

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

FACULTAD DE INGENIERÍA INDUSTRIAL
EAP. DE INGENIERÍA INDUSTRIAL

Implantación de un plan de negocios vaