administrativos	141
Tabla 47 Costos de Ventas.....	142
Tabla 48 Determinación del precio Mark up y márgenes.....	142
Tabla 49 Precio de venta proyectado	142
Tabla 50 Unidades proyectadas a vender dentro de 5 años.....	143
Tabla 51 Proyecciones de ventas en dólares	143
Tabla 52 Capacidad Instalada de la Maquinaria	144
Tabla 53 Punto de equilibrio	144
Tabla 54 Impuesto a la renta	145
Tabla 55 Desglose de contribuciones o tasas municipales.....	145
Tabla 56 Balance Inicial.....	146
Tabla 57 Estado de Resultados	148
Tabla 58 Flujo de Efectivo	148
Tabla 59 Cálculo del CAPM.....	149
Tabla 60 Cálculo de la TMAR	149
Tabla 61 Análisis de Sensibilidad - Productividad.....	150
Tabla 62 Análisis de Sensibilidad – Precio Mercado Local.....	150
Tabla 63 Análisis de Sensibilidad – Costo materia prima	151
Tabla 64 Análisis de Sensibilidad – Costo de materiales indirectos	151
Tabla 65 Análisis de sensibilidad – Costo mano de obra directa	151

Tabla 66 Análisis de Sensibilidad – Gastos Administrativos	152
Tabla 67 Análisis de sensibilidad – Gastos de ventas	152
Tabla 68 Análisis de Sensibilidad – activos fijos	152
Tabla 69 Razones de Liquidez.....	153
Tabla 70 Razones de Gestión.....	153
Tabla 71 Razones de Endeudamiento.....	153
Tabla 72 Razones de rentabilidad	154
Tabla 73 Tabla de posibles riesgos para la empresa.....	156
Tabla 74 Plan de contingencia y acciones correctivas.....	157

ÍNDICE DE FIGURAS

Figura 1 Cronograma de Investigación	41
Figura 2 Organigrama de la Empresa	46
Figura 3 Tasa global de participación laboral	61
Figura 4 Tasa global de participación laboral	62
Figura 5 Participación de actividades para la innovación	65
Figura 6 Importaciones totales 2014 Elaboración de productos alimenticios y bebidas	67
Figura 7 Ciclo de vida de la industria	69
Figura 8 Ciclo de vida de la industria	69
Figura 9 Ciclo de vida del producto en el mercado	71
Figura 10 Género.....	86
Figura 11 Edades.....	87
Figura 12 Edades.....	87
Figura 13 Sector de Residencia.....	88
Figura 14 Sector de Residencia.....	88
Figura 15 Beneficios del consumo de frutos secos.....	89
Figura 16 Alergia ante el consumo de frutos secos	90
Figura 17 Alergia ante el consumo de frutos secos	90
Figura 18 Consumo de mantequillas a base de frutos secos	91
Figura 19 Consumo de mantequillas a base de frutos secos	91
Figura 20 Consumo de mantequilla a base del fruto seco preferido	92
Figura 21 Cantidad de consumo de mantequilla de frutos secos.....	93
Figura 22 Consumo de Mantequilla a base de frutos secos, miel y chía	94
Figura 23 Presentación del Producto	95
Figura 24 Frecuencia de consumo.....	96
Figura 25 Lugares de adquisición del producto	97
Figura 26 Precio de adquisición del producto	98
Figura 27 Logo del Producto.....	104
Figura 28 Diseño de la Etiqueta – Anverso.....	106
Figura 29 Diseño de la Etiqueta – Lado Izquierdo	106
Figura 30 Diseño de la Etiqueta – lado Derecho.....	107
Figura 31 Logo del Producto.....	107

Figura 32 Canales de distribución de la empresa.....	110
Figura 33 Logo de la Empresa.....	112
Figura 34 Página Web de Schullo S.A.....	115
Figura 35 Página Web de Amandin	115
Figura 36 Fan page de Amandín	116
Figura 37 Etapas principales de proceso productivo	121
Figura 38 Layout de la empresa EcuaNuts S.A	123
Figura 39 Flujograma de Procesos	127
Figura 40 Mapa Estratégico	134
Figura 42 Línea Gráfica de la Empresa – Sobre y papel carta	168

RESUMEN

La presente propuesta de titulación estudiará la viabilidad para la creación de una empresa productora y comercializadora de mantequilla de maní a base de nuez marañón, miel y chía en la ciudad de Guayaquil; donde se tendrá en cuenta diferentes ámbitos como: el jurídico, leyes y disposiciones que están vinculadas con el proceso de industrialización y comercialización de productos. Además de un estudio de mercado que permita obtener información y conocimiento acerca de gustos y preferencias hacia el producto, el mercado meta entre otros, para la elaboración de un plan de marketing donde se realizarán estrategias basadas en estudios, investigaciones y conclusiones apoyadas en las indagaciones realizadas. También se desarrollará un plan operativo el cual permitirá investigar, diseñar, detallar y especificar los procesos productivos; además de las maquinarias, equipos y otros instrumentos que se utilizarán en la ejecución de cada proceso. Para finalmente desarrollar un plan financiero donde se agruparán y calcularán los presupuestos de las diferentes actividades de la empresa de la empresa EcuaNuts cuya marca de mantequilla que se plantea ofertar es “Indiana”.

Palabras claves: Plan de Negocios, mantequillas, nutritivas, saludables, fruto seco, nuez marañón.

ABSTRACT

The present work of certification consists in the creation of a producer and marketer of vegetal butter, with cashews, honey and chía seeds which will be marketed under the name of INDIANA, in a presentation of 250gr.

This product responds to the needs of a market that seeks to maintain a good physical condition through the intake of healthy products, rich in nutrients and provide benefits for the health, with a selective components and a responsible production without hidden ingredients.

To determine the viability of the present work of qualification, was carried out an analysis of the legal aspects, economic and financial resources that are involved in the development of the proposal. In addition, there was a market research to know the level of acceptance and the provision for the purchase of the butter jar, thus identifying appropriate strategies for the introduction and the positioning of the product in the market.

Keywords: Business plan, butters, nutrition, Healthy, dried fruit, nut cashew

INTRODUCCIÓN

EcuaNuts S.A constituida como sociedad anónima implementará su planta o fábrica en la ciudad de Guayaquil vía Daule; es una empresa productora y comercializadora de una marca de mantequilla a base de nuez marañón, miel y chía llamada "Indiana" el otro nombre del componente principal por el que también es conocida, nuez de la india. La propuesta surge en base al auge que está teniendo en la actualidad el preocuparse por la salud mediante el consumo de productos nutritivos, por lo que la empresa busca redescubrir y fusionar productos o insumos elaborados o cosechados en el país permitiendo que se dé un mayor conocimiento de los mismos creando productos saludables y nutritivos para el consumidor.

Indiana será comercializada en un envase de vidrio de 250 gramos; el producto va dirigido a los segmentos socioeconómicos A, B C+, de la ciudad, en quienes estará enfocada las diferentes estrategias de marketing propuestas en el desarrollo del documento; el objetivo de la empresa es brindar y aportar un producto elaborado con ingredientes naturales que aporten un valor nutricional significativo en los consumidores cuidando a la vez de su figura y salud tal como reza el slogan de la empresa "Libre de culpa".

CAPÍTULO 1

DESCRIPCIÓN DE LA INVESTIGACIÓN

CAPÍTULO 1

1. Descripción de la Investigación

1.1 Tema – Título

Propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil.

1.2 Justificación

La presente propuesta, busca la aplicación y desarrollo de conocimientos del área empresarial adquiridos a lo largo de ocho semestres de estudio; para que a su vez sirva de guía o modelo para futuros emprendedores, permitiendo detectar oportunidades a través de un análisis de mercado seguido de la implementación de modelos de negocios nuevos o existentes con miras a contribuir al desarrollo del país.

Debido a esto se pretende aportar con el desarrollo de las regiones donde se cosecha y se concentran la base de los componentes del producto; por lo tanto, contribuir a la sociedad mediante la generación nuevas plazas de empleo, además de fomentar el consumo de productos saludables bajos en calorías, ricos en nutrientes y propiedades beneficiosas para el organismo tales como el control de peso y azúcar en la sangre entre otros.

1.3 Planteamiento y Delimitación del Tema u Objeto de Estudio

En cuanto respecta al planteamiento del tema se tendrá en cuenta el ámbito jurídico, leyes y disposiciones que están vinculadas con el proceso de industrialización y comercialización de productos. Además de un estudio de mercado que permita obtener información y conocimiento acerca de gustos y preferencias hacia el producto, el mercado meta entre otros, para la elaboración de un plan de marketing donde se realizarán estrategias basadas en estudios, investigaciones y conclusiones apoyadas en las indagaciones realizadas. También se desarrollará un plan operativo el cual permitirá investigar, diseñar, detallar y especificar los procesos productivos; además de las maquinarias, equipos y otros instrumentos que se utilizarán en la ejecución de cada proceso. Para finalmente desarrollar un plan financiero donde se agruparán y calcularán los presupuestos de las diferentes actividades de la empresa con la finalidad de realizar una evaluación de factibilidad para la futura implementación de la

propuesta de titulación; todo el estudio se realizará en la ciudad de Guayaquil entre los periodos de diciembre de 2015 a septiembre del 2016.

1.4 Contextualización del Tema u Objeto de Estudio

La presente propuesta se direcciona en el Plan Nacional de Desarrollo 2013-2017 presentado por la Secretaría Nacional de Planificación y Desarrollo, SENPLADES, donde las políticas y estrategias planteadas se agrupan en doce grandes objetivos nacionales que buscan el buen vivir y correcto desarrollo de la ciudadanía. (SENPLADES, 2013)

Por lo que la propuesta se desarrollará basada en el objetivo tres el cual pretende “Mejorar la calidad de vida de la Población”, mediante importantes elementos como: salud, alimentación y nutrición, agua potable, vivienda, saneamiento ambiental, educación y trabajo. Debido a esto la propuesta se enfocará en el ámbito de salud, alimentación y nutrición ofertando un producto con componentes naturales y beneficiosos para los consumidores. (SENPLADES, 2013)

Por último, el objetivo nueve que pretende “Impulsar la Transformación de la Matriz Productiva” mediante el impulso y fortalecimiento de las industrias y sectores estratégicos, además de la generación de valor agregado y mejora de calidad mediante la aplicación de tecnologías modernas o tradicionales. (SENPLADES, 2013)

Además la propuesta se alinea al Sistema de Investigación de Desarrollo (SINDE) que es la investigación científica y científico-técnica o tecnológica de la Universidad Católica de Santiago de Guayaquil en donde, “se busca promover y consolidar una cultura de investigación, a través de la generación, difusión y aplicación de conocimientos científicos, tecnológicos, y la prestación de servicios con valor agregado, que contribuyan a la transformación y modernización de la sociedad, y al incremento de la competitividad de los sectores productivos del Ecuador”; es por eso que la propuesta de investigación se ajusta con lo exigido por parte del SINDE que resalta proyectos en pro del desarrollo de la comunidad. (UCSG, 2014)

1.5 Objetivos de la investigación

1.5.1 Objetivo General

Determinar la viabilidad de la propuesta para la creación y futura implementación de una empresa que produzca y comercialice mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil, mediante la elaboración de un plan de negocios que permita conocer y desarrollar temas de carácter financiero, estratégico, operacional, legal entre otros.

1.5.2 Objetivos Específicos

- Realizar una investigación de mercado para identificar el grupo al que va dirigido el producto, conocer información sobre nuevas tendencias, preferencias y comportamiento de compra del consumidor.
- Diseñar un plan de marketing para el desarrollo de estrategias orientado al posicionamiento del producto.
- Estimar la inversión requerida para la implementación de la propuesta, además desarrollar y conocer aspectos de análisis financiero, rentabilidad y acciones.
- Elaborar un plan de procesos operativos para la correcta funcionalidad y eficiencia de sus procesos.

1.6 Determinación del Método de Investigación y Técnica de Recogida y Análisis de la Información

El método de investigación que se aplicará para el estudio de la propuesta será el exploratorio con un alcance cualitativo y cuantitativo, debido a que, Según Hernández Sampieri; “Los estudios exploratorios se realizan cuando el objetivo es examinar un tema o problema de investigación poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes. Es decir, cuando la revisión de la literatura reveló que tan sólo hay guías no investigadas e ideas vagamente relacionadas con el problema de estudio, o bien, si deseamos indagar sobre temas y áreas desde nuevas perspectivas.” (Hernández Sampieri, 2010, pág. 79)

Para aplicar la metodología antes expuesta, las técnicas que se utilizarán para la recogida de datos será mediante encuestas, grupos focales y entrevistas a profundidad; además para analizar toda la información obtenida se hará uso de herramientas como: softwares estadísticos, hojas de cálculo, gráficos y tablas

dinámicas que permitan trabajar de manera eficiente y visualizar mejor los resultados.

1.7 Planteamiento del Problema

A continuación, se hará referencia a estadísticas, datos e informes elaborados por entidades encargadas sobre temas de salud y nutrición tanto a nivel del país como a nivel mundial:

2,7 millones de muertes anuales son atribuibles a una ingesta insuficiente de frutas y verduras, por lo que las dietas malsanas y la inactividad física son dos de los principales factores de riesgo de hipertensión, hiperglucemia, hiperlipidemia, sobrepeso u obesidad y de las principales enfermedades crónicas, como las cardiovasculares, el cáncer o la diabetes. (Organización Mundial de la Salud, 2015)

Según los informes de expertos nacionales e internacionales y las revisiones de la bibliografía científica actual hacen recomendaciones sobre la ingesta de nutrientes para prevenir las enfermedades crónicas a través de una dieta saludable y actividad física suficiente para mantener una buena salud durante toda la vida. Además, representan una oportunidad para elaborar y aplicar una estrategia eficaz que reduzca sustancialmente la mortalidad y la carga de morbilidad mundiales. (Ministerio de salud Pública, 2016)

El sobrepeso o clínicamente llamado el Síndrome Metabólico afecta entre un 20 y 25 % a la población mundial, según los registros de la Organización Mundial y Panamericana de la Salud. El incremento del peso corporal y el sedentarismo son los factores que contribuyen al establecimiento de este síndrome, que en el caso de Ecuador afecta a cerca del 40 % de la población total (Ministerio de salud Pública, 2016)

En el caso de Ecuador, la 'nueva pandemia del siglo' ha cambiado la tendencia de la mortalidad. Según datos del Instituto Nacional de Estadísticas y Censos (INEC), las principales causas de mortalidad en 2010 fueron las enfermedades hipertensivas con el 7%, la diabetes 6,5%, las cerebro vasculares 5,3%, todas ellas relacionadas con el Síndrome metabólico. (INEC , 2015)

Mencionada la problemática y estadísticas de población ecuatoriana sobre los malos hábitos de alimentación y consecuencias que trae la misma, la presente propuesta busca crear un producto hecho con componentes naturales, bajo en

calorías que aporten al organismo, regule grasas, azúcares y controle el peso, además de apegarse a la tendencia de productos naturales y aportar de tal manera para lograr que disminuya esta problemática en el país.

Según una publicación de la Gazeta de Antropología de España, en su informe acerca de los estilos de vida y alimentación indica lo siguiente:

Que el campo de la alimentación se encuentra en una nueva etapa, debido a que además de tener en cuenta la capacidad nutritiva de los alimentos; se prima su potencialidad para evitar el riesgo de contraer enfermedades y propiciar estados óptimos de salud. Se sabe que en realidad no existen alimentos más o menos sanos, sino hábitos más o menos saludables. Sin embargo, el consumo de nuevos alimentos está cambiando nuestros hábitos alimentarios. (Álvarez, 2009, pág. 9)

Apoyada en el resultado investigativo de los autores y datos de instituciones oficiales, se fortalece el planteamiento de la investigación y futuro desarrollo de una empresa productora y comercializadora de un producto que ayude positivamente en el estilo de vida de las personas.

1.8 Fundamentación Teórica del Trabajo de Titulación

1.8.1 Marco Referencial

Para el desarrollo del trabajo de titulación se hará uso de tres empresas referentes, las mismas que se dedican a comercializar y producir bienes similares al que se plantea en la propuesta, además servirán como objeto de estudio y guía en la investigación debido a que poseen un modelo de negocio similar, también se hará referencia a estudios acerca del consumo de frutos secos y la elaboración de productos en base a los mismos.

Costa Concentrados Levantinos S.A, fábrica española productora de la línea AMANDIN “Productos a base de ingredientes seleccionados mediante la agricultura ecológica, libres de lactosa y gluten” (Amandin, 2011). Amandin, es una marca dirigida a personas que buscan una alimentación natural y equilibrada, ofrecen productos como bebidas vegetales funcionales, cremas de frutos secos, caldos ecológicos entre otros. Lo primordial en esta compañía es la inversión y el correcto manejo de recursos, es por ello que: “mediante la incorporación de tecnología en los procesos fabricación, trabajo y desarrollo continuo del

departamento de I + D han logrado productos de calidad y obtener reconocimiento por ello” (Amandin, 2011).

Una de las estrategias importantes que se puede resaltar de esta empresa, es que producen o cosechan su materia prima e ingredientes para la elaboración de sus productos; es decir que la compañía se encuentra comprometida en su totalidad desde la cosecha, manejo y proceso de transformación de la materia monitoreando y brindando calidad óptima a sus productos, además es importante destacar la generación de trabajo para la comunidad en donde desarrollan sus actividades.

SCHULLO S.A, “empresa familiar dedicada a la producción de alimentos naturales y orgánicos bajo la premisa del cuidado y protección al planeta durante los procesos de cosecha y producción” (Productos Schullo S.A., 2014). Para cautivar a sus clientes se arman de los más frescos y mejores alimentos que ofrece la tierra ecuatoriana entre los que se destacan la miel, frutas y cereales que en el año de 1962 no hacía de manera industrial en el país, teniendo gran acogida en el mercado y una marca reconocida.

La empresa situada en la ciudad de Quito, desde su creación se ha manejado mediante la investigación, desarrollo y elaboración de alimentos naturales y energéticos. Debido a esto se ha enfocado en lo que respecta a la estrategia de innovación en sus productos, de tal manera que permitan una diferenciación de los mismos además del constante redescubrimiento y mezclas de productos naturales, este es su valor innovador.

GUSTADINA, “empresa dedicada a la producción y comercialización de aderezos, aliños, salsas, mermeladas, arroz, aceites, postres entre otros. Una de las características de esta compañía es que se manejan con un portafolio de productos diferenciado” (Pronaca, 2013). En sus distintos canales de ventas las presentaciones van de acuerdo a la necesidad del consumidor y clientes.

Parte de la estrategia de Pronaca es impulsar el crecimiento en la base de la pirámide, eso implica tener productos que vayan a los consumidores de menores recursos económicos así, dicha empresa trabaja en agregar diferenciación y valor a sus productos; diferenciación para el consumidor, siempre cuidando de que la empresa no pierda en lo económico. La otra vía de crecimiento es la expansión internacional, los productos exitosos son el palmito y la alcachofa, que se comercializan en 27 países. Otro mecanismo de expansión para Pronaca

es la nutrición animal. Atiende las necesidades de mascotas, así como de ganado lechero, cerdos y aves, además de su alta inversión en el departamento de investigación y desarrollo.

A continuación, se hará referencia a estudios e informes elaborados por parte de instituciones oficiales en el país acerca de los frutos secos y fabricación de productos en base a los mismos en mercados internacionales.

Según se explica en un reporte elaborado por el Instituto de Promoción de exportaciones e inversiones (Pro Ecuador) acerca del perfil de frutos y frutas secas en los Estados Unidos señala lo siguiente:

Que en la actualidad los frutos y frutas secas mantienen una demanda alta por parte de los consumidores estadounidenses debido a los componentes nutricionales que poseen, el informe indica que se acostumbra a consumirlos como snacks, aperitivos y hasta elaboración de cremas o mantequillas a base de los mismos; además de formar parte de las comidas principales. Así mismo, sus aceites son utilizados como parte de ingredientes de la dermocosmética aprovechando sus emolientes para cuidado de la piel, cabello entre otros (Dirección de Inteligencia Comercial e Inversiones, 2011).

En otra instancia, el informe de la European Snacks Association resalta los beneficios que aporta el consumo de frutos secos para la salud:

Los frutos secos aportan con una importante fuente de nutrientes, como fibra alimentaria, cobre, hierro, magnesio, y potasio. Además, contienen otros minerales y vitaminas, pero no todos los frutos secos son iguales. Cada fruto seco contribuye con sus propios beneficios y contiene diferentes tipos de nutrientes. Al comer una mezcla de frutos secos, se ingiere una variedad de vitaminas y minerales importantes, por no hablar del placer de disfrutar de una amplia gama de sabores, texturas y usos en productos untables (European Snacks Association, 2013, pág. 2).

1.8.2 Marco Teórico

Basado en las estrategias utilizadas por las empresas referentes, a continuación, se revisará las diferentes teorías en base las metodologías aplicadas; Una de las estrategias en las que concuerdan los referentes es acerca del desarrollo sostenible, ahora se revisará la teoría basada en esta estrategia:

Teoría de las tres dimensiones del desarrollo sostenible

Las empresas referentes concuerdan con algo importante que es el equilibrio y fomento del desarrollo sostenible empresarial, a continuación, se revisará que dicen los autores acerca del equilibrio y mantenimiento de las dimensiones del desarrollo sostenible.

“Muchas de las interpretaciones de desarrollo sostenible coinciden en que, para llegar a ello, las políticas y acciones para lograr crecimiento económico deberán respetar el medio ambiente y además ser socialmente equitativas para alcanzar el crecimiento económico” (Artaraz, 2002) .

Las tres dimensiones que componen al desarrollo sostenible donde se menciona:

- 1) El Componente Económico de la Sustentabilidad, trata acerca de las sociedades para que se encaminen con miras al crecimiento económico; además de la generación y aumento de ingresos con un flujo estable y no genere pobreza. (Artaraz, 2002)
- 2) La dimensión social de un desarrollo sostenible, presupone que la equidad de las comunidades humanas, como requisitos básicos para una calidad de vida aceptable, con el principal objetivo del desarrollo perdurable en el tiempo, con un balance entre las riquezas, recursos y oportunidades deben compartirse de manera tal, que todos los ciudadanos tengan acceso. (Artaraz, 2002)
- 3) La Dimensión Ambiental de un Desarrollo Sostenible. Se enfoca en la sustentabilidad ambiental, a nivel mundial requiere del uso de los bienes ambientales; debido a esto se deben implementar políticas de para que no disminuya los recursos de la naturaleza y de una manera u otra retribuirle todo lo que se genera gracias a usos de ella. (Artaraz, 2002)

Estos tres componentes del desarrollo sostenible. Deben dirigirse de forma tal, que “generen un flujo estable de ingresos, aseguren la equidad social, alcancen niveles de población socialmente convenientes, mantengan las fuentes de capital de fabricación humana y de capital natural, y protejan los servicios del ambiente que imparten vida” (Artaraz, 2002, pág. 3).

Teoría de emprendimiento

A continuación, se muestran diferentes teorías acerca del emprendimiento: “Es la capacidad de compromiso por encontrar soluciones sencillas a problemas

complejos. Es la aptitud de buscar los diferentes recursos necesarios para crear, inventar, descubrir o innovar nuevas formas de solucionar problemas de su entorno específico” (Ibarra Mares & Castrillo Galván, 2013, pág. 53)

En un enfoque sociológico del emprendedor y emprendimiento surge la siguiente denominación para crear un emprendimiento:

Que un emprendedor para lanzarse incluye elementos sociológicos y culturales, para la creación de empresas bajo la perspectiva de vivencias personales, estilo de vida, estructura de clases y demás ámbitos que lo conlleven a visualizar dicha oportunidad de emprendimiento (Ibarra Mares & Castrillo Galván, 2013).

Los emprendedores no son en sí mismos capitalistas ni gerentes en el sentido de administradores rutinarios de una empresa ni tampoco técnicos, sino hombres que actuando intuitivamente lo hacen en una típica situación de incertidumbre, sin todas las cartas en la mano llevan a la práctica nuevas posibilidades económicas. (Schumpeter , 1978)

Teoría de plan de negocios

Según Karen Weinberger: El plan de negocio es una herramienta de comunicación, que permite enunciar de forma clara y precisa la visión del empresario; validar ideas u oportunidades en el entorno mediante análisis del mercado, además de conocer e identificar temas financieros para el crecimiento de la empresa de acuerdo a sus expectativas y resultados esperados. Es una herramienta muy útil tanto para empresas nuevas o existentes que requieren incorporar una actividad en su negocio o en replantear sus estrategias a utilizar. (Weinberger, 2009)

Según explica Luis Muñiz en su guía práctica para mejorar un plan de negocio, detalla lo siguiente: Un plan de negocio se define como un instrumento fundamental, el cual permite diseñar una serie de actividades relacionadas entre sí para el comienzo o desarrollo de una empresa o proyecto. Dicho plan permite identificar, describir y analizar la idea de negocio; además de verificar su viabilidad comercial, técnica, económica y financiera. (Muñiz, 2010)

Además, es muy importante definir y tener establecidas las condiciones en las que se ejecutara el todo lo escrito, investigado y desarrollado; el autor señala que cada plan de negocios es diferente y que responde a motivaciones o

circunstancias distintas si la empresa es nueva, existente o en situación de crisis, por lo cual el plan se convierte en una viabilidad (Muñiz, 2010)

De acuerdo a las teorías expuestas por parte de los autores; el planteamiento de la propuesta se está llevando a cabo mediante el desarrollo un plan de negocios; el mismo que engloba aspectos de investigación de mercado, desarrollo de estrategias, diseño de plan operacional, análisis financieros entre otros aspectos que permitan en un futuro la correcta funcionalidad, eficacia y rentabilidad para la producción y comercialización del producto a ofertar.

1.8.3 Marco Conceptual

Anacardo: “Se usa como nombre para referirse a varias especies de árboles tropicales de flores pequeñas cuyo fruto es comestible y se usa en medicina” (Real Academia Española, 2014).

Marañón: “Árbol de las Antillas, Venezuela y América Central, de la familia de las Anacardiáceas, de cuatro a cinco metros de altura, de tronco torcido y madera blanca, hojas ovaladas, de color amarillo rojizo, lisas y coriáceas, flores en panojas terminales, y cuyo fruto, sostenido por un pedúnculo grueso en forma de pera, es una nuez de cubierta cáustica y almendra comestible” (Real Academia Española, 2014)

Chía: “Semilla de una especie de salvia. Remojada en agua, suelta gran cantidad de mucílago, que, con azúcar y zumo de limón, es un refresco muy usado en México. Molida produce un aceite secante” (Real Academia Española, 2014).

Sostenible: “Especialmente en ecología y economía, que se puede mantener durante largo tiempo sin agotar los recursos o causar grave daño al medio ambiente. Desarrollo, economía sostenible” (Real Academia Española, 2014).

Productividad: “Capacidad o grado de producción por unidad de trabajo, superficie de la tierra cultivada, equipo industrial” (Real Academia Española, 2014).

1.8.4 Marco Legal

Para temas de futura implementación, la propuesta se acogerá a normas y reglamentos establecidos en la República del Ecuador. De los cuales se considerarán los mencionados a continuación:

Código Orgánico de la Producción, Comercio e Inversiones: Este código tiene por objeto regular el proceso productivo en las etapas de producción, distribución, intercambio, comercio, consumo, manejo de externalidades e inversiones productivas orientadas a la realización del Buen Vivir (Código de Producción, 2014, pág. 4) .

Código del Trabajo: Se refiere al conjunto de reglas que regulan las relaciones entre empleadores / trabajadores y se aplican a las diversas modalidades y condiciones de trabajo (Código del Trabajo, 2005).

Ley de Propiedad Intelectual: En esta ley, El Estado reconoce, regula y garantiza la propiedad intelectual adquirida de conformidad con la ley de acuerdo a la Organización Mundial de Propiedad Intelectual (OMPI) en ámbitos como invenciones, registro de marcas, creaciones y demás (IEPI, 2013).

Ley de Compañías: Encargada de regular la constitución y contrato de compañía, la que de acuerdo a la misma ley la define como: Contrato de compañía es aquél por el cual dos o más personas unen sus capitales o industrias, para emprender en operaciones mercantiles y participar de sus utilidades. Este contrato se rige por las disposiciones de esta Ley, por las del Código de Comercio, por los convenios de las partes y por las disposiciones del Código Civil (Superintendencia de Compañías, 1999).

Reglamento de registro, control sanitario de alimentos procesados: El Reglamento asegura que "Los alimentos procesados y aditivos alimentarios, en adelante "productos alimenticios", que se expendan directamente al consumidor en envases definidos y bajo una marca de fábrica o nombres y designaciones determinadas, deberán obtener el Registro Sanitario" (Reglamento de Registro y Control Sanitario, 2013)

Reglamento sanitario de etiquetado de alimentos procesados: Este reglamento regula y controlar el etiquetado de los alimentos procesados para el consumo humano, a fin de garantizar el derecho constitucional de las personas a la información oportuna, clara, precisa y no engañosa sobre el contenido y características de estos alimentos, que permita al consumidor la correcta elección para su adquisición y consumo. (Reglamento de Registro y Control Sanitario, 2013)

1.8.5 Marco lógico

Tabla 1 Marco Lógico

	Lógica de Intervención	Indicadores	Fuentes	Supuestos
Objetivo General	Determinar la viabilidad de la propuesta para la creación y futura implementación de una empresa que produzca y comercialice mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil, mediante la elaboración de un plan de negocios que permita conocer y desarrollar temas de carácter financiero, estratégico, operacional, legal entre otros	VAN TIR ROE ROA	Ratios Financieros Estados Financieros	La producción y comercialización será rentable y sostenible en el tiempo.
Objetivos Específicos	Diseñar una investigación de mercado para identificar el grupo al que va dirigido el producto, conocer información sobre nuevas tendencias, preferencias y comportamiento de compra del consumidor.	Porcentaje de posibles clientes Empresas interesadas en la distribución del producto	Encuestas Entrevistas Estudios Análisis de datos	La aceptación del producto será positiva
	Diseñar un plan de marketing para el desarrollo de estrategias orientado al posicionamiento del producto.	Diseño del plan de marketing	Presupuesto de plan de marketing Estado de resultados Pronostico de ventas	Ventas exitosas debido a la efectividad del plan.
	Estimar una inversión requerida para la posible implementación de la propuesta además de temas de análisis, rentabilidad y procesos operativos de la propuesta.	Ratios financieros	Balance General Estado de resultados	Inversión inicial media alta y manejable recuperable en un corto periodo.
Resultados Específicos	Identificación del mercado meta	Segmentación de clientes, mercado potencial.	Estudio de mercado	Aceptación del producto, buenos porcentajes de ventas
	Plantear estrategias adecuadas de marketing	Estrategias de publicidad, canales de distribución	Plan de marketing	Empresa reconocida en el mercado
	Retorno de la inversión luego de un periodo de 5 años	Proyecciones financieras	Plan financiero	Empresa rentable y atractiva para los inversionistas

Elaborado por: La Autora

1.9 Formulación de la hipótesis y-o de las preguntas de la investigación de las cuáles se establecerán los objetivos.

Las preguntas de indagación que surgen de acuerdo al planteamiento e investigaciones en temas que giran en torno a la propuesta son acerca de la factibilidad y sostenibilidad en el tiempo. A continuación, se mencionan ciertas preguntas que servirán para investigaciones.

- ¿Se podrá lograr posicionar en el mercado ecuatoriano la mantequilla elaborada a base de nuez marañón, miel y chía?
- ¿Se podrá obtener una aproximación real de la demanda de producto en la ciudad de Guayaquil?
- ¿Será factible la implementación de la propuesta presentada para el trabajo de titulación?

1.10 Cronograma

Figura 1 Cronograma de Investigación

Elaborado por: La Autora

CAPÍTULO 2

DESCRIPCIÓN DEL NEGOCIO

CAPÍTULO 2

2. Descripción del negocio

2.1 Análisis de la oportunidad

La diabetes y las enfermedades hipertensivas causaron 8.884 muertes en Ecuador el año pasado, reflejándose como las principales causas de muerte en el país (INEC , 2015) debido a malos hábitos alimenticios y estilo de vida de la población. Para contrarrestar esta problemática el gobierno en conjunto con el Ministerio de Salud Pública implementaron un proyecto semaforización para alimentos procesados con el fin de crear conciencia, brindar información resumida y clara del producto que está consumiendo además de la cantidad alta, media o baja de azúcar, grasa y sal presente en los mismos (MSP, 2014). Para crear conciencia y disminuir las estadísticas de defunción a causa de las enfermedades antes mencionadas.

En otra instancia se observa un incremento de personas que buscan cuidar su salud mediante el consumo de productos naturales, donde el proceso de elaboración no involucre el uso de preservantes o componentes que puedan ser perjudiciales.

Un informe elaborado por el Instituto de Promoción de Exportaciones e Inversiones (PRO Ecuador) acerca del movimiento de tendencias saludables en alimentos y bebidas indica lo siguiente:

Que debido al auge de diferentes bebidas y productos alimenticios en la última década; las exigencias para las empresas productoras son más debido a la implementación de políticas y legislaciones para regular los altos contenidos de componentes nocivos para la salud del consumidor, apoyando la tendencia de un estilo de vida saludable y brindando información acerca de los productos que se ingiere (PRO ECUADOR, 2012)

Debido a la problemática que existe tanto a nivel mundial como en el país acerca de las consecuencias que genera el consumo de alimentos poco saludables y por ende el incremento de enfermedades, muertes y problemas en la salud a causa de una mala alimentación; es por ello surge la idea de negocio con la finalidad de ofrecer un producto natural que aporte con una correcta nutrición, propiedades beneficiosas.

2.1.1 Descripción de la idea de negocio

La idea de negocio propone brindar una mantequilla elaborada a base de la nuez marañón, un fruto seco rico en propiedades beneficiosas para la salud; con la finalidad de ofrecer un producto nutritivo apto para el consumo de niños, adultos mayores, personas en general y personas que cuidan de su figura o salud mediante la alimentación aprovechando y redescubriendo frutos y demás componentes ya producidos en el país.

El producto se comercializará mediante tiendas especializadas o supermercados, se mantendrá el contacto con el cliente a través de redes sociales, actualización de contenido, utilidades y recetas para el producto; además de la participación en eventos para la degustación; además se gestionarán negociaciones para la obtención de alianzas estratégicas para obtener los componentes en óptima calidad y procesos productivos eficientes.

También, se primará el reclutamiento y capacitación del personal idóneo principalmente en el área de producción ya que la correcta ejecución de procesos brindará con producto de calidad y eso reflejará una buena imagen y distinción a la empresa.

2.1.2 Descripción de la idea de producto o servicio

El producto que se ofertará es una mantequilla o crema para untar compuesta por nueces marañón, miel y chía. La fusión de estos tres componentes aporta nutrientes, grasas naturales y proteínas beneficiosas para la salud; Entre las propiedades que ofrece la mantequilla se encuentran: su bajo índice glucémico, su alto aporte en grasas insaturadas que permiten reducir el colesterol en la sangre, es libre de gluten y apto para el consumo de personas que deseen cuidar su figura y salud mediante una alimentación saludable. La presentación del producto será en un envase de vidrio de aprox. 250g

2.2 Misión, visión y objetivos de la empresa

Misión

Empresa productora y comercializadora de mantequilla a de origen vegetal, elaborados con ingredientes naturales, nutritivos y de óptima calidad provenientes del suelo ecuatoriano, contribuyendo a mejorar calidad de vida de

personas en general, personas que cuiden de su salud mediante la alimentación y demás.

Visión

Ser un referente en el procesamiento y comercialización de mantequilla o cremas vegetales fusionando componentes naturales de calidad, para lograr una significativa participación en el mercado y óptimos niveles de rentabilidad promoviendo el compromiso empresarial, social y ambiental.

Valores

Calidad: Selección de materiales óptimos para la elaboración del producto.

Compromiso: Cumplir con profesionalismo, lealtad y sentido de pertenencia los deberes y obligaciones empresariales.

Respeto: Brindar un trato digno y sin discriminaciones para los colaboradores y clientes.

Trabajo en equipo: Desarrollar capacidades de integración en interacción en el plano laboral para cumplir con los objetivos de la empresa.

2.3 Objetivos

2.3.1 Objetivo general

Ser una empresa referente en la elaboración y comercialización de mantequillas a base de mezclas y componentes naturales, con el fin de lograr posicionar la marca en el mercado ecuatoriano durante de un plazo de 15 años.

2.3.2 Objetivos específicos

- Incrementar las ventas mensuales en un 5% anual a partir del tercer año de establecida la empresa.
- Cumplir con las normas de calidad y buenas prácticas de manufactura establecidas por la legislación ecuatoriana en un periodo estimado de 4 años.
- Obtener una rentabilidad de al menos un 10% anual para accionistas después de un periodo de 5 años.
- Lograr una participación del 5% en mercado en un periodo de cinco años.
- Recuperar la inversión inicial en un periodo de máximo de cinco años.

2.4 Estructura Organizacional

2.4.1 Organigrama

Figura 2 Organigrama de la Empresa
Elaborado por: La Autora

2.4.2 Desarrollo de Cargos y Perfiles por Competencias

Gerente o Administrador General

Persona encargada de liderar la empresa, supervisar todas actividades que giren en torno al negocio, llevar un control general. Además de la toma de decisiones finales ante informes presentados por parte de las personas encargadas de los diferentes departamentos.

Nivel académico

Título de tercer nivel en carreras administrativas o afines: Ingeniería en Desarrollo de Negocios, Administración de Empresas, Gestión Empresarial.

Perfil deseado:

Actitudes de liderazgo, facilidad de relación con los demás, conocimiento de la industria, poder de negociación, manejo de compras, proveedores.

Gerente financiero

El Gerente financiero deberá de ser una persona con un amplio conocimiento en el área financiera, manejo y gestión de recursos administrativos, económicos, financieros y tributarios. Desarrollar y supervisar los diferentes procedimientos que involucra el área junto con los demás departamentos.

Nivel académico

Titulación universitaria en Carreras Económicas, Administración de Empresas, Desarrollo de Negocios o carreras afines.

Perfil deseado:

Experiencia en áreas similares, vinculadas con temas del ámbito financiero en una organización.

Gerente de Marketing/Ventas

El Gerente de Marketing/Ventas será el encargado de manejar la parte de distribución del producto, formas de venta y manejo de clientes. Además, será el responsable de captar nuevos canales de distribución del producto y aumentar las ventas en los existentes.

Nivel académico

Título de tercer nivel en carreras administrativas: Ingeniería en Ventas, Ingeniería en Marketing, Comercio Exterior, otras carreras afines.

Perfil deseado:

Habilidades interpersonales, creatividad, habilidad de vender, comunicación y conocimientos en marketing.

Asistente/ área de venta/Marketing

El asistente del área de ventas/marketing debe tener conocimiento acerca de proyecciones de ventas, soporte, desarrollo y ejecución de campañas publicitarias, imagen corporativa/producto, activaciones y demás actividades.

Nivel académico

Título de tercer nivel, Ingeniería en marketing, ventas o carreras afines, cursos o capacitaciones realizados en área.

Perfil deseado:

Conocimientos o experiencia en la ejecución de proyectos del área de marketing, administración y desarrollo de recursos, persona creativa, proactiva, cooperadora, trabajo en equipo, manejo de personal.

Operario/ asistente del área de producción

El o los operarios serán los encargados de supervisar y llevar a cabo correctamente la producción de la mantequilla, deben controlar cada paso de producción y garantizarlos, deben manejar inventario de materia prima, control de calidad, seguridad industrial

Nivel académico

Título de segundo nivel, de preferencia enfocado a operaciones técnicas y otros cursos realizados en esta rama.

Perfil deseado:

Conocimientos sobre manejo de maquinaria industrial y seguridad industrial, conocimientos básicos en manejo de inventario, normas de higiene y calidad, persona responsable y organizada.

2.4.3 Manual de Funciones: Niveles, Interacciones, Responsabilidades, y derechos.

Tabla 2 Manual de Funciones

Cargo	Nivel	Interrelaciones	Responsabilidades	Derechos
Gerente General	Primero	Gerentes de Venta y producción	Gestionar negociaciones, revisar los informes de cada departamento. Supervisar las operaciones de la empresa. Controlar la calidad del producto, aspectos de negociación con proveedores, distribuidores y demás.	Sueldo mensual más beneficios de ley. Tomar decisiones sobre la empresa. Viáticos
Gerente Financiero	Segundo	Gerencias de producción, marketing/ventas,	Manejo y gestión de recursos administrativos, económicos, financieros y tributarios. Desarrollar y supervisar los diferentes procedimientos que involucra el área junto	Sueldo mensual más beneficios de ley. Tomar decisiones sobre la empresa. Viáticos

			con los demás departamentos.	
Gerente de Ventas/ Marketing	Segundo	Gerencia General y producción	Control de inventario, canales de distribución. Puntos de venta, Mantener relaciones comerciales.	Sueldo mensual más beneficios de ley. Tomar decisiones. Viáticos
Gerente de Producción	Segundo	Gerencia General y Ventas	Proyecciones, abastecimiento, control de calidad, R&D, prototipos, nuevas mezclas.	Sueldo mensual más beneficios de ley. Tomar decisiones. Viáticos
Asistente / operario / Encargado	Tercero	Gerente de producción	Realizar la producción determinada. Mantener los estándares de calidad establecidos. Mantener limpia la planta. Almacenaje de producto y materia prima.	Sueldo diario. Horas extras Alimentación Uniforme. Seguridad industrial.

Elaborado por: La Autora

CAPÍTULO 3

ENTORNO JURÍDICO DE LA EMPRESA

CAPÍTULO 3

3. Entorno Jurídico De La Empresa

3.1. Aspecto Societario de la Empresa

3.1.1.Generalidades (Tipo de Empresa)

La empresa será constituida como EcuaNuts Sociedad Anónima, la misma que realizará sus operaciones en la provincia del Guayas, cantón Guayaquil, desarrollándose en la industria de alimentos saludables cuya actividad principal será la producción y comercialización de mantequilla a base de nuez marañón miel y chía.

La empresa estará regida en base a reglamentos sujetos por la ley de compañías, que de acuerdo al artículo 143 define y estipula lo siguiente:

Una sociedad cuyo capital, dividido en acciones negociables, está formado por la aportación de los accionistas que responden únicamente por el monto de sus acciones. Las sociedades o compañías civiles anónimas están sujetas a todas las reglas de las sociedades o compañías mercantiles anónimas (Superintendencia de Compañías, 1999, pág. 27).

3.1.2. Fundación de la Empresa

La empresa EcuaNuts S.A. estará integrada por un accionista cuyo número de acciones serán equivalentes al capital que aporten con igual participación, además parte de la inversión será obtenida mediante la gestión de un préstamo en la Corporación Financiera Nacional (CFN) quienes manejan un programa de financiamiento para emprendimientos de este tipo.

Los estatutos que integrarán la escritura de constitución serán: el nombre de la empresa como EcuaNuts S.A, además del lugar donde desarrollará sus funciones será la provincia del Guayas cantón Guayaquil, la actividad principal que realizará será el procesamiento y comercialización de productos a base de nuez marañón, miel y chía, también se hace mención sobre el tiempo de duración de la firma luego de constituida y por último el valor del capital social el cual corresponde a \$23.000.

3.1.3.Capital Social, Acciones y Participaciones

La estructura de capital Social de la empresa estará compuesta por dos accionistas, cada acción tendrá el valor de \$1.

A continuación, se detalla en la siguiente tabla:

Tabla 3 Estructura de Capital

FORMA	PORCENTAJE	MONTO
PRESTAMO PROGRAMA CFN	86%	\$214.227
FONDOS (ACCIONISTA 1)	14%	\$34.333
TOTAL	100%	\$248.560

Elaborado por: La Autora

3.1.4.Juntas Generales de Accionistas y-o Socios

Los miembros de la Junta General de Accionistas tendrán derecho a percibir dividendos, tener voz y voto en las reuniones de accionistas, ceder o traspasar sus acciones libremente. Además, estarán encargados de la toma de decisiones con respecto al futuro de la compañía, tendrán que tratar temas de diferente índole como aumento de capital social, dividendos, extinción de la misma entre otros.

3.2. Aspecto Laboral de la Empresa

3.2.1.Generalidades

Todos los contratos que se mantengan con los trabajadores serán prescritos según lo estipulado en el código de trabajo y regulados por el Ministerio del Trabajo. La firma se manejará bajo dos tipos de contrato; los mismos que son contrato con periodo de prueba y contrato por tiempo indefinido.

3.2.2.Mandato Constituyente #8

En su artículo 1, el mandato constituyente indica lo siguiente,

“Se elimina y prohíbe la tercerización e intermediación laboral y cualquier forma de precarización de las relaciones de trabajo en las actividades a las que se dedique la empresa o empleador” (Asamblea Constituyente 2008, pág.2).

Debido a esto la empresa EcuaNuts S.A no realizará tercerización laboral mediante empresas intermediarias, sino que laborará directamente con el empleado.

3.2.3.Tipos de Contrato de Trabajo

La empresa se manejará mediante dos tipos de contrato de trabajo los cuales son: El contrato con periodo de prueba donde el trabajador tendrá 60 días de periodo a prueba y luego pasará a ser indefinido. En lo que respecta al contrato indefinido, este se revocará dependiendo sí una de las partes decida terminar la relación laboral.

3.2.4.Obligaciones del empleador

La empresa EcuaNuts S.A. tendrá las siguientes obligaciones, regulados por el Ministerio del Trabajo; donde el reglamento estipula temas de condiciones de trabajo seguras, cumplimiento y control de las horas de trabajo. Además, por parte del empleador pagar un salario y beneficios sociales a los colaboradores de la empresa, realizar evaluaciones de desempeño, asegurar el cumplimiento de lo descrito en el manual de seguridad, salud y código de ética entre otras responsabilidades según lo estipulado en el artículo 42 del código laboral. (Código del Trabajo, 2005, pág. 18)

3.2.5.Décimo Tercera y Décimo Cuarta Remuneración

Tal cual lo explica el artículo 111 del código del trabajo acerca del cálculo y pago de sus remuneraciones. La empresa se encargará de cancelar la décimo tercera y décimo cuarta remuneración a cada uno de sus trabajadores en los periodos correspondientes:

“Los trabajadores tienen derecho a que sus empleadores les paguen, hasta el veinticuatro de diciembre de cada año, una remuneración equivalente a la doceava parte de las remuneraciones que hubieren percibido durante el año calendario” (Código del Trabajo, 2005, pág. 36)

Con respecto a la décimo cuarta remuneración el código de trabajo en su artículo 113 señala: que los trabajadores percibirán, todas las remuneraciones a las que actualmente tienen derecho como lo son: una bonificación anual y una remuneración básica mínima unificada de los trabajadores del servicio doméstico, El pago de dichas bonificaciones se encuentra ajustado a los periodos escolares en las diferentes regiones del país. (Código del Trabajo, 2005, pág. 36)

3.2.6.Fondo de Reserva y Vacaciones

El código del trabajo en su artículo 196 indica que el empleador debe abonar una suma equivalente a un mes de sueldo por cada año completo posterior al primer año de sus servicios, estos valores contribuirán al fondo de reserva donde el trabajador no perderá este derecho por ningún motivo. (Código del Trabajo, 2005, pág. 32)

De acuerdo lo establecido en el código del trabajo, la empresa cumplirá con el respectivo aporte de valores de fondo de reserva y vacaciones tal como lo estipula la ley.

3.2.7. Inserción de Discapacitados a Puestos de Trabajo

En este punto se hará referencia al código del trabajo art. 42, inciso 23 donde indica que el empleador sea público o privado que cuente con un mínimo de veinticinco trabajadores, está en la obligación de contratar al menos a una persona con discapacidad, para desarrollar labores apropiadas acorde a su condición (Código del Trabajo, 2005).

De acuerdo a lo referido en el código de trabajo, la empresa no aplica con esta disposición debido a que en sus inicios no contará con el número de trabajadores apto para cumplir con la normativa de contratación, pero se tendrá presente esta disposición en un futuro de acuerdo al crecimiento y generación de trabajo en la empresa.

3.3. Contratación Civil

3.3.1. Principios Básicos de la Contratación

Estos principios resaltan los tipos de contratos que se pueden celebrar, donde las partes interventoras llegan a ciertos acuerdos para cumplir con sus funciones y responsabilidades. La contratación de personal se realizará basada en las leyes vigentes y regulaciones del Código de trabajo donde indica que el contrato debe ser aceptado voluntariamente por las dos partes involucradas, favoreciendo a ambas.

3.3.2. Contratos de Prestación de Servicios

Para el tema de los contratos de prestación de servicios o por obras, se hará uso de este contrato para servicios ocasionales o actividades distintas a la operatividad normal de la empresa, regulado y dirigidos a lo estipulado en los lineamientos del Código de trabajo en cuanto a remuneración, beneficios y tiempo del trabajo entre otros.

3.3.3. Principales Cláusulas de los Contratos de Prestación de Servicios

A continuación, se detallará brevemente algunos puntos importantes que se especificará en los contratos de prestación de servicios u obras. Tales como asuntos de remuneraciones y forma de pago por las partes, detalle o concepto sobre la realización del contrato además de multas por incumplimiento de alguna de las partes entre otros.

3.3.4.Soluciones Alternativas para Solución de Conflictos: Arbitraje y Mediación

Para los aspectos de solución ante cualquier conflicto que se dé entre las partes, el gobierno nacional ha facilitado los centros de solución y mediación donde se acude a realizar la respectiva denuncia con los documentos de soporte acerca del conflicto para que un juez dictamine el veredicto y se llegue a la solución del problema a beneficio de las partes sin extender tanto el proceso.

3.3.5.Generalidades de la Contratación Pública

La empresa no realizará contratación pública, en tal caso si llegase a necesitar de dicha contratación, se regirá a las leyes establecidas para temas de contratación pública.

3.3.6.Contrato de Confidencialidad

La empresa no celebrará este tipo de contrato, debido a que manejará su información de manera transparente y haciendo publica la información que exija la ley.

3.4. Políticas de Buen Gobierno Corporativo

3.4.1.Código de Ética

La empresa por el momento va a realizar un documento donde se dejará por escrito ciertas normas y comportamientos que se debe de cumplir dentro de la organización, además de comunicarlo y difundirlo entre cada uno de sus empleados desde el momento de la contratación.

3.5. Propiedad Intelectual

Es importante que los emprendedores ecuatorianos conozcan las regulaciones y aspectos legales sobre la propiedad intelectual, debido a que en la actualidad se están incorporado estos conceptos para el desarrollo en las diferentes industrias del país. La institución encargada de regular estos aspectos es el Instituto de la Propiedad Intelectual (IEPI) donde propiedad intelectual se refiere a creaciones de la mente tales como obras literarias, artísticas, invenciones científicas e industriales, así como los símbolos, nombres e imágenes utilizadas en el comercio (IEPI, 2016)

3.5.1.Registro de Marca

La empresa realizará el trámite para el registro de la marca, debido a que es necesario tener una marca registrada en el país, por temas de imagen, credibilidad,

confiabilidad entre otros. La empresa se acogerá a los pasos para el registro que exige el IEPI, partiendo desde la búsqueda fonética hasta el registro de la marca en sí.

3.5.2.Derecho de Autor del Proyecto

El derecho del autor deberá ser registrado en el Instituto de la Propiedad Intelectual (IEPI), encargado de salvaguardar las obras. La autora del texto será la estudiante Diana Carolina Prado Jama responsable de la propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía. Sin embargo, el proyecto de titulación será cedido en su derecho de usufructo sobre la propiedad de la autora a favor de la Universidad Católica Santiago de Guayaquil. (IEPI, 2014)

3.5.3.Patente y-o Modelo de Utilidad (opcional)

El planteamiento de esta propuesta no aplica para este punto.

3.6. Seguros

3.6.1.Incendio

La empresa contratara los servicios de una aseguradora que permita cubrir los daños ocasionados en algún evento catastrófico cubriendo bienes muebles e inmuebles que posee.

3.6.2.Robo

El contrato de la empresa aseguradora contempla un seguro por robo, el cual cubrirá pérdida o daño material de los bienes.

3.6.3.Fidelidad

Este punto no aplica ya que la empresa no recurrirá a una póliza de fidelidad debido a que se encontraría iniciando por primera vez sus actividades.

3.6.4.Maquinarias y Equipos

En lo que respecta al tema de un seguro especial para maquinaria y equipos, la empresa descarta esta opción debido a que ya se cuenta con un seguro contra robo e incendios.

3.6.5.Materia Prima y Mercadería

La empresa no asegurará su materia prima debido a que en sus inicios no producirá en grandes cantidades.

3.7. Presupuesto Constitución de la empresa

A continuación, se detalla el presupuesto para la constitución de la compañía:

Tabla 4 Presupuesto Constitución de la Empresa

Constitución de la empresa					
Alquiler	3	\$	700,00	\$	2.100,00
OBRA E INSTALACIÓN	1	\$	1.500,00	\$	1.500,00
CONSTITUCION DE COMPAÑÍA	1	\$	1.250,00	\$	1.250,00
REGISTRO DE MARCA	1	\$	200,00	\$	200,00
NOMBRE DE LA EMPRESA	1	\$	500,00	\$	500,00
PERMISOS MUNICIPALES Y BOMBEROS	1	\$	300,00	\$	300,00
SEGUROS	1	\$	350,00	\$	350,00
Otros	1	\$	100,00	\$	100,00
Certificado BPM	1	\$	2.000,00	\$	2.000,00
TOTAL, INVERSIÓN DIFERIDA				\$	8.300,00

Elaborador por: La Autora

CAPÍTULO 4

AUDITORÍA DE MERCADO

4. AUDITORÍA DE MERCADO

4.1. PEST

Factor Político

Ecuador se ha mantenido políticamente estable en los últimos ocho años desde la posesión del Presidente Econ. Rafael Correa Delgado; dicha estabilidad ha generado confianza y contribuido al nacimiento de emprendimientos en el país. Desde el primer periodo de su mandato se han modificado ciertos aspectos en la Constitución Nacional beneficiosas para el país entre esos cambios resalta el nuevo modelo de gestión de la Matriz Productiva, muy importante para fomentar el cambio y generación de la riqueza por parte del sector empresarial (SENPLADES, 2013).

Además, se han implementado medidas acerca del consumo, tratamiento y distribución de alimentos industrializados que deben estar regidos bajo los parámetros establecidos por las normas ISO, INEN, Certificación de BPM, registro sanitario, implementación del semáforo nutricional entre otros aspectos para dinamizar el sector industrial y transformar la productividad, calidad y competitividad del país (Ministerio de Industrias y Productividad, 2016).

Otro aspecto político importante es la priorización por parte del gobierno acerca de la creación, producción y comercialización de productos nacionales enfocándose en los temas de crédito, liberación de ciertas tasas arancelarias, programas y actividades de promoción internacional entre otros (PRO Ecuador, 2016).

Por otro lado el gobierno se ha enfocado en el cuidado la salud de los ciudadanos promoviendo campañas para la reducción de enfermedades en el país debido a los malos hábitos alimenticios entre los se menciona: Ecuador Saludable, desnutrición cero; Además de la creación del sistema de etiquetado de alimentos procesados para facilitar la lectura de información nutricional tanto para productos nacionales como importados (Ministerio de salud Pública, 2016) e inclusive la creación de impuestos para bebidas gaseosas, alcohol y productos alcohólicos, cerveza, cigarrillos entre otros con la premisa de protección de salud a la ciudadanía.

En los últimos años el gobierno ha fortalecido diferentes leyes y generado más control sobre las mismas que de una manera u otra afecta al sector empresarial; las actuales reformas a la ley de pasantías, reducción de horas laborales, penalización por el incumplimiento de pago de haberes y seguros a los trabajadores, el tema de la

evasión de impuestos y la no declaración de los mismos generan multas a la organización.

Además, desde el año pasado se ha implementado a un más la carta tributaria tanto para las empresas como a los ciudadanos generándose diferentes tributos como; el impuesto a la plusvalía, el impuesto a la comida chatarra, incremento del ICE para vehículos de lujo, impuesto para productos importados y demás. Dichos impuestos se crearon con la finalidad de hacer que se consuma productos nacionales y contribuir al financiamiento de la proforma presupuestaria (Servicio de Rentas Internas, 2016); esto ha generado molestia a gran parte del sector empresarial y a los ciudadanos que afirman que dichas decisiones deberían estar claramente justificadas por parte del gobierno nacional.

En otra instancia también es importante mencionar los cambios drásticos que generó el terremoto ocurrido el 16 de abril del presente año donde lamentablemente se vieron seriamente afectadas partes de las provincias de la costa ecuatoriana; pérdidas humanas, materiales y demás. Debido a esto el gobierno nacional contempló la propuesta de ley de contribución solidaria donde se tiene medidas como: el incremento de 2 puntos adicionales sobre el IVA exonerando a medicinas y parte de alimentos de la canasta básica, la contribución del 0,9% del patrimonio de personas naturales que tengan patrimonios por más de medio millón de dólares, la contribución por una sola vez del 3% de utilidades para empresas o personas jurídicas, y a quienes perciben más de 1.000 dólares mensuales contribuirán con un día de sueldo durante un mes y más de 5 meses aquellos que perciban más de 5.000 dólares (Ley de Contribución Solidaria, 2016)

Conclusión. - Este factor implica que si la empresa se implementa debe de registrarse y estar encaminada bajo las diferentes legislaciones así mismo estimar y mantenerse informada acerca de los cambios que se realizan en la legislación actual, para evitar sanciones y prever situaciones.

Factor Económico

En lo que respecta al factor económico del país, a continuación, se hará referencia a ciertas variables importantes para el análisis de la situación económica actual; tales como el capital, el trabajo, el nivel de precios, las políticas fiscales, entre otros datos que permitan conocer el nivel en general de la economía.

El último informe estadístico presentado por el Instituto Nacional de Estadística y Censos (INEC), acerca de los indicadores laborales a marzo del 2016 refleja lo siguiente:

Según la última Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU), las cifras de pobreza se mantienen estables en Ecuador. En marzo de 2016, la pobreza llegó a 25,4% lo cual no representa un cambio estadísticamente significativo con respecto a lo registrado en el mismo mes, del año anterior. La ENEMDU es una encuesta, cuyo propósito principal es la medición y seguimiento del empleo, desempleo y la caracterización del mercado de trabajo, que permite conocer la actividad económica y las fuentes de ingresos de la población (INEC, 2016)

El gráfico presentado a continuación refleja un incremento de la tasa global de participación laboral. A marzo de 2016, se ubicó en 68,6%; lo que quiere decir que existen más personas ingresando al mercado laboral o una mayor oferta laboral.

Tasa de Participación Bruta= Población Económicamente Activa(PEA) /Población Total(PT)
Tasa de Participación Global= Población Económicamente Activa(PEA) /Población en Edad de Trabajar(PET)

Figura 3 Tasa global de participación laboral

Elaborado por: Instituto Ecuatoriano de Estadísticas y Censos

Fuente: http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2016/Marzo-2016/Presentacion%20Empleo_0316.pdf

Además, se registró una tasa de desempleo nacional de 5,7%. El factor determinante para explicar la tasa actual de desempleo es el incremento de la tasa de participación laboral.

*El desempleo abierto se define como las personas que no trabajaron en la semana de referencia, pero hicieron alguna gestión para conseguir un empleo.

Figura 4 Tasa global de participación laboral

Elaborado por: Instituto Ecuatoriano de Estadísticas y Censos

Fuente: http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2016/Marzo-2016/Presentacion%20Empleo_0316.pdf

Conclusión. - En lo que corresponde al factor económico se visualiza una proforma presupuestaria menor a los años anterior por lo el Gobierno Nacional ha priorizado ciertos pagos, así mismo para tratar de minimizar el impacto se realiza el cobro de impuestos y financiamiento público para tratar de balancear la proforma. En una visión general el país se encuentra endeudado por lo que se ha generado diferentes opciones para cubrir con dicho desbalance siendo afectados diferentes sectores en el país,

Factor Social

A continuación, se referirá a datos estadísticos presentados en el informe anual por parte del Instituto Ecuatoriano de Estadísticas y Censos (INEC) acerca de la evolución del empleo a nivel nacional y la clasificación de la población económicamente activa en categorías como el empleo adecuado, subempleo, otro empleo no pleno y empleo no remunerado.

Figura 5 Evolución del empleo a nivel nacional y la clasificación de la población económicamente activa.

Elaborado por: Instituto Ecuatoriano de Estadísticas y Censos.

Fuente: <http://www.ecuadorencifras.gob.ec/documentos/webinec/EMPLEO/2016/Marzo2016/Presentacion%2>

Ahora se presenta el grafico de la evolución del desempleo el cual alcanzó un 7,4% en marzo del 2016 el cual se obtiene un incremento de 2,5 puntos adicionales registrados en marzo del 2015.

Figura 6 Evolución del desempleo a marzo del 2016

Elaborado por: Instituto Ecuatorianos de Estadísticas y Censos

Fuente: http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2016/Marzo2016/Presentacion%20Empleo_0316.pdf

El subempleo -personas ocupadas que reciben ingresos inferiores al salario básico, y/o trabajaron menos de la jornada legal, pero tienen el deseo y disponibilidad de trabajar más- se ubicó en 17,1%.

En lo que respecta al tema de las tendencias de consumo de productos saludables y nutritivos, en la actualidad es notorio el auge que tienen los productos enfocados en esta tendencia y la manera que influye positivamente en el cambio del

estilo de vida de las personas, esto va directamente relacionado con la psicología y cambio de hábitos de la población del país. Además de la normativa existente en el país de brindar una información clara y resumida de lo que el consumidor compra para ingerir mediante la semaforización de productos.

Según un informe elaborado por el departamento de Inteligencia comercial e inversiones de Pro Ecuador, acerca de las tendencias e innovación de alimentos procesados; en lo que respecta a los alimentos saludables y nutritivos indica lo siguiente: “En la actualidad existe mayor preocupación por la salud y va relacionado con la alimentación, es por ello que las personas se están preocupando de ingerir productos que no sean manipulados genéticamente y debido a esto las empresas se encuentran innovando en parte de sus procesos productivos y requiriendo de tecnología para hacer que el producto sea elaborado de la manera más natural posible” (Informe acerca del consumo de productos saludables y nutritivos , 2014)

Conclusión: De acuerdo a lo expuesto anteriormente se favorece el desarrollo de la propuesta del proyecto de titulación basado en el auge y la tendencia del consumo de productos saludables y nutritivos además del cambio del estilo de vida de la población. En lo que respecta a temas de empleo este año se visualiza un incremento del porcentaje de desempleo el más alto en referencia a años anteriores, a causa de diferentes situaciones como la caída del precio del barril del petróleo, apreciación del dólar, un déficit en la balanza comercial y demás situaciones; aunque según la Encuesta Nacional para el empleo desempleo y sub empleo del país (Enemdu) concluye que la cifra alta se debe a que existe mayor población en edad de trabajar interesada en conseguir empleo.

Factor tecnológico

En la actualidad el sector industrial ha implementado procesos automatizados, estos cambios, avances y requerimientos tecnológicos en el país han generado nuevos mercados y diferentes formas de comercialización de los productos; además de servir como instrumento para mitigar errores, desperdicios y reducción de tiempos de producción; permite tener un mejor control de los procesos. Por otro lugar el factor tecnológico influye en aspectos de marketing, promoción y comunicación con el consumidor donde se permite conocer en tiempo real reacciones de satisfacción o no acerca del producto o servicio.

A continuación, se presenta un gráfico que muestra el análisis de sobre la innovación de empresas por actividad económica; donde se permite visualizar los

porcentajes de innovación que tienen las empresas, entre las que destacan la actividad económica de servicio con un 27,70% y la actividad de manufactura con un 20,31%.

Figura 7 Innovación de empresas por actividad económica
 Elaborado por: Instituto Ecuatoriano de Estadísticas y Censos
 Fuente: http://www.ecuadorencifras.gob.ec/documentos/webinec/Estadisticas_Economicas/Ciencia_Tecnologia/Presentacion_de_principales_resultados_ACTI.pdf

También se hará referencia al gráfico que permite visualizar la participación de actividades para la innovación de producto o proceso, donde en el periodo 2009 -2011 la adquisición de maquinaria y equipos fue la actividad que obtuvo un porcentaje alto de 31,22%

Figura 8 Participación de actividades para la innovación
 Elaborado por: Instituto Ecuatoriano de Estadísticas y Censos
 Fuente: http://www.ecuadorencifras.gob.ec/documentos/webinec/Estadisticas_Economicas/Ciencia_Tecnologia/Presentacion_de_principales_resultados_ACTI.pdf

Además desde el año 2014 el país cuenta con la primera Universidad Tecnológica experimental Yachay, cuyo objetivo principal es la generación de investigación aplicada a la creación de tecnología, innovación, conocimiento y desarrollo del talento; para que en un futuro el país produzca su propia tecnología y no dependa de la importación de la misma encaminados a cumplir con el modelo de gestión y cambio de la matriz productiva (Ciudad del conocimiento Yachay, 2014).

Conclusión. - Este factor influye de manera significativa debido a que se visualiza un importante avance en lo que respecta al sector empresarial y la parte de creación de valor e innovación por parte de las industrias en cada uno de sus procesos.

4.2. Atractividad de la Industria: Estadísticas de Ventas, Importaciones y Crecimientos en la Industria

Según el informe de exportaciones de productos presentado por el instituto de promoción de exportaciones e inversiones del Ecuador, en la categoría de alimentos procesados señala que; los productores ecuatorianos se han ido especializando en la elaboración y mejora de calidad de los productos que ofrecen, además han identificado oportunidades en diferentes mercados y desarrollado productos que se ajusten a las necesidades, además de la obtención de certificaciones de calidad para garantizar el ingreso de un producto óptimo para los consumidores en el mundo (Informe de exportadores de alimentos procesados, 2016).

A continuación, el siguiente gráfico presenta el porcentaje de importaciones totales del año 2014; donde la elaboración de aceites y grasas de origen vegetal y animal representa un 36,77% de importaciones que representa un porcentaje medianamente alto para esta industria; es decir que esta industria ha requerido del ingreso de insumos extranjeros para la elaboración de sus productos, dichos porcentajes están reflejados antes de la aplicación de las políticas de salvaguardias que se fijaron a partir del mes de marzo del siguiente año.

Importaciones Totales (% Millones FOB) 2014 Elaboración de productos alimenticios y bebidas

Figura 9 Importaciones totales 2014 Elaboración de productos alimenticios y bebidas

Elaborado por: Sistema Nacional de Información

Fuente: <http://indestadistica.sni.gob.ec/QvAJAXZfc/opendoc.htm?document=SNI.qvw&host=QVS@kukuri&anonymous=true>
<http://indestadistica.sni.gob.ec/QvAJAXZfc/opendoc.htm?document=SNI.qvw&host=QVS@kukuri&anonymous=true&bookmark=Document/BM44&select=LB454,2011&select=LB453,2011>

A continuación, el siguiente gráfico refleja los productos de la industria exportados por el país; donde de gran gama de productos se seleccionó el producto “margarina, mantequillas, cremas; mezclas o preparaciones alimenticias de grasas o aceites vegetales” donde se visualiza la significativa disminución de exportación de este producto en el año 2015.

Figura 10 Productos Exportados por Ecuador

Elaborado por: La Autora

Fuente: <http://www.intracen.org/itc/analisis-mercados/estadisticas-importaciones-producto-pais/>

Ahora se presenta un grafico donde se refleja los mercados proveedores de productos importados para el sector de Grasas y aceites animales o vegetales comestibles, producto margarinas o preparaciones alimenticias de grasas o aceites; donde el principal mercado proveedor es Estados Unidos, seguido de Francia, España, Alemania y China para el año 2015 donde se observa una disminución de compra en relación al año 2013.

Figura 11 Lista de mercados proveedores de un producto importado por Ecuador (Margarinas, mezclas o preparaciones alimenticias).

Elaborado por: Centro de Comercio Internacional.

Fuente: <http://www.intracen.org/itc/analisis-mercados/estadisticas-importaciones-producto-pais/>

A demas se obtuvo la información sobre la exportación de productos del sector y los mercados importadores; lo que permite visualizar el cambio significativo de la fluctuación de exportaciones de un año a otro, para esto se tiene como referencia los años 2013,2014 y 2015.

Figura 12 Exportaciones de Productos por Sector

Elaborado por: Centro Comercial Internacional

Fuente: <http://www.intracen.org/itc/analisis-mercados/estadisticas-importaciones-producto-pais/>

4.3. Análisis del Ciclo de Vida de la Industria

La industria de grasas, aceites animales y vegetales comestibles en el país se encuentra ubicada en la etapa de crecimiento; debido a que las empresas ya establecidas tienen diferentes productos en el mercado nacional y extranjero, además, han adquirido tecnología para ofrecer óptima calidad del producto ya que por parte del estado se ha implementado normas de consumo que hacen que las empresas del sector desarrollen nuevas mezclas y redescubran nuevos ingredientes y componentes para crear productos innovadores que generen un nivel de venta significativo y sustentables para el sector.

Figura 7 Ciclo de vida de la industria

Elaborado por: El autor

4.4. Matriz BCG

Figura 14 Matriz BCG
Elaborado por: El autor

La matriz Boston Consulting Group (BCG) combina una parte de crecimiento de la industria y una parte de crecimiento de productos; en lo que corresponde a la ubicación se encuentra en el cuadrante del interrogante ya que es un producto de gran crecimiento y poca participación del mercado debido a que es un producto nuevo donde se debe ejecutar estrategias para hacer que a futuro se convierta en una estrella o perro.

4.5. Análisis del Ciclo de Vida del Producto en el Mercado

Figura 9 Ciclo de vida del producto en el mercado
Elaborado por: El autor

El producto se encuentra en una etapa de introducción debido a que es un producto que ofrece una variación de componentes diferentes a las ya existentes en el mercado donde el nivel de ventas es bajo y se gestionarán diferentes estrategias de marketing para obtener una participación considerable en el mercado.

4.6. Análisis de las Cinco Fuerzas Competitivas de Porter y Conclusiones

Figura 16 Análisis de las cinco fuerzas competitivas de Porter.

Elaborado por: La autora

Amenaza de nuevos entrantes

En lo que respecta a la amenaza de nuevos entrantes la probabilidad de ingreso a este tipo de negocios es media, porque es un sector que está siendo bastante aprovechado por parte de los emprendedores enfocándose en la tendencia del cuidado de la salud, mejora de estilo de vida entre otros cada se lanza al mercado de diferentes productos con el mismo propósito el brindar cuidado y bienestar mediante la ingesta de los mismos.

Amenaza de posibles productos sustitutos

En referencia a la amenaza de posibles productos sustitutos el nivel de calificación para este punto es alto, por lo que en esta industria existen productos similares al que se ofrecerá con iguales beneficios, naturales, bajos en grasas y azúcares con el mismo objetivo de brindar opciones naturales y saludables para el consumidor.

Poder de negociación de los clientes

La probabilidad de negociación de los clientes es media, ya que en el mercado nacional existe una gama de productos a elegir similares al que se pretende ofertar; es decir que ellos tendrán la posibilidad de elección entre las opciones que se ofrecen de acuerdo a los beneficios que le aporte el producto.

Poder de negociación de los proveedores

La adquisición de los componentes o materia prima para la elaboración del producto, los proveedores tienen un poder de negociación bajo porque en el país gran parte materia prima es originaria o es producida aquí y las empresas cuentan con más de opción de abastecimiento de materia prima la industrialización de productos como estos.

Rivalidad entre competidores existentes

Analizando la rivalidad entre competidores existentes, el grado de calificación es bajo, porque la industria se encuentra en etapa de crecimiento además no existen empresas que comercialicen productos similares al nuestro.

Conclusión General: Luego de realizado el análisis de las cinco fuerzas competitivas de Porter se puede concluir que la industria es atractiva, no se necesita de una extrema inversión para poder ingresar, la rivalidad entre los competidores es baja debido a su etapa de crecimiento, los clientes tienen un poder de elección medio y un grado de sustituibilidad alto donde se debe tener a

consideración la parte de diferenciación entre los demás productos, en gran parte de los insumos son producidos en el país.

4.7. Análisis de la Oferta

4.7.1. Tipo de Competencia

A continuación, se identificará y clasificará los competidores presentes en el mercado; Como competencia directa se tiene a todas las mantequillas elaboradas a base de frutos secos como: mantequilla de maní, almendras, nueces, pistachos etc. Entre las marcas productoras se encuentra la empresa ecuatoriana Schullo S.A y la empresa española Amandin.

Y competidores indirectos se encuentran marcas que ofrecen algún tipo de aderezo para o crema para untar, como mermeladas Gustadina, además de tiendas que comercializan cremas o mantequillas orgánicas artesanales.

4.7.2. Marketshare: Mercado Real y Mercado Potencial

Mercado potencial: Personas de la ciudad de Guayaquil que consumen algún tipo de aderezo, crema o mantequilla en sus comidas.

Mercado real: Personas de la ciudad de Guayaquil que consuman un tipo de aderezo untable y natural entre sus comidas.

Personas que incluyen en su alimentación productos naturales que aporten con ciertos beneficios para su salud.

4.7.3. Características de los Competidores: Liderazgo, Antigüedad, Ubicación, Productos Principales y Línea de Precio.

Tabla 5 Características de los Competidores

Competidores	Liderazgo	Antigüedad	Ubicación	Productos Principales	Línea de precios
Schullo S.A (Directo)	Medio	50 años	Quito, Ecuador	Ofrecen Avena, granola, crema de maní, galletas de miel y demás productos con componentes naturales.	Medio
Amandin (Directo)	Medio	10	Valencia, España	Ofrecen bebidas vegetales funcionales, cremas de frutos secos, caldos ecológicos entre otros	Medio-Alto
Gustadina	Alto	30	Quito, Ecuador	aderezos, aliños, salsas, mermeladas, arroz, aceites, postres entre otros	Medio

Elaborado por: La Autora

4.7.4. Benchmarking: Estrategia de los Competidores y Contra estrategia de la Empresa

A continuación se detallarán las principales estrategias que utilizan los competidores tanto directos como indirectos para tener conocimiento de cómo se manejan en el mercado y así mismo desarrollar contra estrategias que diferencien al producto de los demás.

- Las empresas competidoras ofrecen sus productos nacional e internacionalmente, tienen líneas de productos enfocados a diferentes necesidades.
- Se promocionan como un producto natural, algunos productos se los puede encontrar en los supermercados, tiendas especializadas e internet.
- Son empresas con una amplia trayectoria en el mercado, para refrescar un poco su marca se han visto en la necesidad de estar presentes y creando actividades que involucren y al cliente final.

Ahora se detallarán las estrategias a utilizar por parte de la empresa:

- Establecer alianzas con los distribuidores para lograr que la accesibilidad del producto con respecto al precio y promociones del mismo.
- Investigar a empresas extranjeras que se dediquen a la comercialización y producción del mismo.
- Seguir las normas establecidas para la obtención de certificaciones nacionales que promuevan el desarrollo y mejora de calidad del producto.

4.8. Análisis de la Demanda

4.8.1. Segmentación de Mercado

En lo que respecta a la segmentación de mercado se considerarán, clasificarán y evaluarán los siguientes criterios:

- Género
- Edad
- Ubicación geográfica
- Nivel socioeconómico

4.8.2 Criterio de Segmentación

Para determinar la demanda, se establecerán los siguientes criterios:

Tabla 6 Criterio de Segmentación

Variables	Criterios
Geográfica	Personas habitantes de la ciudad de Guayaquil.
Demográfica	Hombres y mujeres entre 15 y 65 años de edad.
Pictográfica	Personas que cuidan su salud y figura mediante el consumo de productos naturales y nutritivos.
Socioeconómica	Clases A, B, C+

Fuente: La Investigación

Elaborado por: La autora

4.8.3 Selección de Segmentos

Tomando como referencia información presentada en los puntos anteriores la selección del segmento para el producto que se ofertará es la siguiente:

Personas entre 18 a 65 años de edad que cuidan de su figura mediante el consumo de productos naturales y que además aportan beneficios para la salud.

4.8.4 Perfiles de los Segmentos

A continuación, se presentará el perfil de los segmentos para la propuesta del trabajo de titulación:

- Personas que consuman productos elaborados a base de componentes naturales.
- Personas que busquen variedad o diferentes productos a los tradicionales en el mercado.
- Personas que llevan un estilo de vida saludable.
- Personas que cuidan de su salud y figura mediante el consumo de productos saludables.

4.9. Matriz FODA

Tabla 7 Matriz FODA

MATRIZ FODA	FORTALEZAS (F)	DEBILIDADES (D)
	<ul style="list-style-type: none"> • Materia prima ecuatoriana disponible. • Planes para la ejecución correcta de procesos. • Negociación y buen trato con los proveedores • Negociación y buenos precios con los distribuidores. 	<ul style="list-style-type: none"> • Poca experiencia en el ámbito empresarial. • Participación nula en el mercado. • Bajo conocimiento acerca de certificaciones y controles en torno al producto. • Baja accesibilidad para la obtención de créditos.
OPORTUNIDADES (O)	F + O	O + D
<ul style="list-style-type: none"> • Incremento de la tendencia de cuidar la salud mediante la ingesta de productos beneficiosos. • Apoyo por parte del gobierno nacional a productores ecuatorianos. • Producto con beneficios diferenciadores • Aceptación del producto por brindar beneficios importantes para la salud. 	<p>Campaña de marketing adecuada que permita informar i llegar al consumidor sobre el producto y sobre todo los beneficios.</p> <p>Gestionar los puntos de distribución adecuados para la accesibilidad del producto por parte del consumidor.</p>	<p>Adquisición de maquinarias y tecnología especial para la elaboración del producto.</p> <p>Gestionar obtención de un préstamo o inversionistas interesados para empezar con el funcionamiento.</p>
AMENAZAS (A)	F + A	D + A
<ul style="list-style-type: none"> • Cambios constantes y drásticos en la legislación ecuatoriana. • Empresas ya posicionadas en el mercado. • Presencia de productos sustitutos en el mercado 	<p>Ventaja competitiva ante los productos existentes en el mercado.</p> <p>Búsqueda y acuerdo con los proveedores para la obtener en óptima calidad la materia prima a utilizar.</p>	<p>Hacer presencia en lugares y actividades estratégicas para la lograr posición y crecimiento en el mercado</p>

Elaborado por: La Autora

4.10. Investigación de Mercado

4.10.1. Método

Los métodos que se utilizarán para el desarrollo del plan de investigación de mercado de la propuesta son: cuantitativo y cualitativo. En lo que respecta al método cuantitativo, se hará uso encuestas para medir la cual será la aceptación, y frecuencia de consumo del producto.

El método cualitativo se realizará mediante entrevistas a profundidad con expertos para determinar cuál es la causa del comportamiento de esta compra y porque lo consumen.

4.10.2. Diseño de la Investigación

Técnica de investigación:

La investigación de mercado será de tipo exploratoria, donde se hará uso de encuestas y entrevistas a profundidad para extraer información acerca de las necesidades, preferencias y tendencias sobre las personas que consumen productos naturales manteniendo el cuidado de su salud.

Público a indagar: La indagación se realizará a las personas habitantes de la ciudad de Guayaquil a partir de los 18 años hasta los 65 años de edad que cuiden de su salud mediante el consumo de productos naturales.

4.10.2.1. Objetivos de la Investigación: General y Específicos (Temas que desean ser investigados)

Objetivo General.

Analizar las preferencias de consumo acerca de la ingesta de mantequilla tradicional y obtener el grado de aceptación sobre las mantequillas de origen vegetal.

Objetivos específicos.

- Verificar el conocimiento del mercado sobre productos elaborados a base de frutos secos.
- Conocer la frecuencia de consumo de mantequillas de origen vegetal.
- Evaluar las preferencias de los consumidores en cuanto a mezclas de frutos secos para la elaboración de la mantequilla.
- Obtener información para determinar un rango de precios.

4.10.2.2. Tamaño de la Muestra

Para definir el tamaño de la muestra se utilizará los datos estadísticos proporcionados por el Instituto Ecuatoriano de Estadísticas y Censos (INEC) el cual

nos permitirá obtener las variables para hacer el cálculo de la posible demanda potencial del cual se pretenderá captar el 1.50% de esa demanda, a continuación, se muestra el resultado en la siguiente tabla:

Tabla 8 Tamaño de la muestra

Población Objeto de Estudio		
Variables	%	Total
Población de la Ciudad de Guayaquil		2350915
Población comprendida entre los 15 a 65 años	65,50%	1539849
Nivel Socioeconómico A, B, C+	35,90%	552806
Demanda Potencial		552806

Elaborado por: La Autora

Una vez obtenido el resultado de la posible demanda, se realizará el cálculo para determinar el tamaño de la muestra; es decir el número de encuestas a realizar para tomar la respectiva muestra.

Para ello se aplicará la siguiente formula del muestreo aleatorio simple:

$$n = \frac{z^2 \times p \times q \times N}{N \times E^2 + z^2 \times p \times q}$$

Donde:

Tabla 9 Cálculo para el Tamaño de la Muestra

Cálculo de la muestra	
n: tamaño de muestra	?
N: población	552806
z: porcentaje de fiabilidad	1,96
p: probabilidad de ocurrencia	0,5
q: probabilidad de no ocurrencia	0,5
e: error de muestreo	0,05
n =	384

Elaborado por: La Autora

4.10.2.3. Técnica de recogida y análisis de datos

Para la recogida de datos utilizaron diferentes métodos como lo son: encuestas, entrevistas a profundidad y grupos focales para el posterior análisis de los resultados.

4.10.2.3.1. Exploratoria (Entrevista preliminar, Observación, Grupo Focal, etc.)

En lo referente a entrevistas a profundidad se realizaron diferentes cuestionarios de preguntas a; un profesional en el área de nutrición para obtener información sobre los beneficios de la mezcla y aporte en la salud, también se realizó una entrevista a un ingeniero en alimentos para obtener información y conocimiento acerca del tema de producción, maquinarias a usar, tiempos, empaque y tratamiento del producto; además se entrevistó a un canal distribuidor para tener conocimiento sobre precios y porcentaje del producto; y por último el respectivo grupo focal para obtener una información real acerca de producto, gustos, preferencias, combinaciones, precio, recetas y demás.

A continuación, se presenta un reporte acerca de las entrevistas a profundidad realizadas:

- **Entrevista a un Nutricionista.**

La profesional entrevistada en esta área fue la Dra. Alejandra Bajaña, Docente en la Facultad de Ciencias Médicas de la Universidad Católica Santiago de Guayaquil, Carrera de Nutrición.

El objetivo de esta entrevista fue en primera instancia conocer los valores nutricionales y beneficios que trae en si el consumo de frutos secos en general, para luego enfocarse en productos elaborados a base de los mismos como es el caso del que se está planteando, una mantequilla a base de nuez marañón, miel y chía para luego generar preguntas acerca de formas y recomendaciones para el consumo.

1. ¿Por qué consumir de frutos secos y cuáles son sus beneficios?

Porque son uno de los grupos de alimentos más completos que existen aportan energía, grasas insaturadas que permiten reducir el colesterol y glucosa, brindan proteínas, vitaminas fibras y grasas naturales que protegen ante enfermedades cardíacas vasculares. Son un grupo de semillas especiales, existen gran variedad los mismos cuyo valor nutricional varía de acuerdo al tipo de fruto seco que se elija, aunque regularmente son muy parecidos en cuanto a sus propiedades; Son ricos en aminoácidos, omega 6 omega 9 minerales como magnesio zinc, calcio manganeso entre otros, ricos en vitamina E, ideal para consumir a cualquier hora del día cuando la persona sienta que esta baja en energía, presión, estrés o para darse un gusto saludable en vez de optar por productos o golosinas que no aportan en nada al

organismo. Además de la practicidad que tienen, no perecen con mucha facilidad, ideales para un snack entre comidas

2. La nuez marañón.

La semilla o nuez marañón la cual fue introducida y actualmente es producida en el país está cargada muchos beneficios como: antioxidantes, vitaminas manganeso zinc y demás, entre las propiedades de la nuez del marañón se encuentra que ayudan a controlar el peso, contienen grasas mono insaturadas que permiten disminuir el colesterol, aporta fibras, omega 3, magnesio, proteínas, fibras y energías al cuerpo. En la actualidad está siendo muy conocida por las propiedades que ofrece.

3. ¿La mantequilla de nuez marañón?

La mantequilla de la nuez o semilla de nuez marañón es una opción saludable apta para el consumo de personas en general, celíacos, diabéticos y demás. Tiene un sabor agradable al paladar, similar al maní, en la actualidad las mantequillas a base de frutos secos en general están ganando reconocimiento debido a que las personas se están preocupando por cuidar lo que consumen y esta es una opción saludable, la mezclan con otros ingredientes naturales los cuales hacen que sea aún más rica en beneficios y sabor.

4. Valor nutricional de la mantequilla de nuez marañón, miel y chía

La mezcla o fusión de productos que se está ofreciendo son muy interesantes además de la gran acogida que tiene la semilla de chía y los beneficios con lo que aporta cada uno de sus componentes.

De acuerdo a la formulación de cantidades proporcionadas por cada pote de mantequilla presentado en la siguiente tabla de formulación del producto:

Tabla 10 Formulación del Producto

Formulación del Producto (Mantequilla a base de nuez marañón, miel y chía.)	
Ingredientes	Cantidad en gramos
Nuez Marañón	112,5
Miel	20
Chía	10
Aceite de Coco	5
Sal de Mar	5

Elaborado por: La Autora

El semáforo nutricional de acuerdo a los gramos proporcionados en la tabla de formulación de cada ingrediente de la mantequilla sería el siguiente:

Tabla 11 Tabla de semáforo Nutricional del Producto

Nivel de Concentración		Descripción
Medio	Grasa	La cantidad contenida en el producto está relacionada con los gramos correspondientes en el reglamento; contenido de 35g aprox. Para una cantidad de 250 g de producto.
Bajo	Azúcar	La cantidad presente de azúcar en el producto es igual a la cantidad establecida en el reglamento de semaforización 20g para una cantidad de 250 g de producto por lo que el nivel de concentración es bajo.
Bajo	Sal	La cantidad contenida de sal en el producto es inferior a los gramos establecidos en el reglamento por lo que si cumple un nivel de concentración baja.

Elaborado por: La Autora

Fuente: La Investigación

Para la obtención del semáforo nutricional, la entrevistada tomo como referencia datos proporcionados por el reglamento de etiquetado e información nutricional; la información presentada por de sistema gráfico de información aplica para productos con componentes netamente naturales o productos cuya formulación involucra el uso extra de químicos o estabilizantes.

5. Formas o recomendaciones de consumo.

Para introducir el producto en la dieta diaria del consumidor independiente de que sea una persona deportista, con un estilo fitness o simplemente desea conservar su figura, la mantequilla podrá ingerida como parte de un desayuno, media mañana o tarde acompañado de frutas, untada en un pan integral o normal y hasta formar parte de un batido. Tal como una mantequilla a base de frutos secos.

Conclusión:

Basado en las propiedades nutricionales y en la gran acogida que tiene el consumo de productos similares al que se está ofertando es importante ejecutar una campaña de publicitaria para dar a conocer los beneficios y el componente principal

de la mantequilla. A demás es importante hacer las gestiones para la obtención de los respectivos registros para la comercialización en los puntos de distribución y brindar la información nutricional del producto según lo solicita el reglamento de semaforización.

- **Entrevista a un profesional en alimentos.** Ing. David Avilés

El objetivo de la entrevista del profesional en alimentos fue para determinar temas de maquinaria para la producción, empaque, periodo de caducidad entre otros.

1. Maquinarias para la industrialización de la mantequilla.

Respecto a temas de maquinarias para la producción, el ing. hizo mención a que existen dos tipos de formas para adquirir las mismas, las cuales consisten en realizar la adquisición por línea de producción para la elaboración de la mantequilla o una compra individual. De acuerdo al proceso productivo mencionado lo idóneo será adquirir una máquina tostadora, una trituradora, una mezcladora, una dosificadora/selladora y finalmente una etiquetadora además de adquirir un sistema para mantener la temperatura adecuado dentro de la planta, todo dependerá del cálculo que se realice para la demanda y posterior la capacidad de producción, también existe la opción de enviar a elaborar las maquinarias acorde a los requerimiento de la producción, se puede elegir el tipo de material, capacidad entre otros, todo esto sujeto a las especificaciones del área de producción.

2. Empaque sugerido para la conservación del producto.

Para el tipo de producto descrito, es necesario que sea empacado en una envase o pote de vidrio para que conserve su frescura, además los ingredientes usados deben conservarse frescos para que perdure el producto y brindarle un buen sabor debido a que ciertos componentes como la nuez marañón con el pasar del tiempo pueden hacerse rancios o cambiar su sabor por completo si no se encuentran en las condiciones de almacenaje seguras.

3. Procesos y normas de calidad

En lo que respecta a normas de proceso y calidad para la producción de este tipo de Alimentos o productos procesados y basados en la legislación actual para este tipo de industrias se encuentran las Buenas prácticas de manufactura (BPM) que están relacionadas con la adecuación del espacio para la producción además de la normativa INEN que es aquella que verifica que el producto se encuentre en condiciones óptimas para el consumo.

Conclusión:

De acuerdo a lo mencionado en la entrevista por parte del Ing. en alimentos; sugirió algunos temas importantes referentes a maquinaria, empaque del producto, tiempo de duración y las certificaciones de calidad; Por lo que se tendrá en cuenta las sugerencias por parte del profesional en cuanto al proceso productivo y manejo de materia prima.

- **Entrevista con un canal distribuidor**

Tienda OrígenesEcu. Ubicación Urdesa Central. Es una tienda de venta de súperalimentos, orgánicos, naturales, nativos, artesanales y andinos

Objetivo de la entrevista: Obtener información acerca del manejo y temas de negociaciones y precios para poder ingresar a un posible canal de distribución.

1. Requisitos de ingresos.

Para poder ingresar a este tipo de tiendas es necesario tener la capacidad para cumplir con el pedido que se realice, así como la reposición rápida de los mismos, ser un producto acorde a la temática de la tienda, además previo a negociaciones se realiza una prueba; es necesario contar con alguna certificación ya sea como artesano o registro sanitario para poder realizar la respectiva comercialización.

2. Condiciones de para la negociación.

La negociación con este distribuidor se maneja bajo pedidos previamente habiendo detallado los precios para la distribución del producto, al momento del que el pedido ingrese a la tienda automáticamente se cancela el valor total de la mercadería. Además, se brinda un espacio para que se pueda acondicionar mediante perchas o elaboraciones temáticas donde estará ubicado el producto de acuerdo a lo planificado, obviamente corre a cuenta del proveedor.

- **Reporte del Grupo Focal.** Realizado el día miércoles 15 de junio del 2016 a las 14h00 en una sala de la biblioteca general de la UCSG.

La finalidad de este grupo focal fue determinar preferencia y formas de consumo, conocimiento acerca del componente principal de la mantequilla y un precio referente que pagan por comprar una, además de los lugares de adquisición.

Respecto acerca del consumo de algún tipo de mantequilla, crema o pasta la mayoría de las personas presentes en el Focus Group han consumido productos elaborados a base de frutos secos, donde la preferencia de sabor es maní, almendra y nueces; lo consumen porque consideran que es un producto saludable y nutritivo para su dieta, lo acompañan de frutas, pancakes, waffles, sandwiches de pan integral

y principalmente como parte del desayuno porque según lo aseguran prefieren consumir algo dulce en la mañana que les aporte energía pero que sea nutritivo también.

Los lugares de adquisición del producto, indicaron que principalmente lo realizan en tiendas de especializadas pero que también encuentran productos de este tipo en supermercados; el precio que pagan por este tipo de productos se encuentra entre un rango de \$10.00 a \$15.00 dólares aproximadamente por una presentación entre 200 a 350 gramos, y lo encuentran en un envase de vidrio.

Referente a la degustación del prototipo presentado de la mantequilla de nuez marañón, miel y chía, les pareció que tiene buen sabor, que la fusión de los ingredientes es muy buena, que el marañón principalmente tiene un sabor parecido entre una mezcla de maní con nueces y almendras pero que es agradable al paladar, no es empalagoso y que si estarían dispuestos a probar un producto con las características presentadas; la única observación realizada fue el tema de la textura del producto, aseguraron que pese al agradable sabor debe brindar la facilidad de untar.

Conclusión: Respecto a las comentarios y reacciones obtenidas por parte de las personas presentes en el grupo focal, se obtuvo un referente en cuanto a precio, empaque, lugar de adquisición y precio. Las respuestas fueron favorables en cuanto a uno de los componentes del producto pese a que la nuez marañón no era conocida para ellos, y la sugerencia importante que surgió fue la de mejorar la textura del producto para que sea más fácil de untar puesto que el prototipo del producto presentado no la tenía en comparación a la que ofrece el mercado; entonces queda como objetivo mejorar la textura del producto.

4.10.2.3.2. Concluyente (Encuesta)

Las encuestas fueron realizadas en la ciudad de Guayaquil, teniendo como referencias ubicaciones estratégicas para la obtención de la información, se encuestó a 384 personas aproximadamente de acuerdo al resultado obtenido en la muestra.

4.10.2.4. Análisis de Datos

A continuación, se analizarán los resultados obtenidos de la encuesta:

1. Objetivo de la pregunta.

El objetivo de la pregunta acerca del género permitirá obtener e identificar cuantas personas de género masculino y cuantas personas de género femenino fueron encuestadas.

2. Reporte de Resultados.

GÉNERO

Figura 10 Género

Elaborado por: La Autora

Tabla 12 Género

Género	Frecuencia Absoluta	Frecuencia Relativa
Femenino	262	68%
Masculino	122	32%
Total	384	100%

Elaborado por: La Autora

1. Objetivo de la pregunta.

Conocer el rango de edades de las personas encuestadas de acuerdo al segmento de edades a encuestar antes establecido.

2. Reporte de resultados.

EDADES

Edades	Frecuencia Absoluta	Frecuencia Relativa
15 -18	14	4%
18 -25	151	40%
25 - 35	201	37%
35 -50	9	15%
50 - 65	9	4%
Total	384	100%

Figura 11 Edades
Elaborado por: La Autora

Tabla 13 Edades

Elaborado por: La Autora

1. Objetivo de la pregunta.

Conocer el sector de residencia de las personas encuestadas para temas de ubicación, campaña de marketing, precios y demás.

2. Reporte de resultados.

SECTOR DE RESIDENCIA

Figura 13 Sector de Residencia
Elaborado por: La Autora.

Tabla 14 Sector de Residencia

Elaborado por: La Autora

1. Objetivo de la pregunta

Averiguar el porcentaje de personas que conocen los beneficios de la ingesta de los frutos secos.

2. Reporte de resultados

Pregunta 1.- ¿CONOCE USTED LOS BENEFICIOS ACERCA DE LA INGESTA DE FRUTOS SECOS?

Sector de Residencia	Frecuencia Absoluta	Frecuencia Relativa
Centro	98	26%
Norte	230	60%
Sur	56	15%
Total	384	100%

Figura 15 Beneficios del consumo de frutos secos
Elaborado por: La Autora

Tabla 15 Beneficios del consumo de frutos secos

Pregunta 1	Frecuencia Absoluta	Frecuencia Relativa
No	35	9%
Si	349	91%
Total	384	100%

Elaborado por: La Autora

3. Conclusiones

En esta pregunta acerca del conocimiento sobre los beneficios acerca del consumo de frutos secos dio un resultado de que el 91% de las personas encuestadas si conocen de los beneficios mientras que un 9% no conoce los beneficios; lo que significa que existe un porcentaje significativo de personas que conocen los beneficios de los frutos secos lo cual es un punto a favor para la propuesta.

1. Objetivo de la pregunta

Obtener información de parte de la población indagada sobre algún tipo de alergia al consumir productos elaborados con frutos secos.

2. Reporte de Resultados

Pregunta 2 ¿PRESENTA USTED ALGÚN TIPO DE ALERGIA AL CONSUMIR PRODUCTOS DERIVADOS DE FRUTOS SECOS?

Figura 16 Alergia ante el consumo de frutos secos
Elaborado por: La Autora

Tabla 16 Alergia a los frutos secos

Pregunta 2	Frecuencia Absoluta	Frecuencia Relativa
NO	379	99%
SI	5	1%
Total	384	100%

Elaborado por: La Autora

3. Conclusión

En lo que respecta al tema de alergias, los resultados arrojaron que el 99% de las personas encuestadas no presentan ningún tipo de alergia al consumir productos derivados de los frutos secos; pero si existen personas alérgicas y se debe tener en cuenta al momento de brindar información del producto.

1. Objetivo de la pregunta

Obtener información sobre el consumo de mantequillas o cremas elaboradas a base de frutos secos.

2. Reporte de los resultados

Pregunta 3 ¿CONSUME USTED MANTEQUILLAS O CREMAS ELABORADAS CON FRUTOS SECOS?

Figura 18 Consumo de mantequillas a base de frutos secos
Elaborado por: La Autora

Tabla 17 Consumo de mantequillas a base de frutos secos

Pregunta 3	Frecuencia Absoluta	Frecuencia Relativa
NO	73	73
SI	306	306
Total	379	379

Elaborado por: La Autora

3. Conclusión

En la pregunta acerca del consumo de mantequillas o cremas a base de frutos secos, los resultados fueron los siguientes: que el 81% de las personas encuestadas si consume este tipo de productos, mientras que el 19% no lo consume; lo que es muy favorable para la propuesta debido que se pretende comercializar una variante de estos productos.

1. Objetivo de la pregunta

Conocer la preferencia del encuestado al momento de consumir una mantequilla de fruto seco.

2. Reporte de resultados

Pregunta 4: ¿A BASE DE QUE FRUTO SECO SON ELABORADAS LAS MANTEQUILLAS O CREMAS QUE USTED CONSUME?

Figura 20 Consumo de mantequilla a base del fruto seco preferido
Elaborado por: La Autora

Tabla 18 Consumo de mantequilla a base del fruto seco preferido

Pregunta 4	Frecuencia Absoluta	Frecuencia Relativa
Almendra	85	22%
Maní	170	45%
Mix De Frutos Secos	50	13%
Nueces	72	19%
Todas	2	1%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones

En cuanto a las preferencias de consumo de mantequillas de frutos secos, los resultados fueron los siguientes:

- El 45% de los encuestados consume la mantequilla o crema de maní.
- Seguido del 22% de personas que consumen la mantequilla a base de almendras.
- Seguido del 19% de personas que consumen mantequilla a base de nueces.

- Y por último un 13% de encuestados consumen la mantequilla a base de un mix de frutos secos.
- Y el 1% de los encuestados las prefieren de todos los sabores antes mencionados.

Por lo que existen mantequillas a base de ingredientes ya posicionados como la mantequilla de maní o nueces, lo que representa el lanzamiento de estrategias que permitan dar a conocer el ingrediente base del producto que se oferta puesto que no es comúnmente conocido.

1. Objetivo de la pregunta

Obtener información acerca de la cantidad consumida de mantequilla a base de frutos secos.

2. Reporte de resultados

Pregunta 5: ¿CON QUE FRECUENCIA CONSUME MANTEQUILLA O CREMA UNTABLE DE FRUTOS SECOS?

Figura 21 Cantidad de consumo de mantequilla de frutos secos

Elaborado por: La Autora

Tabla 19 Cantidad de consumo de frutos secos

Pregunta 5	Frecuencia Absoluta	Frecuencia Relativa
Casi Nada	8	2%
Mucho	200	53%
Poco	171	45%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones

En lo que respecta a cantidades de consumo los encuestados indicaron como mucho un 53%, como poco un 45% y como casi nada un 2%. Por lo que se puede decir que relativamente las personas encuestadas consumen una cantidad considerable del producto, lo cual es muy beneficioso para la empresa. Por lo que el consumo de este tipo de productos es positivo, una vez ya conocido el producto que está planteando la empresa debe verse sujeta a cumplir con el requerimiento de la demanda mediante la capacidad a producir.

1. Objetivo de la pregunta

Obtener información acerca de la intención o compra del producto a ofertar.

2. Reporte de resultados

Pregunta 6: ¿CONOCE O CONSUME USTED MANTEQUILLAS O CREMAS ELABORADAS A BASE DE NUEZ MARAÑÓN, MIEL Y CHÍA?

Figura 22 Consumo de Mantequilla a base de frutos secos, miel y chía
Elaborado por: La Autora

Tabla 20 Consumo de Mantequilla de nuez marañón, miel y chía

Pregunta 6	Frecuencia Absoluta	Frecuencia Relativa
NO	63	17%
SI	316	83%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones

En lo que respecta al conocimiento o consumo de mantequilla a base de nuez marañón, miel y chía los resultados fueron los siguientes: que el 83% de las

personas encuestadas están dispuestas a consumir el producto con los beneficios y componentes indicados, mientras que un 17% de los encuestados no lo consumirían; estos resultados se dieron debido a que antes de realizada la encuesta las personas degustaron el producto por lo que obtenemos el resultado de una compra y consumo seguro.

1. Objetivo de la pregunta.

Conocer cuál es la presentación de la mantequilla que los encuestados consumen para obtener información y hacer una referencia de la cantidad que llevara el producto en desarrollo.

2. Reporte de los resultados.

Pregunta 7: ¿EN QUE TIPO DE PRESENTACIÓN USTED CONSUME SU MANTEQUILLA O CREMA DE FRUTOS SECOS?

Figura 23 Presentación del Producto

Elaborado por: La Autora

Tabla 21 Presentación del producto adquirido

Pregunta 7	Frecuencia Absoluta	Frecuencia Relativa
250 g	253	67%
350 g	126	33%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones.

En lo que respecta a la presentación de producto, los resultados fueron los siguientes; que el 67% de las personas encuestadas consume o prefiere un envase de 250g mientras que el 33% prefieren un envase de 350g. Como sugerencia la empresa introducirá el producto en la presentación menor, por precios en la competencia y además para crear la necesidad de consumo mayor del producto durante el periodo inicial de 5 años.

1. Objetivo de la pregunta.

Obtener información acerca de la frecuencia con la que los encuestados consumen mantequillas a base de frutos secos para saber las cantidades de ingesta y periodos de tiempo.

2. Reporte de resultados

Pregunta 8: ¿CON FRECUENCIA CONSUME USTED ALGUN TIPO DE MANTEQUILLA ELABORADA CON FRUTOS SECOS?

Figura 24 Frecuencia de consumo
Elaborado por: La Autora

Tabla 22 Frecuencia de Consumo

Pregunta 8	Frecuencia Absoluta	Frecuencia Relativa
Una o dos veces a la semana	57	15%
Una o dos veces al año	9	2%
Una o dos veces al mes	163	43%
Una o dos veces por semana	150	40%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones.

En lo que respecta a la frecuencia de consumo, un 43% de los encuestados dijo que consume el producto una o dos veces al mes, seguido de un 40% que lo consumen una o dos veces por semana; lo que sería favorable para la empresa una vez introducido el producto en el mercado.

1. Objetivo de la pregunta

Obtener información acerca de los lugares donde los encuestados adquieren la mantequilla para tener referencia de cuáles serán los posibles lugares de distribución del producto.

2. Reporte de resultados

Pregunta 9 ¿EN QUE LUGARES ADQUIERE USTED ESTE TIPO DE PRODUCTOS?

Figura 25 Lugares de adquisición del producto

Elaborado por: La Autora.

Tabla 23 Lugares de adquisición del producto

Pregunta 9	Frecuencia Absoluta	Frecuencia Relativa
Supermercados	218	58%
Tiendas Especializadas	161	42%
Total	379	100%

Elaborado por: La Autora

3. Conclusiones

En lo que respecta a lugares de adquisición del producto, los resultados fueron; un 58% de encuestados lo adquieren o compran en un supermercado, mientras que un 42% lo adquiere en tiendas especializadas; por lo que para la propuesta se da referencia de lugares o posibles canales donde el producto se pueda distribuir.

1. Objetivo de la pregunta.

Obtener información del precio que pagan los encuestados al momento de adquirir la mantequilla del fruto seco de su preferencia para tener un referente sobre los precios de venta en el mercado y competidores.

2. Reporte de resultados.

Pregunta 10 ¿CUANTO EN PROMEDIO PAGA USTED POR LA COMPRA DEL PRODUCTO?

Figura 26 Precio de adquisición del producto

Elaborado por: El Autor

Tabla 24 Precio de adquisición del producto

Pregunta 10	Frecuencia Absoluta	Frecuencia Relativa
\$ 5,00	10	3%
\$ 6,00	6	2%
\$ 7,00	7	2%
\$ 8,00	1	0%
\$ 9,00	41	11%
\$ 10,00	124	33%

\$	12,00	108	28%
\$	13,00	1	0%
\$	14,00	75	20%
\$	15,00	6	2%
Total		379	100%

Elaborado por: La Autora

3. Conclusiones

En lo que respecta a tema de precio promedio que pagan por adquirir el producto los resultados fueron los siguientes:

- \$10.00 paga un 33% de los encuestados
- \$12.00 pagan un 28% de los encuestados
- \$14.00 pagan un 20% de los encuestados.

Datos que arrojan como referencia para la propuesta precios de la competencia o productos similares presentes en el mercado.

4.10.2.5. Resumen e interpretación de resultados

4.10.3. Conclusiones de la Investigación de Mercado

De acuerdo a los atractivos resultados por parte de la industria a la que pertenece el producto, el auge de la tendencia del cuidado de la salud mediante el consumo de productos nutritivos y saludables, productos cuyo proceso productivo no sea alterado químicamente y elaborado de forma natural impidiendo perder los beneficios nutricionales de los componentes; se puede decir que es una oportunidad para ingresar con esta propuesta de emprendimiento es favorable.

Además del redescubrimiento y combinación de componentes unos producidos en el país y otros que han sido introducidos, es importante destacar la fusión de los mismos junto con un agradable sabor, valor nutricional y beneficios para la salud lo cual permite tener altas expectativas de la propuesta en cuanto a la acogida por parte del consumidor; sería importante lanzar campañas de marketing idóneas e innovadoras que permitan dar a conocer el producto debido que para cierto porcentaje de las personas encuestadas nunca habían escuchado sobre la nuez marañón, ingrediente base para la elaboración de la mantequilla, pero les pareció agradable, buen sabor e importantes los beneficios que genera al consumirla.

4.10.4. Recomendaciones de la Investigación de Mercado

- Tomar en cuenta los datos para mejorar las ciertas características del producto como la textura, que sea más suave para untar.
- Implementar estrategias de búsqueda y negociación con los proveedores para obtener la materia prima a tiempo y de óptima calidad.
- Implementar estrategias de marketing para dar a conocer el producto y sus beneficios para generar interés y comprar por parte del consumidor; mediante la presencia en ferias, eventos de activación de marca, degustaciones o muestras gratis e interacción mediante redes sociales.

CAPÍTULO 5

PLAN DE MARKETING

CAPÍTULO 5

5. PLAN DE MARKETING

5.1. Objetivos: General y Específicos

Objetivo General

Posicionar el producto “Indiana” en la mente del consumidor mediante la elaboración y ejecución de estrategias para ser la primera elección de mantequilla a base de frutos secos sana, natural, beneficiosa para la salud para lograr obtener una significativa participación en el mercado de la Ciudad de Guayaquil.

Objetivo Especifico

- Diseñar una marca e imagen corporativa para tener una identificación ante el cliente.
- Realizar actividades de lanzamiento para introducir y dar a conocer el producto.
- Ganar una participación de mercado esperada por la empresa.
- Incrementar las ventas en un periodo estimado de 2 años.

5.1.1. Mercado Meta

5.1.1.1. Tipo y Estrategias de Penetración

La estrategia de penetración que utilizará la empresa EcuaNuts S.A. será mediante la atracción de clientes en general o clientes de la competencia mediante la oferta de un producto con nuevos componentes y excelentes beneficios nutricionales, brindando degustaciones o muestras del producto y promocionando mediante los diferentes usos o recetas para el consumo.

5.1.1.2. Cobertura

En lo que corresponde a cobertura, la empresa utilizará una estrategia de cobertura selectiva; debido a que se buscará estar presente en varios canales de distribución dentro del área de Guayaquil por que se procurará realizar la elección de lugares adecuados, conocidos por el cliente y que tengan una buena comunicación. Además, que dichos canales brinden paso para la comercialización de productos nuevos.

5.2. Posicionamiento

5.2.1. Estrategia de Posicionamiento: Posición, Objetivo, Segmento, Atributos, Calidad Percibida, Ventaja Competitiva, Símbolos Identitarios.

Posición: Se establecerá estrategias de publicidad; donde se utilizarán los medios de comunicación adecuados para la promoción del producto y llegada al cliente, además de una adecuada gestión de relaciones públicas para tener presencia en eventos o lugares reconocidos en la ciudad.

Objetivo: Generar y crear campañas de marketing enfocadas en el mercado meta mediante mensajes que impacten de diferentes formas al cliente para ser reconocidos y mantenernos en la mente del mismo.

Segmento: Personas entre 15 a 65 años que cuiden de su salud mediante la ingesta de productos nutritivos, preocupadas por cuidar su figura, que consumen productos sin aditivos ni químicos o azúcares agregadas, personas buscan opciones de productos saludables y nutritivos, deportistas, gente con estilo fitness.

Atributos: Mezcla de ingredientes saludables y nutritivos que tienen un buen sabor, textura, olor y cantidad adecuada, envase de vidrio para mejor conservación

Calidad percibida: Brindar calidad mediante componentes óptimos que ofrezcan un sabor agradable y propiedades nutricionales.

Ventaja competitiva: La ventaja competitiva que posee la empresa es que ofrece un producto que fusiona nuevos ingredientes, que no se encuentran presente en este tipo de productos, por lo que brinda una opción saludable y nutritiva redescubriendo y creando nuevas mezclas con componentes presente en el país.

Símbolos Identitarios: Los símbolos que identificarán a la marca son: El logo con el nombre del producto de color negro adornado con espirales y símbolos de la cultura hindú inspirado en el otro nombre del componente principal como lo es nuez marañón o nuez de la india, lugar al que fue introducido, en un fondo blanco que refleja pureza junto con líneas verdes que representan un producto con propiedades saludables y naturales.

Mantequilla de Nuez Marañón, Miel y Chia

Figura 27 Logo del Producto
Elaborado por: La Autora

5.3. Marketing Mix

5.3.1. Estrategia de Producto o Servicios

5.3.1.1. Descripción del Producto: Definición, Composición, Color, Tamaño, Imagen, Slogan, Producto Esencial, Producto Real, Producto Aumentado.

La mantequilla “Indiana” a base de nuez marañón, miel y chía tendrá las siguientes especiaciones descritas a continuación:

Definición: Indiana es una mantequilla o crema elaborada a base de nuez marañón, miel y chía alta en proteína, grasas insaturadas, libre de gluten, colesterol y azúcares refinadas. Apta ser consumida por niños, personas vegetarianas, deportistas, adultos mayores y personas que buscan cuidar su figura.

Composición: El producto estará compuesto por nuez marañón, miel, chía, sal de mar y aceite de coco.

Color: El empaque será en un envase de vidrio transparente con tapa rosca color dorado que contendrá la etiqueta de fondo blanco, líneas color verde y negras junto con el logo, el contenido y nombre del producto.

Tamaño: La mantequilla estará en un envase o pote de vidrio de 250 g

Imagen: El envase de vidrio de 250 g contará con una etiqueta la cual tendrá una breve descripción de producto, componentes, tabla y semáforo nutricional.

Slogan: “Libre de culpa”

Producto Esencial: Cremas o mantequillas a base de frutos secos saludables.

Producto Aumentado: Cremas o mantequillas saludables a base de nuez marañón, miel y chía.

5.3.1.2. Adaptación o Modificación del Producto: Componente Central, Empaque y Servicio de Apoyo, Requerimientos del Cliente, Condiciones de Entrega, Transporte, Embalaje, etc.

A continuación se detallarán todas las modificaciones del producto.

Empaque: El empaque del producto es un envase o pote de vidrio de 250 g con una tapa rosca dorada a fin de que el producto se conserve fresco; según la entrevista con el profesional en alimentos mencionó que este tipo de productos sellados totalmente dura hasta un año, pero que una vez abierto se puede consumir hasta dentro de un mes.

5.3.1.3. Empaque: Reglamento del Mercado y Etiquetado

En lo que respecta al reglamento del mercado y etiquetado de acuerdo a lo estipulado en la legislación ecuatoriana, el empaque de la Mantequilla de Nuez Marañón, miel y chía “Indiana” se explica a continuación:

Tabla 25 Etiquetado del empaque

Izquierdo	Anverso	Derecho
<ul style="list-style-type: none">• Semáforo nutricional.	<ul style="list-style-type: none">• Imagotipo del producto.• Ingredientes principales.• Contenido.	<ul style="list-style-type: none">• Breve descripción del producto, beneficios y demás.

Elaborado por: La Autora

Figura 28 Diseño de la Etiqueta – Anverso
Elaborado por: Diana Prado Jama

Figura 29 Diseño de la Etiqueta – Lado Izquierdo
Elaborado por: La Autora

Figura 30 Diseño de la Etiqueta – lado Derecho
Elaborado por: La Autora.

5.3.1.4. Amplitud y Profundidad de Línea

En lo que respecta a temas de amplitud y profundidad de la línea de producto por el momento no se tiene considerado, sin embargo, a futuro se podrá hacer una pequeña variación del producto en lo que respecta al sabor; es decir una mantequilla con los mismos componentes, pero salada según comentarios en las investigaciones a profundidad, debido a que la actual es dulce.

5.3.1.5. Marcas y Submarcas

En este punto, la empresa por el momento la única marca que manejará será la de “Indiana”, debido a que es el único producto y que se posee por el momento

Figura 31 Logo del Producto
Elaborado por: La Autora

5.3.2. Estrategia de Precios

5.3.2.1. Precios de la Competencia

En lo que respecta a estrategia de precios, de acuerdo a la competencia son los siguientes: Schullo S.A empresa ecuatoriana productora de mantequilla de maní con un precio de \$6.45 y Costa Concentrados Levantinos S.A empresa española productora de mantequillas y cremas a base de frutos secos como almendras, nueces avellanas, pistachos maneja precios entre \$6.00 y \$12.00 respectivamente.

Por otro lado, también es importante analizar las perspectivas tanto internas como externas de la empresa, a continuación, se presenta la siguiente tabla donde se visualizará dichos ámbitos mencionados anteriormente:

Tabla 26 Perspectivas externas e internas de la empresa – Estrategia de Precios

Ámbito Externo	Ámbito Internos
Elección del segmento correcto.	Margen de ganancia
Poder Adquisitivo del mercado meta.	Precio acorde y competitivo ante los productos presentes en el mercado.
Legislación de la producción y comercialización de este tipo de productos.	Procesos internos adecuados para la creación de eficiencia y calidad.
Economía y factores político gubernamentales.	Generación de utilidades.

Elaborado por: La autora.

5.3.2.2. Poder Adquisitivo del Mercado Meta

De acuerdo a la variable usada para el criterio de segmentación en el punto 4.8.2 del capítulo 4, el producto se la empresa está enfocada en el poder adquisitivo de los niveles socioeconómicos A, B, C+ según corresponda.

5.3.2.3. Políticas de Precio: Sobreprecio y Descuento, Márgenes Brutos de la Compañía, Precio al Menudeo (kilo, tonelada), Términos de Venta, Métodos de Pago.

En lo que respecta a temas de políticas de precio que maneja la empresa, se encuentran los siguientes:

- La política de pago que manejan las cadenas de supermercado es piden un crédito de 30 días para cancelar el valor total de la mercadería adquirida; por lo que se hará uso de los fondos que se tiene para la operación.

A continuación, se detalla la fijación de precio y márgenes para distribuidores:

Tabla 27 Precio a canales y markup de la empresa

CANALES	PVP	% CONTRIB	COSTO	MARK UP
Canal 1	\$ 6,01	45%	\$ 3,30	\$ 2,70
Canal 2	\$ 5,08	35%	\$ 3,30	\$ 1,78
Canal 3	\$ 5,51	40%	\$ 3,30	\$ 2,20
PVP Promedio	\$ 6,00			

Elaborado por: La Autora.

5.3.3. Estrategia de Plaza: Punto de Ventas

5.3.3.1. Localización Macro y Micro

Macro: País Ecuador.

Micro: Ciudad de Guayaquil, donde se establecerá distintos puntos de venta para la localización y compra del producto.

5.3.3.1.1. Distribución del Espacio

En lo correspondiente a la distribución del espacio, dependerá de la ubicación pactada con el distribuidor, además se cuenta con un diseño de perchas para la ubicación de los productos la misma que será atractiva a la vista del cliente para inducir la compra.

5.3.3.1.2. Merchandising

Para el merchandising, EcuaNuts utilizará las siguientes estrategias:

- Entrega de gifts o recuerdos con publicidad de la empresa.
- Gestión con los distribuidores para la ubicación de productos en lugares claves, para mayor alcance del cliente.
- Diseño de perchas especiales.
- Stand para degustaciones, muestras gratis entre otros.
- Presencia en ferias o eventos reconocidos en la ciudad.

5.3.3.2. Sistema de Distribución Comercial

5.3.3.2.1. Canales de Distribución: Minoristas, Mayoristas, Agentes, Depósitos y Almacenes.

El canal de distribución que manejará la empresa será el siguiente:

Figura 32 Canales de distribución de la empresa.

Elaborado por: La Autora.

Donde se tiene a supermaxi, ecuagourmet y cleanfood como puntos minoristas.

5.3.3.2.2. Penetración en los Mercados Urbanos y Rurales.

Respecto a temas de penetración en los mercados urbanos y rurales, EcuaNuts no recurrirá directamente en el mercado rural, pero los distribuidores si tienen alcance en estos lugares por lo que el producto tendrá menor presencia en estos lugares pese a estar enfocados directamente en el consumidor de la ciudad de Guayaquil.

5.3.3.2.3. Logística

Para la logística, EcuaNuts maneja las siguientes actividades:

- Compra y recepción de material prima.
- Almacenaje de productos terminados.
- Entrega de pedidos para la distribución del producto. (Esta parte se manejará por contrato, se requerirá de empresas de logística).

5.3.3.2.4. Red de Ventas

Debido a que la empresa no requiere en si de una fuerza de ventas porque en primera instancia no se tiene un contacto con el consumidor final al momento de realizar la venta y además este tipo de productos no la necesitan; no se tiene considerado personal de apoyo en esta área, el administrador o gerente de venta de acuerdo a la gestión del departamento de marketing será el encargado de la negociación para que el producto pueda ser distribuido en determinado lugar.

5.3.3.2.5. Políticas de Servicio al Cliente: Pre-venta y Post-venta, Quejas, Reclamaciones, Devoluciones

A continuación, se presenta la siguiente tabla donde se explicarán las políticas de servicio al cliente que maneja EcuaNuts S.A.:

Tabla 28 Políticas de Servicio al cliente.

Política de Servicio al cliente	Descripción
Pre-venta	<ul style="list-style-type: none"> • Acuerdos y negociaciones con el distribuidor para; reposición del stock de producto, incremento o pedidos extras en temporadas altas.
Post-venta	<ul style="list-style-type: none"> • Distribuidor / cliente, comunicación mediante página web, correo institucional, redes sociales de la empresa.
Quejas reclamos y devoluciones	<ul style="list-style-type: none"> • Se manejará una línea telefónica para quejas o atención al cliente por página web de la empresa.

Elaborado por: La Autora.

5.3.4. Estrategias de Promoción

5.3.4.1. Estrategias ATL y BTL

Respecto a estrategias ATL, EcuaNuts no incurrirá publicidad en medios masivos debido a que el costo para pautar es elevado y además el feedback no es inmediato; pero será momentáneo porque luego de periodo la empresa podrá incurrir en este tipo de estrategias. Lo que se realizará provisionalmente respecto a este tema será gestionar visitas o publicaciones haciendo uso de relaciones públicas para conseguir presencia en este tipo de medios sin que represente un costo elevado para la empresa; además se utilizarán tácticas BTL donde se buscará de forma creativa generar contenido interesante para atraer a personas haciendo uso de redes sociales porque el mercado meta al que está enfocada la empresa maneja o tiene acceso a internet.

5.3.4.2. Elaboración de Diseño y Propuesta Publicitaria:

Concepto, Mensaje

Para la elaboración del diseño y propuesta publicitaria la empresa se manejará de la siguiente manera:

Concepto: El concepto de la propuesta publicitaria estará enfocado en difundir los beneficios que ofrece el producto, además de brindar opciones de recetas donde se podrá utilizar el producto.

Mensaje: Que los consumidores disfruten de un antojo a cualquier hora de día “Libre de Culpa” tal como reza el slogan de la empresa.

Figura 33 Logo de la Empresa
Elaborado por: La Autora

5.3.4.3. Promoción de Ventas

Respecto a promociones de ventas, al momento introducir el producto al mercado no será necesario incurrir en este punto; basados en que la investigación de mercado realizada arrojó comentarios positivos acerca del prototipo de producto que se les presentó a los encuestados. Pero no se descarta que en un futuro la empresa haga uso de las mismas.

5.3.4.3.1. Venta Personal

De acuerdo a lo mencionado en el punto anterior sobre canales de distribución, la empresa hará las negociaciones directamente con el o los lugares que comercializarán el producto; debido a esto este punto no aplica para la propuesta porque no se tendrá una relación de venta directa con el cliente si no que será a través de los canales.

5.3.4.3.2. Trading: Exposiciones, Ferias Comerciales, Competiciones, Concursos y Premios, Descuentos, Primas por Objetivos, Muestras, Productos Gratuitos, Publicidad en el Punto de Venta, Publicidad y Promoción Cooperativa, Primas por objetivos, Distinciones, Otras.

Parte de la estrategia de EcuaNuts S.A será estar presentes en ferias o eventos de promoción de productos naturales y nutritivos; además realizar activaciones o concurso mediante redes sociales dónde mediante un hashtag los clientes podrán postear fotos de recetas o comidas utilizando la Mantequilla de nuez marañón miel y chía Indiana.

5.3.4.3.3. Clienting: Muestras Gratuitas, Documentación Técnica, Obsequios, Asistencia a Congresos, Seminarios y Conferencias, Rebajas, Descuentos, Mayor Contenido de Producto por Igual Precio, Productos Complementarios Gratis o a Bajo Precio, Cupones o Vales Descuento, Concursos, Premios, Muestras, Degustaciones, Regalos, Otras.

Haciendo referencia al punto mencionado anteriormente, respecto al clienting se hará uso de muestras gratuitas o degustaciones de productos; además de flyers y banners informativos acerca del producto y la entrega de gifts promocionando el producto en ferias, eventos o activaciones.

5.3.4.4. Publicidad

5.3.4.4.1. Estrategia de Lanzamiento

Respecto a la estrategia de lanzamiento del producto, se mantendrá una expectativa mediante redes sociales y se subirá contenido mediante videos o imágenes donde el cliente podrá tener acceso a parte de proceso productivo, ingredientes y demás para finalmente revelar de que trata el producto y los beneficios nutricionales. También se considerará seleccionar un grupo de posibles distribuidores donde se les brindará información acerca del producto para posteriormente hacer las negociaciones e ingresar el producto a sus perchas.

5.3.4.4.2. Plan de Medios: Tipos, Costos, Rating, Agencias de Publicidad.

Según lo explicado en el punto anterior acerca de medios ATL, la empresa no recurrirá a medios masivos debido a que el costo es muy elevado, lo que hará es gestionar relación pública por parte del personal de marketing de la empresa donde se buscará estar presentes en este tipo de medios mediante entrevistas a un costo bajo donde se obsequiará el producto una vez realizada la entrevista; por lo tanto no requerirá de agencias de publicidad sino que se realizará mediante gestión propia.

5.3.4.4.3. Mindshare

Debido a que el producto se encontrará en una etapa de introducción será un poco difícil aplicar esta estrategia desde el inicio, lo que se propone es ir haciendo camino para construir el mindshare mediante una comunicación efectiva, buen trato y

relación con el cliente para lograr hacer una experiencia cuando a medida el cliente adquiere el producto.

5.3.4.4.4. Relaciones Públicas

Las relaciones públicas primarán en la empresa donde se fortalecerán los distintos tipos de comunicación con el cliente, escuchando y atendiendo sus requerimientos o comentarios, informando sobre el producto para crear una fidelización por parte del cliente.

5.3.4.4.5. Marketing Relacional

Respecto al marketing relacional, una forma o medio por el cual se ejecutará y se llevará relaciones con el cliente será utilizando los medios sociales, donde se cargará contenido acerca del producto y se prestará atención a comentarios o sugerencias por parte del cliente.

5.3.4.4.6. Gestión de Promoción Electrónica del Proyecto

5.3.4.4.6.1. Estrategias de E-Commerce, E-Business e E-Marketing

Pese a que las transacciones de la empresa se manejarán físico, se generará tráfico mediante la página web y redes sociales donde se crearán actividades que permitan interactuar con el cliente y poder integrar un CRM de respuesta inmediata ante cualquier situación.

5.3.4.4.6.2. Análisis de la Promoción Electrónica de los Competidores

A continuación, se presentará la promoción electrónica que manejan los competidores.

- Schullo S.A

En su página web presenta la historia de la empresa, variedad de productos, productos nuevos, se enfoca en dar conocimiento de los diferentes productos que tiene, inicios de la empresa, eventos donde estarán presentes, recetas, ubicación de la empresa.

Figura 34 Página Web de Schullo S.A
 Elaborado por: La Autora.
 Fuente: <http://www.schullo-es.com/>

- Amandin

Esta empresa en su página web, brinda la ubicación, productos destacados, líneas de productos y su clasificación, recetas y alimentos para acompañar.

Figura 35 Página Web de Amandin
 Elaborado por: La Autora.
 Fuentes: <http://www.amandin.com/>

5.3.4.4.6.3. Diseño e Implementación de la Página Web (Inglés-Español-Idioma del Mercado Meta)

En lo que corresponde al diseño de la página web de EcuNuts S.A, se brindará la información acerca de la empresa, misión-visión, productos que ofrece, información sobre los productos, recetas y recomendaciones de uso; la

página será en idioma español y también se podrá encontrar los números de contacto y se hará un enlace con las redes sociales.

5.3.4.4.7. Estrategias de Marketing a través de Redes Sociales

5.3.4.4.7.1. Análisis de la Promoción Electrónica de los Competidores

A continuación, se visualizará y analizará la promoción electrónica que manejan los competidores:

La empresa Schullo S.A no maneja ningún tipo de promoción por redes sociales solo lo realiza por página web; en cambio la Amandín en sus redes sociales de Facebook, promociona sus productos y promueve un estilo de vida saludable mediante recetas que incluyen sus productos y algunos tips.

5.3.4.4.7.2. Diseño e Implementación de Fans Pages, en Redes Sociales (Inglés-Español-Idioma del Mercado Meta)

Figura 36 Fan page de Amandín
Elaborado por: La Autora
Fuente: <https://www.facebook.com>

Respecto al diseño e implementación de la fan page se manejará mediante la información de la empresa y del producto, además se generará contenido mediante imágenes, videos y desarrollo de actividades que permitan interactuar con los

seguidores; cuyo fin será informar de los beneficios del producto, usos, recetas y demás.

Figura 37 Fan Page de Instagram de la empresa EcuaNuts S.A.

Elaborado por: La Autora

Figura 38 Fan Page de Facebook de la empresa EcuaNuts S.A.

Elaborado por: La Autora.

5.3.4.4.7.3. Marketing Social (en función de la Gestión de Responsabilidad Social Capítulo 4)

El marketing social que manejará la empresa será el generar modelos de recetas a seguir que influyan positivamente en el estilo de vida y alimentación de las personas haciendo uso del producto.

5.3.4.5. Ámbito Internacional

5.3.4.5.1. Estrategia de Distribución Internacional (solo aplica en caso de exportación)

Este punto no aplica debido a que la empresa, no exportará.

5.3.4.5.2. Estrategias de Precio Internacional

Este punto no aplica debido a que la empresa no exportará y por lo tanto no se fijará precio internacional; iniciará sus actividades en la ciudad de Guayaquil.

5.3.5. Cronograma (Calendario de Acción de la Campaña utilizar Project)

Figura 39 Cronograma de Campaña

Elaborado por: La Autora

5.3.6.Presupuesto de Marketing: Costo de Venta, Costo de Publicidad y Promoción, Costo de Distribución, Costo del Producto, Otros.

Tabla 29 Presupuesto de Marketing

DETALLE GASTOS DE MARKETING		
CONCEPTO	PROM. MENSUAL	ANUAL
Página web	\$ 400,00	\$4.800
Diseño de campaña de	\$ 200,00	\$2.400
Banner/ roll ups	\$ 70,00	\$840
Merchandising	\$ 1,80	\$22
Gasto en redes	\$ 100,00	\$1.200
Modelos Impulsadoras	\$ 75,00	\$900
TOTAL	\$ 846,80	\$ 10.161,60

Elaborado por: La Autora

CAPÍTULO 6

PLAN OPERATIVO

CAPÍTULO 6

6. PLAN OPERATIVO

6.1. Producción

6.1.1. Proceso Productivo

El proceso productivo de la mantequilla a base de nuez marañón, miel y chía se encuentra conformado por cuatro fases importantes; las mismas que se detallan en el siguiente gráfico:

Figura 40 Etapas principales de proceso productivo
Elaborado por: La Autora

A continuación, se detallará cada una de las actividades que conforman las fases antes mencionadas y es preciso indicar que dentro del proceso se realiza el respectivo control de calidad; tanto de los componentes a utilizar como la prueba de la mezcla después de elaborada.

Proceso productivo:

- **Compra de la materia prima:** Una vez realizada la negociación con los proveedores y analizada la calidad de los componentes, se generará una orden de compra por parte de la empresa especificando las cantidades de cada ingrediente y porcentaje de pago acordados.
- **Recepción de la materia prima:** En esta etapa se receipta y almacena la materia prima de acuerdo con el pedido realizado en la orden de compra.

- **Control de calidad 1:** Luego se procede a realizar la primera fase de control de calidad donde se revisará el estado de los materiales para su posterior uso en la elaboración del producto.
- **Selección de la materia prima:** Esta actividad corresponde a la clasificación y cantidades de los ingredientes para el ingreso a las maquinarias.
- **Proceso de tostado:** Esta etapa se realiza el proceso de tostado para la nuez marañón ingrediente base que brinda la textura y la forma para la elaboración de la mantequilla.
- **Proceso de enfriado:** Esta etapa es primordial porque luego de tostada la nuez necesita enfriarse para que aún no suelte sus aceites naturales y pase a los siguientes procesos.
- **Proceso de triturado:** La nuez luego de haber pasado por el proceso de enfriado, ingresa a la máquina trituradora para luego obtener una crema con la textura requerida para seguido agregar los demás ingredientes.
- **Proceso de mezcla:** Después de haber obtenido la crema de la nuez marañón con la textura deseada se procede a añadir la miel y chía para mezclar.
- **Proceso de calidad 2:** Este proceso de calidad se lo realiza luego de procesada la materia prima, se realizan pruebas de textura y sabor.
- **Proceso de envasado/ etiquetado:** Luego de elaborado el producto y pasado por el control de calidad se procede a envasar y etiquetar en sus envases individuales.

6.1.2. Infraestructura: Obra Civil, Maquinarias y Equipos

El espacio físico donde la empresa desarrollará sus actividades productivas y de comercialización se encontrará dividido en área administrativa y área de producción.

Figura 41 Layout de la empresa EcuaNuts S.A
Elaborado por: La Autora.

A continuación, se presenta la siguiente tabla con el detalle y especificaciones de la maquinaria que la empresa requerirá para el proceso de producción:

Tabla 30 Ficha técnica de Maquinaria

FICHA TÉCNICA DE MAQUINARIA	
DESCRIPCIÓN Y ESPECIFICACIONES	
MAQUINARIA	ESPECIFICACIONES
<p>TOSTADORA Modelo LTHC-II</p>
	<p>CAPACIDAD 200 – 240 KG/Hr</p> <p>Dimensión 2700x2000x1600mm</p> <p>Precio \$7.500</p> <p>Voltaje 220 V</p> <p>Potencia del motor 2.2 Kw</p>
<p>MOLINO COLOIDAL Modelo JMS-130</p>
	<p>CAPACIDAD 100 – 500 Kg/h</p> <p>DIMENSIÓN 83*44*110</p> <p>PRECIO \$5.800</p> <p>PESO 300 Kg</p>
<p>MEZCLADORA INDUSTRIAL MODELO: JX-100A</p>
	<p>CAPACIDAD 100 KG</p> <p>TIEMPO 5 -12 min/hora</p> <p>DIMENSIÓN 1325*840*1560</p> <p>PRECIO PESO \$2.600 450 kg</p>

<p>Dosificadora y Selladora Modelo</p>
	<p>CAPACIDAD Aprox. 30 botellas por minuto (500 c.c. con 4 boquillas)</p> <p>DIMENSIONES Ancho 2.400 mm.; fondo 1.000 mm. ; altura 2.000 mm.</p> <p>PRECIO \$3.300</p> <p>PESO Aprox. 240 Kg. (neto)</p>
<p>Etiquetadora Vertical Modelo MPC-ASI</p>
	<p>CAPACIDAD 120-250pcs/minuto</p> <p>DIMENSIÓN 1600x800x1300mm</p> <p>PRECIO \$2.600</p> <p>PESO 220 KG</p> <p>VOLTAJE</p> <p>POTENCIA DEL MOTOR</p> <p>MEDIDAS DE LA ETIQUETA Ancho10- 80mm Largo15- 150mm</p>

Elaborado por: La Autora

Ahora se presenta la tabla de muebles y equipos de oficina para el área administrativa:

Tabla 31 Muebles y equipos de Oficina

MUEBLES Y EQUIPOS	
3	Escritorios
3	Computadoras
3	Silla de escritorio
1	Impresora/Copiadora
6	Sillas
1	Pizarra
1	Proyector
1	Mesa para reuniones
4	Sillas
1	Archivador
3	Teléfonos
2	Dispensadores de agua
2	Mesa para Trabajo Acero Inoxidable

Elaborado por: La Autora

6.1.3. Mano de Obra

A continuación, se presenta el detalle del personal del área de producción quienes laboraran 8 horas diarias:

Tabla 32 Mano de Obra – Departamento de Producción

Departamento de Producción
Gerente de Producción
Asistente 1
Asistente 2
Asistente 3

Elaborado por: La Autora

6.1.4. Capacidad Instalada

En lo que respecta a capacidad instalada, de acuerdo a la infraestructura de producción de la maquinaria se estima elaborar alrededor de 540 unidades diarias.

Tabla 33 Capacidad Instalada de la maquinaria

	Maquinarias	Unidades de (250g)	% Estimado de Capacidad Instalada	Capacidad Estimada de Unidades Por día
1	Tostadora 200kg	4800	60%	
1	Molino Coloidal 200kg	4800	60%	
1	Mezcladora 100kg	2400	25%	
1	Dosificadora y selladora	4800	60%	
1	Etiquetadora	4800	60%	
		% por Defectos	10%	200 unidades

Elaborado por: La Autora

6.1.5. Flujogramas de Procesos

Proceso Productivo de la Mantequilla a base de nuez marañón, miel y chía.

Figura 42 Flujograma de Procesos

Elaborado por: La Autora

6.1.6. Presupuesto

Tabla 34 Presupuesto área operativa

Descripción	Cantidad	Precio Unitario	Total
Muebles y equipos			
Escritorios	3	250	750
Computadoras	3	900	2700
Silla de escritorio	3	75	225
Impresora/Copiadora	1	450	450
Sillas	6	45	270
Pizarra	1	35	35
Proyector	1	100	100
Mesa para reuniones	1	150	150
Sillas	4	45	180
Archivador	1	85	85
Teléfonos	3	35	105
Dispensadores de agua	2	50	100
Mesa para Trabajo Acero Inoxidable	2	240	480
		Total	5630
Maquinarias			
Tostadora 200kg	1	\$7.500,00	\$7.500,00
Molino Coloidal 200kg	1	\$5.800,00	\$5.800,00
Mezcladora 100kg	1	\$1.600,00	\$1.600,00
Dosificadora y selladora	1	\$3.300,00	\$3.300,00
Etiquetadora	1	\$2.600,00	\$2.600,00
		Total	\$20.800,00
TOTAL			\$26.430,00

Elaborado por: La Autora

6.2. Gestión de Calidad

Es importante la creación de un Sistema de Gestión de calidad para empresas que están vinculadas en temas de producción cuyas actividades giran alrededor del tratamiento de alimentos y manejo de productos para consumo; el objetivo principal es adecuar las actividades productivas dentro de la empresa con la finalidad de mantener una uniformidad, fácil control, disminución de errores, reducción de costos, mejora continua y demás componentes que permitan incrementar la satisfacción del cliente mediante certificaciones que brinden prestigio y garantías de calidad.

6.2.1. Procesos de planeación de calidad

Los procesos de gestión se manejarán mediante la elaboración de un plan, el cual contará con los procesos presentados a continuación:

- Revisión y compra de materia e insumos óptimos en calidad.
- Garantizar y cumplir los estándares del producto que se va a comercializar.
- Implementar un sistema de control que permita monitorear y verificar el correcto desempeño de los trabajadores en las actividades operativas.

6.2.2. Beneficios de las acciones proactivas

Mencionadas certificaciones de calidad y acciones proactivas de calidad generarán beneficios significativos para la empresa tales como:

- El incremento de sus niveles de productividad.
- Control sobre la variabilidad del proceso productivo.
- Monitoreo e impulso de mejoras continuas tanto para procesos como para la calidad del producto final.
- Además de la obtención de mejores niveles de satisfacción del cliente.
- Atención oportuna de sus necesidades y sobre todo una ventaja competitiva.

6.2.3. Políticas de calidad

En lo que se refiere a políticas de calidad, la empresa se regirá a los parámetros que estable la normativa de buenas prácticas de manufactura (BPM) en cuanto a la infraestructura, correcto acondicionamiento del área de producción, maquinaria y demás guiados por la norma técnica sustitutiva de BPM para los alimentos procesados.

A demás de establecerse bajo los parámetros indicados por el Servicio Ecuatoriano de Normalización (INEN) en el reglamento técnico ecuatoriano RTE INEN 064 para “Grasas y aceites comestibles” especial para mezclas o preparaciones

alimenticias de margarinas o mantequillas vegetales donde se debe indicar las fracciones de diferentes grasas o aceites vegetales y demás condiciones para la elaboración de productos de este tipo (Reglamento Técnico Ecuatoriano RTE INEN 064 (1R) “Grasas y aceites comestibles”, 2012).

Las políticas de calidad que se implementarán serán las siguientes:

- Garantizar la calidad en el proceso mediante la adecuación del espacio de trabajo, correcto uso de maquinaria y materiales óptimos en calidad.
- Cumplir con el respectivo reglamento de aseo y uso de herramientas por parte del personal.
- Establecer periodos para el monitoreo y revisión para la correcta ejecución y avance en los procesos de calidad

6.2.4. Procesos de control de calidad

Para tener el respectivo control sobre los procesos de calidad se crearán planes o normas internas en la empresa que permitan medir y controlar la calidad dentro de las actividades de cada proceso y del producto en sí; se implementara planes de inducción y entrenamiento del personal debido a que las políticas de calidad antes mencionadas exigen cierto grado de especialidad y orden para cumplir con los parámetros establecidos. El control de este proceso se llevará a cabo mediante: verificación de procesos, selección de materia prima optima, supervisión antes y después de empaquetado.

6.2.5. Certificaciones y Licencias

Si bien es cierto que la empresa desde su inicio no incurrirá en gastos de licencias y certificaciones, es tema que se tendrá a consideración a futuro como lo son la obtención de certificaciones INEN y BPM después de establecida; pero si contará con registro sanitario para la respectiva comercialización del producto.

6.2.6.Presupuesto

Tabla 35 Presupuesto Gestión de Calidad

Descripción	Costo
BPM	\$2.000,00
INEN	\$ 750,00
Registro Sanitario	\$ 280,00
Total	\$3030,00

Elaborado por: La Autora.

6.3. Gestión Ambiental

6.3.1. Procesos de planeación ambiental

Se manejarán adecuadamente todos los procesos y operaciones que realice la empresa cuyo principal objetivo es la no alteración ambiental en el lugar donde la empresa desarrollara sus actividades; se ejecutarán tareas como el reciclaje, ahorro de energía, el correcto manejo de desperdicios con el fin, uso del agua y demás para beneficio tanto de la empresa como la sociedad. Mediante procesos de revisión, corrección y monitoreo de áreas críticas dentro de la empresa que afecten al medio ambiente.

6.3.2. Beneficios de las acciones proactivas

El implementar las actividades de preservación para no alterar el entorno donde no se desarrolla la empresa generará beneficios a través de la ejecución de acciones ambientales tales como: ahorro en temas como energía, suministros de oficina, buena percepción e imagen de la empresa por parte del consumidor

6.3.3. Políticas de protección ambiental

El desarrollo de políticas de protección ambiental va sujeto a actividades de orientación, conservación y comunicación para el control, cuidado y preservación del entorno donde se desarrolla la empresa. Las políticas que se desarrollará serán:

- Infraestructura adecuada, almacenaje y correcto manejo de residuos.
- Participación de los colaboradores de la empresa.
- Gestión integral del medio ambiente.
- Prevención de la contaminación.
- Cumplimiento de la normativa medio ambiental vigente.

6.3.4. Procesos de control de calidad

Se ejecutarán actividades de revisión y control periódico acerca del impacto ambiental por parte de la empresa para que en un futuro estas buenas prácticas vayan enfocadas a la obtención de licencias y certificaciones ambientales. Los procesos que se realizarán son:

- Revisión para el estado óptimo de la materia prima.
- Revisión y mantenimiento de los equipos.
- Acondicionamiento del área de producción

- Acondicionamiento para el área de almacenaje de materia prima y producto terminado.
- Prueba de la fórmula del producto antes de envasar.
- Supervisión de envases correctamente cerrados.

6.3.5. Logística Verde

En este punto se pretende desarrollar actividades que permitan la optimización y uso eficiente de materia prima, transporte, almacenaje, reducción de deshechos y embalajes reciclaje entre otros. Entre las actividades que ejecutará la empresa se tiene;

- Evitar el uso innecesario de papel, utilizar vías electrónicas.
- Gestionar y estudiar la factibilidad para la obtención de tecnología limpia.
- Adecuar la infraestructura para agilizar el proceso de carga y descarga de materiales y productos terminados.

6.3.6. Certificaciones y Licencias

La empresa se alinearán a los parámetros que establece la legislación ecuatoriana acerca del cuidado y protección ambiental.

6.3.7. Presupuesto

La empresa no refleja presupuesto ya que no tendrá que incurrir en los gastos de obtención para este tipo de certificaciones ambientales.

6.4. Gestión de Responsabilidad Social

6.4.1. Procesos de planeación del Modelo Empresarial de Responsabilidad Social

Los procesos de planeación del modelo empresarial de responsabilidad social incluirán las actividades presentadas a continuación:

- Identificación de los grupos de interés.
- Cumplimiento de reglamentos, leyes y normas para colaboradores, comunidad y medio ambiente.
- Generación de actividades o programas que involucren a los grupos de interés (empresa, comunidad, medio ambiente).
- Influencia, modelos o sugerencias para mejorar el estilo de vida y alimentación de las personas mediante el consumo del producto que se está ofertando.

6.4.2. Beneficios de las acciones proactivas

- Generar y ofrecer un buen ambiente de laboral para los colaboradores.
- Incremento de la productividad, mejor eficiencia al ejecutar las actividades.
- Mejora en niveles de satisfacción al cliente.
- Mejora de imagen de la empresa
- Contribución al desarrollo de la comunidad.

6.4.3. Políticas de protección social

En cuanto a las políticas de protección que social con las que contará la empresa para asegurar el cumplimiento de los procesos de responsabilidad social serán:

- Fomento y creación de conducta empresarial
- Capacitación continua para colaboradores.
- Aseguramiento y buenas prácticas de empleo.
- Planeamiento y ejecución de actividades que involucren a la comunidad.
- Establecimiento de una relación cordial con el cliente y proveedores.
- Política de seguimiento, medición y soporte de procesos y actividades.

6.4.4. Certificaciones y Licencias

Debido a que la empresa se encuentra en su etapa de inicio, la empresa no obtendrá certificaciones y licencias.

6.4.5. Presupuesto

No se considera presupuesto para la gestión de responsabilidad social, las capacitaciones para el desarrollo de los empleados están contempladas con un valor de \$250,00 en determinando periodo.

6.5. Balanced Scorecard & Mapa Estratégico

Tabla 36 Balanced Scorecard

Balanced Scorecard					
PERSPECTIVA	OBJETIVOS ESTRATÉGICOS	INDICADORES	METAS	INICIATIVAS	RESPONSABLE
FINANCIERA	Crecimiento de ingresos	% de crecimiento de ventas	5% anual	<ul style="list-style-type: none"> Plan de gestión de venta a distribuidores/ clientes Optimizar recursos / Gestión de gastos. 	Departamento Financiero / Gerente General
	Reducción de costos	% de reducción de costos por año			
	Mejorar rentabilidad				
CLIENTES	Mejorar la imagen de la marca	% de satisfacción del cliente	5% anual	<ul style="list-style-type: none"> Mejora de imagen de la empresa. Cumplimiento de las fechas de entregas acordadas con los distribuidores. Ejecución del plan de gestión de calidad. 	Departamento de marketing y ventas
	Entrega del producto a tiempo	Tiempo estimado para entrega del producto			
PROCESOS	Innovación	% de decremento errores	5% anual	<ul style="list-style-type: none"> Ejecución de las políticas de calidad. Control y revisión periódica de maquinarias. Supervisión y mejora de los procesos. 	Departamento de producción
	Eficiencia en las actividades productivas.	% de incremento de productividad			
	Optimizar el mantenimiento de equipos.				
APRENDIZAJE Y CRECIMIENTO	Creación de una cultura empresarial	Promedio de horas de entrenamiento del trabajador por año.	10% anual	<ul style="list-style-type: none"> Planificación de actividades periódicas. Mejor ambiente y comunicación. Mejor respuesta a la demanda del mercado. 	Gerente General
	Automatización	Relación de producción con un % cantidad demandada.			
	Entrenamiento del personal				

Elaborado por: La Autora

Figura 43 Mapa Estratégico
Elaborado por: La Autora.

CAPÍTULO 7

ESTUDIO ECONÓMICO- FINANCIERO-TRIBUTARIO

CAPÍTULO 7

7. ESTUDIO ECONÓMICO-FINANCIERO-TRIBUTARIO

7.1. Inversión Inicial

7.1.1. Tipo de Inversión

7.1.1.1. Fija

A continuación, se detalla la tabla a la inversión fija donde se incurre en maquinarias para el área de producción con un total de \$ 20.992,90 y muebles y equipos de oficina con un valor de \$9.265,00; los mismos que suman un total de \$30.187,90

Tabla 37 Inversión fija

DESCRIPCIÓN	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL
MUEBLES Y EQUIPOS DE OFICINA			
Escritorios	5	\$ 250,00	\$ 1.250,00
Computadoras	4	\$ 900,00	\$ 3.600,00
Silla de escritorio	1	\$ 75,00	\$ 75,00
Impresora/Copiadora	1	\$ 450,00	\$ 450,00
Sillas	4	\$ 45,00	\$ 180,00
Pizarra	1	\$ 35,00	\$ 35,00
Proyector	1	\$ 100,00	\$ 100,00
Mesa para reuniones	1	\$ 150,00	\$ 150,00
Archivador	3	\$ 85,00	\$ 255,00
Teléfonos	2	\$ 35,00	\$ 70,00
Dispensadores de agua	2	\$ 50,00	\$ 100,00
Aire acondicionado	5	\$ 600,00	\$ 3.000,00
TOTAL MUEBLES Y EQUIPOS DE OFICINA			\$ 9.265,00
EQUIPOS DE PRODUCCIÓN			
Tostadora 200kg	1	\$ 7.500,00	\$ 7.500,00
Molino Coloidal 200kg	1	\$ 5.800,00	\$ 5.800,00
Mezcladora 100kg	1	\$ 1.600,00	\$ 1.600,00
Dosificadora y selladora	1	\$ 3.300,00	\$ 3.300,00
Etiquetadora	1	\$ 2.600,00	\$ 2.600,00
Mesa para Trabajo Acero Inoxidable	1	\$ 68,00	\$ 68,00
Balanza de 30Kg	1	\$ 54,90	\$ 54,90
TOTAL EQUIPOS DE PRODUCCIÓN			\$ 20.922,90
TOTAL INVERSIÓN FIJA			\$ 30.187,90

Elaborado por: La Autora

7.1.1.2. Diferida

En la siguiente tabla se detallarán los gastos que requerirá la empresa EcuaNuts S. A para el inicio de sus operaciones; principalmente son gastos de constitución, alquiler y demas; con un total de \$ 7.008,00 correspondiente a inversión diferida:

Tabla 38 Inversión diferida

INVERSIÓN DIFERIDA			
Alquiler	3	\$ 700,00	\$ 2.100,00
OBRA E INSTALACIÓN	1	\$ 1.500,00	\$ 1.500,00
CONSTITUCION DE COMPAÑÍA	1	\$ 1.250,00	\$ 1.250,00
REGISTRO DE MARCA	1	\$ 200,00	\$ 200,00
NOMBRE DE LA EMPRESA	1	\$ 500,00	\$ 500,00
PERMISOS MUNICIPALES Y BOMBEROS	1	\$ 300,00	\$ 300,00
SEGUROS	1	\$ 350,00	\$ 350,00
Otros	1	\$ 100,00	\$ 100,00
Certificado BPM	1	\$ 708,00	\$ 708,00
TOTAL INVERSIÓN DIFERIDA			\$ 7.008,00

Elaborado por: La Autora

7.1.1.3. Corriente

La inversión corriente de la empresa se encuentra compuesta por tres meses de costos fijos y costos que se necesitan para la producción en caso de que ocurra cualquier eventualidad se tiene destinado ese monto para respaldo de pagos y demás, lo que conforma un capital de trabajo de \$32.978,68 y obteniendo una suma total de \$ 70.174,58 para inversión inicial.

Tabla 39 Inversión corriente - Capital de trabajo

INVERSIÓN CORRIENTE	
Capital de Trabajo	\$ 32.978,68
TOTAL INVERSIÓN CORRIENTE	\$ 32.978,68

Elaborado por: La Autora

7.1.2. Financiamiento de la Inversión

7.1.2.1. Fuentes de Financiamiento

Respecto a las fuentes de financiamiento se gestionará un préstamo en el programa para emprendimientos de la Corporación Financiera Nacional; la composición para el financiamiento de la inversión se encuentra estructurada de la siguiente manera:

Financiamiento de la Inversión Inicial		
Recursos Propios	30%	\$ 21.052,37
Recursos de Terceros (CFN)	70%	\$ 49.122,21
TOTAL	100%	\$ 70.174,58

7.1.2.2. Tabla de Amortización

Ahora se presenta la tabla de amortización donde el interés es del 10.50%, convertido en una tasa semestral del 5,25% lo que corresponde a un número de 10 pagos con una cuota de \$5.031,19.

Tabla 40 Tabla de Amortización

CAPITAL (CFN)		\$ 49.122,21			
TASA DE INTERÉS CFN		5,25%			
NÚMERO DE PAGOS		10			
FECHA DE INICIO					
CUOTA SEMESTRAL		\$ 5.031,19			
INTERESES DEL PRÉSTAMO		\$ 1.189,74			
Año	Pago	Capital	Amortización	Interés	Dividendos
0	0	\$ 49.122,21	-	-	-
1	1	\$ 44.305,92	\$ 4.816,29	\$ 214,91	\$ 5.031,19
	2	\$ 39.468,56	\$ 4.837,36	\$ 193,84	\$ 5.031,19
2	3	\$ 34.610,04	\$ 4.858,52	\$ 172,67	\$ 5.031,19
	4	\$ 29.730,27	\$ 4.879,78	\$ 151,42	\$ 5.031,19
3	5	\$ 24.829,14	\$ 4.901,13	\$ 130,07	\$ 5.031,19
	6	\$ 19.906,58	\$ 4.922,57	\$ 108,63	\$ 5.031,19
4	7	\$ 14.962,47	\$ 4.944,10	\$ 87,09	\$ 5.031,19
	8	\$ 9.996,74	\$ 4.965,73	\$ 65,46	\$ 5.031,19
5	9	\$ 5.009,28	\$ 4.987,46	\$ 43,74	\$ 5.031,19
	10	\$ 0,00	\$ 5.009,28	\$ 21,92	\$ 5.031,19
TOTAL			\$ 49.122,21	\$ 1.189,74	\$ 50.311,95

Elaborado por: La Autora.

7.1.3. Cronograma de Inversiones

El cronograma de inversión que llevará la empresa para la adquisición de los activos y obtención de los permisos municipales y demás será el siguiente:

Tabla 41 Cronograma de Inversiones

Cronograma de Inversiones					
Años	1	2	3	4	5
Pago por Interés	\$ 408,75	\$ 324,09	\$ 238,70	\$ 152,55	\$ 65,65
Pago por Amortización	\$ 9.653,64	\$ 9.738,30	\$ 9.823,69	\$ 9.909,84	\$ 9.996,74
Total Pagos	\$ 10.062,39	\$ 10.062,39	\$ 10.062,39	\$ 10.062,39	\$ 10.062,39

Elaborado por: La Autora

7.2. Análisis de Costos

7.2.1. Costos Fijos

A continuación, se presenta el detalle de los costos fijos anuales; los mismos que están compuestos por mantenimiento para el área administrativa y producción,

gastos de alquiler, servicios básicos, sueldos ventas y marketing con un total de \$65.222,97 para el año 1.

Donde se manejaron los siguientes supuestos para la proyección anual

- Se consideró el 3,5% (promedio de la evolución del SBU) de aumento anual en sueldos y salarios.
- Se realizó un aumento del 3,5% (Inflación proyectada al 2018) en los gastos de ventas, administrativos, mantenimiento y servicios básicos.
- En los gastos de alquiler se considera un incremento del 10% anual.
- Los costos de anuncios en redes sociales se incrementan en un 10% anual.
- Las ferias y activaciones de promoción se incrementan en un 10% anual a partir del segundo año.

Tabla 42 Costos fijos

COSTOS FIJOS ANUALES						
DESCRIPCIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	TOTAL
Mantenimiento	\$ 2.800,00	\$ 2.894,64	\$ 2.992,48	\$ 3.093,62	\$ 3.198,19	
Equipos	200,00	206,76	213,75	220,97	228,44	1.069,92
Planta	2.600,00	2.687,88	2.778,73	2.872,65	2.969,75	13.909,01
Gastos de alquiler	\$ 8.400,00	\$ 9.240,00	\$ 10.164,00	\$ 11.180,40	\$ 12.298,44	
Alquiler	8.400,00	9.240,00	10.164,00	11.180,40	12.298,44	51.282,84
Servicios Básicos	\$ 2.300,10	\$ 2.377,84	\$ 2.458,21	\$ 2.541,30	\$ 2.627,20	
Teléfono	380,10	392,95	406,23	419,96	434,15	2.033,39
Agua	840,00	868,39	897,74	928,09	959,46	4.493,68
Luz	360,00	372,17	384,75	397,75	411,20	1.925,86
Internet	720,00	744,34	769,49	795,50	822,39	3.851,73
Gasto de sueldos y salarios	\$ 45.267,23	\$ 50.802,02	\$ 53.580,91	\$ 56.511,81	\$ 59.603,04	
Sueldos y salarios	45.267,23	50.802,02	53.580,91	56.511,81	59.603,04	265.765,01
Gastos administrativos	\$ 614,04	\$ 634,79	\$ 656,25	\$ 678,43	\$ 701,36	
Suministros de oficina	420,00	434,20	448,87	464,04	479,73	2.246,84
Seguros	194,04	200,60	207,38	214,39	221,63	1.038,04
Gastos de venta y marketing	\$ 5.841,60	\$ 6.039,05	\$ 6.243,17	\$ 6.454,18	\$ 6.672,34	
Mantenimiento y act. página web	480,00	496,22	513,00	530,34	548,26	2.567,82
Diseño de campaña	2.400,00	2.481,12	2.564,98	2.651,68	2.741,30	12.839,09
Banner / roll ups	840,00	868,39	897,74	928,09	959,46	4.493,68
Merchandising	21,60	22,33	23,08	23,87	24,67	115,55
Gastos en redes	1.200,00	1.240,56	1.282,49	1.325,84	1.370,65	6.419,54
Modelo impulsadoras	900,00	930,42	961,87	994,38	1.027,99	4.814,66
TOTAL	\$ 65.222,97	\$ 71.988,34	\$ 76.095,02	\$ 80.459,76	\$ 85.100,56	\$ 378.866,65

Elaborado por: La Autora.

7.2.2. Costos Variables

7.2.2.1. Costos de Producción

A continuación, se presentan las tablas de costos de producción donde se incurre netamente en esta área, aquí se especifica costo de mano de obra, costo de depreciación y formulación unitaria del producto; para el efecto de incremento de estos

costos se tomó como referencia a inflación proyectada para el siguiente año la cual es de un 3.5%.

Tabla 43 Costo Variables de producción.

PROYECCIÓN COSTO DE VARIABLE						
DESCRIPCIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	Mensual Año 1
Mantequilla Indiana 250 gr	\$ 330.521,20	\$ 348.526,68	\$ 367.513,01	\$ 387.533,65	\$ 408.644,94	\$ 27.543,43
TOTAL COSTO DE VENTA	\$ 330.521,20	\$ 348.526,68	\$ 367.513,01	\$ 387.533,65	\$ 408.644,94	\$ 27.543,43

Elaborado por: La Autora

Tabla 44 Costo de producción unitario

COSTOS DE PRODUCCIÓN UNITARIO			
Gastos Materia Prima	ENVASE DE 250 G		
	Costo Unitario	Cantidad	Total
Nuez Marañón	\$ 1,90	1	\$ 1,90
Miel	\$ 0,27	1	\$ 0,27
Chía	\$ 0,17	1	\$ 0,17
Aceite de Coco	\$ 0,23	1	\$ 0,23
Sal de Mar	\$ 0,20	1	\$ 0,20
Etiqueta	\$ 0,10	1	\$ 0,10
Envase	\$ 0,30	1	\$ 0,30
Total Energía planta	\$ 0,01558	1	\$ 0,01558
TOTAL			\$ 3,17618
Costos CIF			
Costo Mano de Obra	\$ 17.485,88	154.080	\$ 0,11349
Costo depreciación	\$ 2.093,60	154.080	\$ 0,01359
TOTAL			\$ 0,12707
TOTAL COSTOS DE PRODUCCIÓN UNITARIO			\$ 3,303226

Elaborado por: La Autora

7.3. Capital de Trabajo

7.3.1. Costos de Operación

A continuación, se detalla, la composición de los costos operativos que conforman el capital de trabajo de la empresa; como referencia se tomó un mes:

Tabla 45 Costos de Operación – Área de producción

Costos de Producción			
Descripción	Costo Unitario	Unidades mes 1	Costo mes 1
Mantequilla Indiana 250 gr	3,18	8.259	\$ 26.231,84

Elaborado por: La Autora.

7.3.2. Costos Administrativos

Ahora se presenta el detalle de la tabla compuesta por los gastos administrativos y el desglose de los servicios básicos de los cuales se tomó como referencia el primer mes para el capital de trabajo.

Tabla 46 Gastos Administrativos

DESCRIPCIÓN	ENERO	FEBRERO	Total
Mantenimiento			
Equipos			
Planta	\$ 800,00	\$ 100,00	\$ 900,00
Gastos de alquiler			
Alquiler	\$ 700,00	\$ 700,00	\$ 1.400,00
Servicios Básicos			
Teléfono	\$ 60,00	\$ 29,10	\$ 89,10
Luz	\$ 70,00	\$ 70,00	\$ 140,00
Agua	\$ 30,00	\$ 30,00	\$ 60,00
Internet	\$ 60,00	\$ 60,00	\$ 120,00
Gasto de sueldos y salarios			
Sueldos y salarios	\$ 3.772,27	\$ 3.772,27	\$ 7.544,54
Gastos administrativos			
Suministros de oficina	\$ 35,00	\$ 35,00	\$ 70,00
Seguros	\$ 16,17	\$ 16,17	\$ 32,34
Total	\$ 5.543,44	\$ 4.812,54	\$ 10.355,98

Elaborado por: La Autora.

7.3.3. Costos de Ventas

Respecto a los costos que generan las ventas a continuación se presenta la tabla con el desglose de costos que se incurre en esta actividad; donde se tomó como referencia los dos primeros meses de esta actividad:

Tabla 47 Costos de Ventas

COSTO DE VENTA		
Gastos de venta y marketing	Mes 1	Mes 2
Mantenimiento y act. página web	\$ 40,00	\$ 40,00
Diseño de campaña	\$ 200,00	\$ 200,00
Banner / roll ups	\$ 70,00	\$ 70,00
Merchandising	\$ 1,80	\$ 1,80
Gastos en redes	\$ 100,00	\$ 100,00
Modelo impulsadoras	\$ 75,00	\$ 75,00
Total	\$ 486,80	\$ 486,80

Elaborado por: La Autora.

7.3.4. Costos Financieros

En lo referente a costos financieros, no se consideró dicho rubro debido a que se maneja mediante pagos semestrales, por lo tanto, no se los consideró como parte de capital de trabajo.

7.4. Análisis de Variables Críticas

7.4.1. Determinación del Precio: Mark Up y Márgenes.

Ahora se presenta la tabla con el mark up o margen de ganancia por cada canal de distribución y la determinación del precio.

Tabla 48 Determinación del precio Mark up y márgenes

Precio de venta al público							
Producto	Costo de Producción	% de margen de contribución	P.V.P	Mark Up	% Comisión canal	Precio venta Canal	Mark Up
Mantequilla Indiana 250 gr	\$ 3,18	57,50%	\$ 5,00	\$ 1,02	30,0%	\$ 4,20	\$ 1,50

Elaborado por: La Autora

La tabla presentada a continuación refleja los valores para precio al canal y P.V.P. donde se visualiza un incremento a partir de la inflación proyectada para el siguiente año, la cual es de un 3.5% anual.

Tabla 49 Precio de venta proyectado

PRECIO DE VENTA PROYECTADO					
DESCRIPCIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
ENVASE DE 250 GRAMOS	\$ 4,20	\$ 4,34	\$ 4,49	\$ 4,64	\$ 4,80

P.V.P. PROYECTADO					
DESCRIPCIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
ENVASE DE 250 GRAMOS	\$ 6,00	\$ 6,20	\$ 6,41	\$ 6,63	\$ 6,85

Elaborado por: La Autora

7.4.2. Proyección de Costos e Ingresos en función de la proyección de Ventas

En lo que corresponde a proyección de costos e ingresos en función de la proyección de ventas, a continuación, se detalla en las siguientes tablas con el incremento proyectado y posteriormente los ingresos brutos por ventas.

Tabla 50 Unidades proyectadas a vender dentro de 5 años

UNIDADES PROYECTADAS A VENDER EN 5 AÑOS					
Incremento en ventas proyectado	5%	8%	10%	12%	
	2017	2018	2019	2020	2021
Canal 1	23.112	24.268	26.209	28.830	32.289
Canal 2	46.224	48.535	50.962	53.510	56.186
Canal 3	53.928	56.624	59.456	62.428	65.550
VENTAS TOTALES EN UNIDADES	123.264	129.427	136.627	144.768	154.025

Elaborado por: La Autora.

Tabla 51 Proyecciones de ventas en dólares

	2017	2018	2019	2020	2021
VENTAS	\$ 649.815,14	\$ 716.421,19	\$ 793.022,22	\$ 883.331,27	\$ 986.241,39
COSTO DE VENTA	\$ 508.965,67	\$ 554.024,04	\$ 603.177,30	\$ 662.745,17	\$ 728.337,25
UTILIDAD BRUTA EN VENTA	\$ 140.849,47	\$ 162.397,15	\$ 189.844,92	\$ 220.586,10	\$ 257.904,14

Elaborado por: La Autora.

7.4.3. Determinación del Punto Óptimo de Producción por medio de análisis marginales.

Con respecto al punto óptimo de producción la capacidad de la maquinaria a usarse es de un 34% generando 2065 unidades semanales para cubrir con la demanda, además se maneja el supuesto del incremento de la capacidad de acuerdo con el porcentaje de crecimiento de la industria y demanda.

Tabla 52 Capacidad Instalada de la Maquinaria

PRODUCTO	MONTOS PROYECTADOS DE PRODUCCIÓN						
	CAPACIDAD A USARSE DE PRODUCCIÓN ESTABLECIDA	ACEPTACIÓN DEL MERCADO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
MANTEQUILLA INDIANA 250 gr	34%	83%	104.062	106.144	108.267	110.432	112.641
INCREMENTO EN PRODUCCIÓN				2%	2%	2%	2%
COBERTURA SOBRE CAPACIDAD INSTALADA			36%	37%	38%	38%	39%

Producción semanal para cubrir la demanda	2065
Capacidad de producción semanal	6000
Capacidad usada	34%

Elaborado por: La Autora.

7.4.4. Análisis de Punto de Equilibrio

A través del análisis del punto de equilibrio se pudo determinar que el volumen requerido de producción es de 63.706 unidades en el primer año de operación, para que la empresa no genere ni pérdidas ni ganancias.

Tabla 53 Punto de equilibrio

PUNTO DE EQUILIBRIO	
PRECIO	\$ 4,20
COSTO UNITARIO	\$ 3,18
Gastos Fijos Año	\$ 65.222,97
Q de Pto. Equilibrio	63.706
\$ Ventas Equilibrio	\$ 267.563,73

Elaborado por: La Autora.

7.5. Entorno Fiscal de la Empresa

7.5.1. Planificación Tributaria

7.5.1.1. Generalidades (Disposiciones normativas)

De acuerdo a la disposición en la legislación tributaria del país, EcuaNuts S. A se regirá bajo lo estipulado por dicha normativa.

7.5.1.2. Minimización de la carga fiscal

EcuaNuts S.A minimiza la carga fiscal haciendo uso de las depreciaciones y amortizaciones como gasto en cada año fiscal.

7.5.1.3. Impuesto a la Renta

De acuerdo a las disposiciones legales establecidas por parte de la Institución recaudadora de tributos SRI, la empresa está obligada a realizar la cancelación del 22% para impuesto a la renta.

Tabla 54 Impuesto a la renta

IMPUESTO A LA RENTA				
AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
\$ 6.666,48	\$ 6.503,75	\$ 6.897,46	\$ 7.564,10	\$ 7.986,32

Elaborado por: La Autora

7.5.1.4. Impuesto al Valor Agregado

En lo que respecta al impuesto al valor agregado IVA, en la actualidad el gobierno nacional ha creado la ley solidaria la misma que provocó el incremento de este impuesto al 14% luego de lo ocurrido en el país a causa del pasado terremoto del mes de abril, por sugerencia se indicó que se debe trabajar con el porcentaje normal del 12% puesto que el que rige en la actualidad es temporal para ayuda a damnificados.

7.5.1.5. Impuestos a los Consumos Especiales

Este punto no aplica para la propuesta debido a que el producto que se pretende ofertar no se encuentra dentro de la categoría de productos que gravan el impuesto a consumos especiales.

7.5.1.6. Impuestos, Tasas y Contribuciones Municipales

Según lo explicado en el capítulo 3, presupuesto para la constitución de la empresa, a continuación, se presenta el desglose de contribuciones municipales.

Tabla 55 Desglose de contribuciones o tasas municipales

Tipo	Valor
Patente municipal	\$150
Permiso de funcionamiento	\$85
Bomberos	\$65
Total	\$300

Elaborado por: La Autora.

7.5.1.7. Impuestos al Comercio Exterior

No aplica debido a que la empresa no realizará exportación del producto.

7.5.1.8. Impuestos a la Salida de Divisas

No aplica debido a que la empresa no realizará exportación del producto.

7.5.1.9. Impuestos a los Vehículos Motorizados

Este punto tampoco aplica para la propuesta debido a que la empresa no requerirá un vehículo motorizado.

7.5.1.10. Impuestos a las Tierras Rurales (aplica solo proyectos rurales)

Este punto no aplica para la propuesta debido a que según lo explica solo se hará uso para proyectos rurales.

7.6. Estados Financieros proyectados

7.6.1. Balance General Inicial

Tabla 56 Balance Inicial

BALANCE INICIAL	
	Año 0
Activos	
Activo Corriente	
Caja/Bancos	\$ 10.870
Cuentas por cobrar	
Inventario	\$ 27.543
Total Activo Corriente	\$ 38.414
Activos Fijos	
Muebles y equipos de oficina	\$ 9.265
Equipos de producción	\$ 20.923
Dep Acumulada	\$ -
Total Activos Fijos	\$ 30.188
Activos diferidos	
Gastos pre-operacionales	\$ 7.008
Amortización acumulada	
Total Activos diferidos	\$ 7.008
Total de Activos	\$ 75.610
Pasivos	
Pasivos Fijos	
Ctas por Pagar	\$ -
Impuestos por Pagar	\$ -
Pasivo Corriente	\$ -
Deuda LP	\$ 52.927
Total de Pasivos	\$ 52.927
Patrimonio	
Capital Social	\$ 22.683
Utilidad del Ejercicio	0
Utilidades Retenidas	0
Total de Patrimonio	\$ 22.682,9
Pasivo más Patrimonio	\$ 75.610

Elaborado por: La Autora

7.6.2. Estado de Pérdidas y Ganancias

Tabla 57 Estado de Resultados

Estado de Resultados					
	Año 1	Año 2	Año 3	Año 4	Año 5
% de Repartición Utilidades a Trabajadores	15%	15%	15%	15%	15%
% de Impuesto a la Renta	22%	22%	22%	22%	22%
Ingresos por ventas	437.062,13	460.871,53	485.977,97	512.452,10	540.368,44
Total Ingresos	437.062,13	460.871,53	485.977,97	512.452,10	540.368,44
Costo de ventas	330.521,20	348.526,68	367.513,01	387.533,65	408.644,94
Total Costo de Ventas	330.521,20	348.526,68	367.513,01	387.533,65	408.644,94
(-)Utilidad Bruta en Venta	106.540,93	112.344,85	118.464,95	124.918,45	131.723,51
Gastos Sueldos y Salarios	45.267,23	50.802,02	53.580,91	56.511,81	59.603,04
Gastos Servicios Básicos	2.300,10	2.377,84	2.458,21	2.541,30	2.627,20
Gastos de venta y marketing	5.841,60	6.039,05	6.243,17	6.454,18	6.672,34
Gastos de Alquiler	8.400,00	9.240,00	10.164,00	11.180,40	12.298,44
Gastos Administrativos	614,04	634,79	656,25	678,43	701,36
Gastos de Mantenimiento	2.800,00	2.894,64	2.992,48	3.093,62	3.198,19
Gastos de Depreciación	3.826,32	3.826,32	3.826,32	2.442,99	2.442,99
Gastos de Amortización	1.401,60	1.401,60	1.401,60	1.401,60	1.401,60
(-)Utilidad Operativa	36.090,04	35.128,59	37.142,01	40.614,10	42.778,36
Gastos Financieros	440,41	349,20	257,19	164,37	70,74
(-)Utilidad Neta	35.649,63	34.779,39	36.884,82	40.449,73	42.707,62
Repartición Trabajadores	5.347,45	5.216,91	5.532,72	6.067,46	6.406,14
(-) Utilidad antes Imptos Renta	30.302,19	29.562,48	31.352,10	34.382,27	36.301,48
Impuesto a la Renta	6.666,48	6.503,75	6.897,46	7.564,10	7.986,32
(-)Utilidad Disponible	\$ 23.635,71	\$ 23.058,74	\$ 24.454,64	\$ 26.818,17	\$ 28.315,15

Elaborado por: La Autora

7.6.2.1. Flujo de Caja Proyectado

Tabla 58 Flujo de Efectivo

Flujo de Efectivo					
	Año 1	Año 2	Año 3	Año 4	Año 5
Utilidad antes Imptos Renta	35.649,63	34.779,39	36.884,82	40.449,73	42.707,62
(+) Gastos de Depreciación	3.826,32	3.826,32	3.826,32	2.442,99	2.442,99
(+) Gastos de amortización	1.401,60	1.401,60	1.401,60	1.401,60	1.401,60
(-) Inversiones en Activos	0,00	0,00	0,00	0,00	0,00
(-) Pago de Impuestos		12.013,93	11.720,65	12.430,18	13.631,56
(-) Variación Cuentas x Cobrar	18.210,92	992,06	1.046,10	1.103,09	1.163,18
Flujo Anual	\$ 22.666,64	\$ 27.001,33	\$ 29.345,99	\$ 30.761,05	\$ 31.757,47
Flujo Acumulado	\$ 22.666,64	\$ 49.667,96	\$ 79.013,95	\$ 109.775,00	\$ 141.532,47
Pay Back del flujo	\$ -52.943,19	\$ -25.941,86	\$ 3.404,12	\$ 34.165,18	\$ 65.922,64

Elaborado por: La Autora

A partir del tercer año se visualiza valores positivos en el pay back del flujo.

7.6.2.1.1. Indicadores de Rentabilidad y Costo del Capital

7.6.2.1.1.1. TMAR

De acuerdo al modelo CAPM, la tasa mínima requerida para el accionista es la presentada en la siguiente donde se consideraron variables como la tasa libre de riesgo, beta de la industria, tasa de riesgo país y la tasa de rendimiento del mercado.

Tabla 59 Cálculo del CAPM

$$\text{CAPM } K_e = R_f + B(R_m - R_f) + R_c$$

RF	1,13%
B	0,52
RC	7,04%
RM	5,34%
Tasa del Accionista	10,36%

Elaborado por: La Autora

Además de la tasa del accionista, también se pondera la tasa de rendimiento de la empresa, según lo expresado en la siguiente tabla del cálculo de la TMAR.

Tabla 60 Cálculo de la TMAR

% Capital propio	CP	30,00%
% Deuda Terceros	D	70,00%
Costo de Oportunidad (Riesgo del accionista)	COP	10,36%
Tasa de interés	i	10,50%
Tasa Mínima Aceptable de Rendimiento	TMAR	10,46%

Elaborado por: La Autora.

7.6.2.1.1.2.VAN

El valor actual neto para el proyecto es de \$28.795,30 lo que significa que es rentable y atractivo para que los inversionistas puedan invertir.

7.6.2.1.1.3.TIR

El proyecto arroja una tasa interna de retorno del 23,68% lo cual permite determinar que el proyecto genera una tasa superior a la mínima exigida.

7.6.2.1.1.4.PAYBACK

El periodo de recuperación de la inversión es de 35 meses, es decir dentro de un periodo de tres años un mes aproximadamente.

7.7. Análisis de Sensibilidad Multivariable o de Escenarios Múltiples

7.7.1.Productividad

Para realizar el análisis de sensibilidad se utilizó un 5% para la variación de los valores tanto en el escenario optimista como también para el pesimista, dicha variación se detalla en la siguiente tabla:

Tabla 61 Análisis de Sensibilidad - Productividad

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Produccion		5%	-5%	0%
Celdas de resultado:				
TIR	23,02%	56%	35%	22%
VAN	\$ 27.738,31	\$ 68.003,85	\$ 34.603,34	\$ 11.702,84

Elaborado por: La Autora

7.7.2.Precio Mercado Local

Se utilizó un 5% para realizar la variación de los valores tanto para el escenario optimista como también para el pesimista, en donde se puede determinar que el precio es muy sensible a dicha variación reflejando un van negativo. En la siguiente tabla se detallan los resultados:

Tabla 62 Análisis de Sensibilidad – Precio Mercado Local

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Precio local		10%	-10%	0%
Celdas de resultado:				
TIR	23,02%	70%	-14%	22%
VAN	\$ 27.738,31	\$ 109.262,13	\$ (22.679,79)	\$ 11.702,8

Elaborado por: La Autora

7.7.4.Costo de Materia Prima

Se utilizó un 10% para realizar la variación de los valores en los escenarios optimista y pesimista, obteniendo un VAN mayor en el escenario pesimista al disminuir el costo de materia prima siendo este indicador favorable para la empresa, dicha variación se detalla en la siguiente tabla:

Tabla 63 Análisis de Sensibilidad – Costo materia prima

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Costo de MPD		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	67%	25%	22%
VAN	\$ 27.738,31	\$ 103.007,26	\$ 14.312,52	\$ 11.702,84

Elaborado por: La Autora

7.7.5.Costo de Materiales Indirectos

Tabla 64 Análisis de Sensibilidad – Costo de materiales indirectos

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Costo de MP indirecta		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	45%	43%	22%
VAN	\$ 27.738,31	\$ 49.142,64	\$ 47.780,11	\$ 11.702,84

Elaborado por: La Autora

7.7.7.Costo de Mano de Obra Directa

El escenario pesimista tiene un valor actual neto superior al actual debido a la reducción del 10% a los costos de mano de obra.

Tabla 65 Análisis de sensibilidad – Costo mano de obra directa

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
MOD		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	64%	29%	22%
VAN	\$ 27.738,31	\$ 94.142,64	\$ 21.170,54	\$ 11.702,84

Elaborado por: La Autora

7.7.9.Gastos Administrativos

Se analizaron los costos administrativos con una variación de 10% en el escenario optimista y pesimista, a continuación, se detalla la tabla de resultados:

Tabla 66 Análisis de Sensibilidad – Gastos Administrativos

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Gastos administrativos		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	51%	39%	22%
VAN	\$ 27.738,31	\$ 61.895,21	\$ 41.405,94	\$ 11.702,84

Elaborado por: La Autora

7.7.10. Gastos de Ventas

Los Gastos de ventas se analizaron a través de una variación de 10% para el escenario optimista y pesimista dicha variación se verá reflejada en la siguiente tabla:

Tabla 67 Análisis de sensibilidad – Gastos de ventas

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Gastos De Venta		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	52%	41%	22%
VAN	\$ 27.738,31	\$ 60.730,65	\$ 44.912,94	\$ 11.702,84

Elaborado por: La Autora

7.7.11. Inversión en Activos Fijos

Tabla 68 Análisis de Sensibilidad – activos fijos

Resumen de escenario				
	Valores actuales:	POSITIVO	NEGATIVO	MODERADO
Activos Fijos		-10%	10%	0%
Celdas de resultado:				
TIR	23,02%	49%	41%	22%
VAN	\$ 27.738,31	\$ 54.635,67	\$ 48.485,50	\$ 11.702,84

Elaborado por: La Autora.

Se realizó el análisis de sensibilidad de la inversión en activos fijos utilizando una variación del 10% en los valores, tanto para el escenario optimista como para el escenario pesimista, dicha variación se detalla en la tabla presentada anteriormente.

7.8. Balance General

7.8.1. Razones Financieras

7.8.1.1. Liquidez

El índice de liquidez permite determinar que por cada dólar de deuda la empresa cuenta con 10,4 dólares al quinto año para hacer frente a esa deuda.

Tabla 69 Razones de Liquidez

RATIOS FINANCIEROS	Indicadores Financieros					
	Año 1	Año 2	Año 3	Año 4	Año 5	
Ratios de Liquidez						
Liquidez o Razón Corriente = Activo Corriente / Pasivo Corriente	Veces	5,7	7,4	8,5	9,3	10,4
Liquidez Seca o Prueba Ácida = (Activo Corriente - Inventarios) / Pasivo Corriente	Veces	3,4	5,0	6,3	7,3	8,5
Capital de Trabajo	\$	\$ 56.876,21	\$ 74.670,31	\$ 93.768,30	\$ 113.753,68	\$ 135.142,40
Índice de liquidez = (Activos Corrientes / Pasivo corriente)	Veces	6	7	9	9	10

Elaborado por: La Autora.

7.8.1.2. Gestión

Según el índice de gestión, el promedio de rotación de activos de un 3,8 veces.

Tabla 61 Razones de Gestión

Ratios de actividad (Uso de Activos)						
Rotación de Activos = Ventas / Activos	Veces	4,3	4,1	3,8	3,5	3,3

Elaborado por: La Autora.

7.8.1.3. Endeudamiento

La empresa EcuNuts obtuvo un financiamiento por parte de la Corporación Financiera Nacional (CFN) un programa para emprendimientos, donde a medida que las ventas vayan incrementando, la empresa podrá pagar su la deuda y se hará menos dependiente de ella.

Tabla 71 Razones de Endeudamiento

Ratios de Endeudamiento						
Endeudamiento o Apalancamiento = Pasivo / Activo	%	54%	39%	27%	17%	9%
Pasivo Corriente / Pasivo	%	22%	27%	37%	56%	100%
Pasivo / Patrimonio	Veces	1,2	0,6	0,4	0,2	0,1
Cobertura 1 = Utilidad Operativa / Gastos Financieros	Veces	81,9	100,6	144,4	247,1	604,8
Cobertura 2 = (Flujo de Efectivo + Servicio de Deuda) / Servicio de Deuda		3,1	3,5	3,7	3,8	3,9

Elaborado por: La Autora.

7.8.1.4. Rentabilidad

En lo que respecta al índice de rentabilidad la empresa cuenta con un margen bruto de 57% el cual fue establecido anteriormente en el área de marketing por lo cual el roa se puede notar que no existe variación extrema en el crecimiento, mientras que el roe al quinto año disminuye.

Tabla 72 Razones de rentabilidad

Ratios de Rentabilidad

Margen Bruto = Utilidad Bruta / Ventas Netas	%	57%	57%	57%	57%	57%
Margen Operacional = Utilidad Operacional / Ventas Netas	%	8%	8%	8%	8%	8%
Margen Neto = Utilidad Neta / Ventas Netas	%	8%	8%	8%	8%	8%
ROA = Utilidad Neta / Activos	%	35%	31%	29%	28%	26%
ROE = Utilidad Neta / Patrimonio	%	77%	50%	39%	34%	29%

Elaborado por: La Autora

7.9. Conclusión Financiera

De acuerdo al análisis financiero presentado en los puntos anteriores, la propuesta de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía es rentable debido a que presenta una alta tasa interna de retorno la cual es en un periodo aproximado de tres años tres meses, además según los diferentes escenarios propuestos la empresa es muy sensible a las variaciones de precios y producción; debido a esto cuenta con un capital de respaldo de tres meses aproximados para cumplir con sus obligaciones en caso de que se presenten bajos ingresos por venta.

Mediante el análisis de sensibilidad se pudo identificar los elementos más sensibles ante una variación en este caso son el precio y la producción, por lo que es aconsejable mantenerse con el plan financiero propuesto inicialmente.

El período de recuperación de la inversión total será en 37 meses y el rendimiento sobre la inversión es de 4,93 veces por cada dólar de deuda, lo cual indica que la empresa como tal puede hacer frente a cualquier tipo de eventualidad que se le presente, lo cual resulta atractivo para los inversionistas ya que al formar parte la presente propuesta de una industria en constante crecimiento, sus posibilidades de crecer en el tiempo son optimistas.

CAPÍTULO 8

PLAN DE CONTINGENCIA

CAPÍTULO 8

8. PLAN DE CONTINGENCIA

8.1. Plan de administración del riesgo

8.1.1.Principales riesgos

Los principales riesgos que pueden surgir durante el funcionamiento de la empresa se pueden mencionar los presentados a continuación:

Tabla 73 Tabla de posibles riesgos para la empresa

Área	Posible Riesgo
Producción	<ul style="list-style-type: none">• Deterioro de la maquinaria por no llevar el respectivo mantenimiento.• Accidente laboral de los operarios.
Bodega	<ul style="list-style-type: none">• Deterioro de la materia prima o producto terminado.
Administrativa	<ul style="list-style-type: none">• Daños de equipos de oficina perdiendo información importante.
Factores externos en general	<ul style="list-style-type: none">• Mal tiempo del clima, inundaciones, invierno, humedad y temperatura alta.• Incendios

Elaborado por: La Autora

8.1.2.Reuniones para mitigar los riesgos

Para mitigar los riesgos se realizarán reuniones periódicas donde:

- Se determinarán periodos de capacitación para el correcto manejo y mantenimiento de la maquinaria.
- Ejecución de planes preventivos para hacer revisiones ante posibles situaciones que puedan surgir.

8.1.3.Tormenta de ideas (brainstorming), listas de verificación (check lists)

Respecto a las ideas para la producción, ejecución y promoción de las actividades del plan de contingencia se tendrá en cuenta los siguientes aspectos:

- Participación de los empleados para la producción de ideas o propuestas para las actividades del plan de contingencia.
- Análisis y aprobación de las actividades propuestas.
- Planteamiento y ejecución de dichas actividades.

- Elaboración de un plan de acción para el monitoreo periódico de las diferentes actividades.

8.2. Planeación de la respuesta al riesgo

8.2.1. Monitoreo y control del riesgo

Los colaboradores de la empresa deberán cumplir con las actividades propuestas del plan preventivo debido a que se ejecutará un plan de acción donde se monitoreará el correcto desarrollo y aplicación de control de riesgo.

8.3. Plan de Contingencia y Acciones Correctivas

Tabla 74 Plan de contingencia y acciones correctivas.

Área	Posible Riesgo	Respuesta	Medida de seguridad	Responsable
Producción	<ul style="list-style-type: none"> • Deterioro de la maquinaria por no llevar el respectivo mantenimiento. • Accidente laboral de los operarios. 	<ul style="list-style-type: none"> • Mantenimiento de la maquinaria periódico. • Capacitación en seguridad industrial, inducción para el manejo de la maquinaria. 	<ul style="list-style-type: none"> • Garantía de maquinaria. 	<ul style="list-style-type: none"> • Gerente de producción
Bodega	<ul style="list-style-type: none"> • Deterioro de la materia prima o producto terminado. 	<ul style="list-style-type: none"> • Correcto almacenaje de la materia prima y producto terminado en bajo una temperatura adecuada. 	<ul style="list-style-type: none"> • Adquisición de un sistema de acondicionamiento de temperatura para la bodega. 	<ul style="list-style-type: none"> • Gerente de producción
Administrativa	<ul style="list-style-type: none"> • Daños de equipos de oficina perdiendo información importante. 	<ul style="list-style-type: none"> • Mantenimiento y revisiones preventivas a los equipos administrativos. 	<ul style="list-style-type: none"> • Mantenimiento periódico. 	<ul style="list-style-type: none"> • Gerencia General
Factores externos (Ambiental / Climático)	<ul style="list-style-type: none"> • Mal tiempo del clima, inundaciones, invierno, humedad y temperatura alta. • Incendios 	<ul style="list-style-type: none"> • Obtención de seguro contra accidentes. 	<ul style="list-style-type: none"> • Gestión para contrato de un seguro ante cualquier situación. 	<ul style="list-style-type: none"> • Gerencia General

Elaborado por: La Autora

CAPÍTULO 9

CONCLUSIONES

CAPÍTULO 9

9. CONCLUSIONES

Luego de haber realizado los diferentes estudios para medir la factibilidad de la propuesta de implementación para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía; y analizado los diferentes ámbitos tanto operativos, financieros, contingentes y demás a continuación se presenta las conclusiones obtenidas en dicho análisis:

- Se cuenta con un producto aceptable por varios motivos, como el ser un producto direccionado bajo la tendencia o estilo de vida saludable de las personas lo cual es muy favorable brindar un producto natural con importantes beneficios nutricionales que ayuden a mantenerse o cuidarse mediante la alimentación.
- Además, se cuenta con ingredientes que fueron introducidos y que en la actualidad se producen en el país permitiendo fusionar sabores, texturas y beneficios nutricionales.
- En lo que respecta al estudio de mercado se determinó el segmento de mercado al que se enfocará la propuesta y se realizó una encuesta donde los resultados obtenidos fueron favorables donde se presentó un prototipo de producto con una buena aceptación aunque alguno de los encuestados desconocían o escuchaban por primera vez acerca del ingrediente principal el cual es la nuez o semilla de marañón; dicho estudio permitirá realizar estrategias de marketing para posicionamiento del producto en el mercado, creando campañas y haciendo presencia en lugares indicados para accesibilidad a compra o conocimiento y degustación por parte del cliente.
- En cuanto al estudio financiero, se determinó la maquinaria y demás equipos en los que se incurrirá para la implementación de la empresa; haciendo un análisis de las diferentes variables financieras que permitieron conocer lo atractiva y rentable que puede ser la empresa con indicadores positivos.

CAPÍTULO 10

RECOMENDACIONES

CAPÍTULO 10

10. RECOMENDACIONES

Las recomendaciones que surgen para el proyecto una vez cumplido el periodo de cinco años proyectado en el estudio se deberá tener en cuenta las siguientes recomendaciones:

- Respecto al área de producción implementar o lanzar una nueva línea de producto al mercado manteniendo la premisa de fusionar productos saludables y nutritivos; además se deberá estudiar la factibilidad de una maquinaria de producción en línea que permita disminuir costos y generar mayor eficiencia.
- Gestionar la gestión de certificados de calidad para brindar un producto confiable al consumidor y cumplir con la normativa para empresas procesadoras de alimentos.
- Estudiar y analizar la viabilidad para estar presentes en mercados de otras ciudades del país.
- Promover campañas de responsabilidad social que involucren el correcto cultivo de los ingredientes utilizados para obtener insumos en óptima calidad y frescura.

CAPÍTULO 11

FUENTES

CAPÍTULO 11

11. FUENTES

- Álvarez, L. M. (6 de Junio de 2009). *Estilos de vida y alimentación*. Obtenido de Gazeta de Antropología: http://www.ugr.es/~pwlac/G25_27Luis_Alvarez-Amaia_Alvarez.html
- Amandin. (2011). *Acerca de nosotros: Costa Concentrados Levantinos, S.A.* Obtenido de <http://www.amandin.com>
- Artaraz, M. (2002). *Asociación Española de Ecología Terrestre*. Obtenido de Artaraz, M. 2002. Teoría de las tres dimensiones de desarrollo sostenible. Ecosistemas 2002/2 (URL: Ciudad del conocimiento Yachay. (2014). *Acerca de: Ciudad del conocimiento Yachay*. Obtenido de Sitio web de Ciudad del Conocimiento Yachay: <http://www.yachay.gob.ec/valores-mision-vision/>
- Código de Producción. (2014). *Acerca de Pro Ecuador*. Obtenido de Sitio Web de Pro Ecuador: <http://www.proecuador.gob.ec/wp-content/uploads/2014/02/1-Codigo-Organico-de-la-Produccion-Comercio-e-Inversiones-pag-37.pdf>
- Código del Trabajo. (16 de Diciembre de 2005). *Acerca de nosotros: Ministerio del Trabajo*. Obtenido de Ministerio del trabajo sobre Código del trabajo: <http://www.trabajo.gob.ec/wp-content/uploads/downloads/2012/11/C%C3%B3digo-de-Tabajo-PDF.pdf>
- Dirección de Inteligencia Comercial e Inversiones, O. C. (2011). *Perfil de Frutos y Frutas secas en EE.UU.* Obtenido de Pro Ecuador: http://www.proecuador.gob.ec/wp-content/uploads/2015/02/PROECU_PPM2011_FRUTOS-SECOS_ESTADOS-UNIDOS.pdf
- European Snacks Association. (2013). *Frutos secos un aperitivo saludable*. Obtenido de Sitio Web de esasnacks.eu: <http://www.esasnacks.eu/factsheets/ESA3914.3Nuts-FactSheet-Spanish.pdf>
- Hernández Sampieri, F. C. (2010). *Metodología de la Investigación*. Mexico: McGRAW-HILL / INTERAMERICANA EDITORES, S.A. DE C.V.
- Ibarra Mares, A., & Castrillo Galván, A. (2013). EMPRENDIMIENTO PARA CREACIÓN DE EMPRESAS CON RESPONSABILIDAD SOCIAL EMPRESARIAL (RSE). En A. Ibarra Mares, & A. Castrillo Galván, *METODOLOGIA Y APLICACIÓN DEL MODELO GEM*. Colombia. Obtenido de <http://www.eumed.net/libros-gratis/2014/1363/emprendimiento.html>
- IEPI. (2013). *Acerca de Instituto de Propiedad Intelectual - Legislación de la Propiedad Intelectual*. Obtenido de Sitio Web del Instituto de la Propiedad Intelectual Ecuador: http://www.propiedadintelectual.gob.ec/wp-content/uploads/downloads/2013/08/reglamento_ley_propiedad_intelectual.pdf

- IEPI. (2016). *Acerca de Derechos del Autor - Instituto Ecuatoriano de Propiedad Intelectual*. Obtenido de Instituto Ecuatoriano de Propiedad Intelectual: <http://www.propiedadintelectual.gob.ec/que-son-derechos-de-autor-y-derechos-conexos/>
- IEPI. (2016). *Acerca de Propiedad Intelectual - Instituto Ecuatoriano de la Propiedad Intelectual*. Obtenido de Sitio web de Instituto Ecuatoriano de la Propiedad Intelectual: <http://www.propiedadintelectual.gob.ec/propiedad-intelectual/>
- INEC . (2015). Obtenido de Instituto Nacional de Estadística y Censos : <http://www.ecuadorencifras.gob.ec/>
- INEC. (2016). *Docuemtos acerca del empleo/desempleo: Instituto Nacional de Estadísticas y Censos*. Obtenido de Sitio Web de Instituto Nacional de Estadísticas y Censos: http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2016/Marzo-2016/Presentacion%20Empleo_0316.pdf
- Informe acerca del consumo de productos saludables y nutritivos . (2014). *Instituto de promoción de Exportaciones e Inversiones*. Obtenido de Informe acerca de la tendencia del consumo de productos saludables y nutritivos: <http://www.proecuador.gob.ec/wp-content/uploads/2014/07/Informe-Inteligencia-Feria-Barcelona-2014-Empresas.pdf>
- Informe de exportadores de alimentos procesados. (2016). *Instituto e promoción de exportaciones e inversiones* . Obtenido de Sobre exportaciones de productos procesados: <http://www.proecuador.gob.ec/exportadores/sectores/alimentos-procesados/>
- Ley de Contribución Solidaria. (30 de Abril de 2016). *Servicio de Rentas Internas*. Obtenido de <http://www.sri.gob.ec/web/guest/recaudacion-por-contribucion-solidaria>
- Ministerio de Industrias y Productividad. (2016). *Acerca de nosotros: Ministerio de Industrias y Productividad*. Obtenido de Sitio Web de Ministerio de Industrias y Productividad: <http://www.industrias.gob.ec/transparencia/>
- Ministerio de salud Pública. (2016). *Acerca de: Ministerio de Salud P{ublica*. Obtenido de <http://www.salud.gob.ec/campana-etiquetado/>
- Morales, A. (22 de Octubre de 2015). *¿Por qué deberías aprender a hacer mantequilla de frutos secos?* Obtenido de [vogue.es/belleza/nutricion](http://www.vogue.es/belleza/nutricion): <http://www.vogue.es/belleza/nutricion-dietas/articulos/como-hacer-mantequillas-de-frutos-secos-como-alternativa-a-la-mantequilla-de-leche-de-vaca/23904>
- MSP. (2014). *REGLAMENTO SANITARIO DE ETIQUETADO DE ALIMENTOS PROCESADOS PARA EL CONSUMO HUMANO*. Obtenido de <http://www.controlsanitario.gob.ec/wp->

content/uploads/downloads/2014/08/REGLAMENTO-SANITARIO-DE-ETIQUETADO-DE-ALIMENTOS-PROCESADOS-PARA-EL-CONSUMO-HUMANO-junio-2014.pdf

Muñiz, L. (2010). *Guía práctica para mejorar un plan de negocio*. Barcelona: Profit Editorial.

Organización Mundial de la Salud. (2015). *Acerca de nosotros: Organización Mundial de la Salud*. Obtenido de Sitio Web de Organización Mundial de la Salud.

Presidencia República del Ecuador. (30 de Abril de 2016). *Acerca de Ley de Contribución Solidaria*. Obtenido de Presidencia de la Republica Ecuatoriana: <http://www.presidencia.gob.ec/2016/04/>

PRO ECUADOR. (28 de Abril de 2012). *El movimiento de tendencias Saludables en Alimentos y Bebidas*. Obtenido de <http://www.proecuador.gob.ec/2012/04/28/el-movimiento-de-tendencias-saludables-en-alimentos-y-bebidas/>

PRO Ecuador. (2016). *Acerca de nosotros: PRO Ecuador*. Obtenido de Sitio web de Pro Ecuador: <http://www.proecuador.gob.ec/>

Productos Schullo S.A. (2014). *Acerca de nosotros: Productos Schullo S.A.*

Pronaca. (2013). Obtenido de <http://www.pronaca.com>

Real Académi a Española. (2014). *Diccionario Real Académi a Española*. Obtenido de Diccionario de la lengua española: <http://www.rae.es/>

Reglamento de Registro y Control Sanitario. (2013). *Acerca de Control Sanitario*. Obtenido de Sobre el Registro y Reglamento de control sanitario.: <http://www.controlsanitario.gob.ec/wp-content/uploads/downloads/2013/11/REGLAMENTO-DE-REGISTRO-Y-CONTROL-SANITARIO-DE-ALIMENTOS.pdf>

Reglamento general a la ley de del sistema ecuatoriano de la calidad. (2011). *Acerca de Ley del sistema ecuatoriano de calidad - Ministerio de Industrias y Productividad*. Obtenido de sitio web de Ministerio de Industrias y Productividad: <http://www.industrias.gob.ec/wp-content/uploads/downloads/2012/08/REGLAMENTO-LEY-DE-CALIDAD.pdf>

Reglamento Técnico Ecuatoriano RTE INEN 064 (1R) "Grasas y aceites comestibles". (2012). Obtenido de <http://www.normalizacion.gob.ec/>: http://www.normalizacion.gob.ec/wp-content/uploads/downloads/2014/01/rte_vigente/SUBIDOS%202013-12-12/rte_064_1r.pdf

Schumpeter , J. (1978). *Biblioteca de Mauricio Rojas*. Obtenido de La naturaleza especial de los emprendedores: <https://bibliotecademauciorojas.files.wordpress.com/2012/04/m-rojas-recordando-a-joseph-schumpeter.pdf>

SENPLADES. (2013). *Secretaria Nacional de Planificaciòn y Desarrollo*.

Servicio de Rentas Internas. (2016). *Servicios de Rentas Internas*. Obtenido de Acerca de Servicio de Rentas Internas: <http://www.sri.gob.ec/web/guest/home>

Superintendencia de Compañías. (5 de Noviembre de 1999). *Superintendencia de Compañías, Valores y Seguros*. Obtenido de Ley de compañías, codificación: <https://www.supercias.gov.ec/web/privado/marco%20legal/CODIFIC%20%20LEY%20DE%20COMPANIAS.pdf>

Teoría de las tres dimensiones de desarrollo sostenible. (s.f.). Obtenido de Artaraz, M. 2002. Teoría de las tres dimensiones de desarrollo sostenible. Ecosistemas 2002/2 (URL: UCSG. (2014).

Weinberger, K. (junio de 2009). *Plan de Negocios - Herramienta para evaluar la viabilidad de un negocio*. Lima: Media Corp Perú. Obtenido de <http://www.nathaninc.com/sites/default/files/Pub%20PDFs/LIBRO%20PLAN%20DE%20NEGOCIOS%5B1%5D.pdf>

CAPÍTULO 12

ANEXOS

CAPÍTULO 12

12. ANEXOS

Figura 44 Línea Gráfica de la Empresa – Sobre y papel carta
Elaborado por: La Autora

Figura 44 Línea Gráfica de la Empresa – Jarro y bolígrafo
Elaborado por: La Autora

Figura 45 Línea Gráfica de la Empresa – Tarjeta de presentación
Elaborado por: La Autora.

CAPÍTULO 13

MATERIAL COMPLEMENTARIO

CAPÍTULO 13

13. MATERIAL COMPLEMENTARIO

Cuestionario de la encuesta:

"PROPUESTA PARA LA CREACIÓN DE UNA EMPRESA PRODUCTORA Y COMERCIALIZADORA DE MANTEQUILLA A BASE DE NUEZ MARAÑÓN, MIEL Y CHÍA".

El siguiente cuestionario servirá como objeto de estudio para la obtención de información acerca de la comercialización de una mantequilla a base de nuez marañón, miel y chía en la ciudad de Guayaquil propuesta como trabajo de titulación.

EDAD:

15 - 18	
18 - 25	
25 - 35	
35 - 50	
50 - 65	

GÉNERO:

FEMENINO	
MASCULINO	

SECTOR DE RESIDENCIA:

NORTE	
CENTRO	
SUR	

1. ¿CONOCE USTED LOS BENEFICIOS ACERCA DE LA INGESTA DE FRUTOS SECOS?

SI

NO

2. ¿PRESENTA USTED ALGÚN TIPO DE ALERGIA AL CONSUMIR PRODUCTOS DERIVADOS DE FRUTOS SECOS?

SI

NO

3. ¿CONSUME USTED MANTEQUILLAS O CREMAS ELABORADAS CON FRUTOS SECOS?

SI

NO

4. ¿A BASE DE QUE FRUTO SECO SON ELABORADAS LAS MANTEQUILLAS O CREMAS QUE USTED CONSUME?

MANÍ

NUECES

ALMENDRAS

AVELLANAS

OTROS: _____

5. ¿CON QUE FRECUENCIA CONSUME MANTEQUILLA O CREMA UNTABLE DE FRUTOS SECOS?

BASTANTE

MUCHO

POCO

CASI NADA

Figura 46 Formato de encuesta primeras preguntas

Elaborado por: La Autora

6. ¿CONOCE O CONSUME USTED MANTEQUILLAS O CREMAS ELABORADAS A BASE DE NUEZ MARAÑÓN, MIEL Y CHÍA?

Nota: La combinación de estos tres componentes aporta con importantes beneficios para la salud como; control de colesterol, azúcar en la sangre, grasas y proteínas vegetales, fibras, bajo en calorías.

SI NO

7. ¿EN QUE TIPO DE PRESENTACIÓN USTED CONSUME SU MANTEQUILLA O CREMA DE FRUTOS SECOS?

150 gr

250 gr

330 gr

OTROS: _____

8. ¿CON FRECUENCIA CONSUME USTED ALGUN TIPO DE MANTEQUILLA ELABORADA CON FRUTOS SECOS?

- a. Una vez al día
- b. Una o dos veces a la semana
- c. Una o dos veces al mes
- d. Una o dos veces al año
- e. Nunca

9. ¿EN QUE LUGARES ADQUIERE USTED ESTE TIPO DE PRODUCTOS?

- a. Supermercados
- b. Tiendas especializadas
- c. Autoservicios

10. ¿CUANTO EN PROMEDIO PAGA USTED POR LA COMPRA DEL PRODUCTO?

MENCIONE EL VALOR: _____

Figura 47 Formato de la encuesta, preguntas finales

Elaborado por: La Autora.

**Presidencia
de la República
del Ecuador**

**Plan Nacional
de Ciencia, Tecnología,
Innovación y Saberes**

SENESCYT
Secretaría Nacional de Educación Superior,
Ciencia, Tecnología e Innovación

DECLARACIÓN Y AUTORIZACIÓN

Yo, **Prado Jama, Diana Carolina**, con C.C: # **0940284656** autor/a del trabajo de titulación: **Propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil** previo a la obtención del título de **Ingeniera en Desarrollo de Negocios Bilingüe** en la Universidad Católica de Santiago de Guayaquil.

1.- Declaro tener pleno conocimiento de la obligación que tienen las instituciones de educación superior, de conformidad con el Artículo 144 de la Ley Orgánica de Educación Superior, de entregar a la SENESCYT en formato digital una copia del referido trabajo de titulación para que sea integrado al Sistema Nacional de Información de la Educación Superior del Ecuador para su difusión pública respetando los derechos de autor.

2.- Autorizo a la SENESCYT a tener una copia del referido trabajo de titulación, con el propósito de generar un repositorio que democratice la información, respetando las políticas de propiedad intelectual vigentes.

Guayaquil, **25 de Agosto de 2016**

f. _____

Nombre: **Prado Jama, Diana Carolina**

C.C: **0940284656**

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA			
FICHA DE REGISTRO DE TESIS/TRABAJO DE TITULACIÓN			
TÍTULO Y SUBTÍTULO:	Propuesta para la creación de una empresa productora y comercializadora de mantequilla a base de nuez marañón, miel y chía en la Ciudad de Guayaquil		
AUTOR(ES)	Prado Jama, Diana Carolina		
REVISOR(ES)/TUTOR(ES)	Ing. Sopó Montero, Gerson Rosenberg		
INSTITUCIÓN:	Universidad Católica de Santiago de Guayaquil		
FACULTAD:	Especialidades Empresariales		
CARRERA:	Carrera de Emprendimiento		
TITULO OBTENIDO:	Ingeniera en Desarrollo de Negocios Bilingüe		
FECHA DE PUBLICACIÓN:	25 de agosto de 2016	No. DE PÁGINAS:	174 páginas
ÁREAS TEMÁTICAS:	Plan de Negocios, marketing, finanzas		
PALABRAS CLAVES/ KEYWORDS:	Mantequilla, fruto seco, nuez marañón, productora, comercializadora, EcuaNuts		
RESUMEN/ABSTRACT La presente propuesta de titulación estudiará la viabilidad para la creación de una empresa productora y comercializadora de mantequilla de maní a base de nuez marañón, miel y chía en la ciudad de Guayaquil; donde se tendrá en cuenta diferentes ámbitos como: el jurídico, leyes y disposiciones que están vinculadas con el proceso de industrialización y comercialización de productos. Además de un estudio de mercado que permita obtener información y conocimiento acerca de gustos y preferencias hacia el producto, el mercado meta entre otros, para la elaboración de un plan de marketing donde se realizarán estrategias basadas en estudios, investigaciones y conclusiones apoyadas en las indagaciones realizadas. También se desarrollará un plan operativo el cual permitirá investigar, diseñar, detallar y especificar los procesos productivos; además de las maquinarias, equipos y otros instrumentos que se utilizarán en la ejecución de cada proceso. Para finalmente desarrollar un plan financiero donde se agruparán y calcularán los presupuestos de las diferentes actividades de la empresa de la empresa EcuaNuts cuya marca de mantequilla que se plantea ofertar es "Indiana".			
ADJUNTO PDF:	<input checked="" type="checkbox"/> SI	<input type="checkbox"/> NO	
CONTACTO CON AUTORES:	Teléfono: +593-4-2457973/0969644688	E-mail: dianis14_992@hotmail.com	
CONTACTO CON LA INSTITUCIÓN (COORDINADOR DEL PROCESO UTE)::	Nombre: Lcda. Beatriz Loor Ávila, Msc		
	Teléfono: 0994135879		
	E-mail: beatriz.loor@cu.ucsg.edu.ec		
SECCIÓN PARA USO DE BIBLIOTECA			
Nº. DE REGISTRO (en base a datos):			
Nº. DE CLASIFICACIÓN:			
DIRECCIÓN URL (tesis en la web):			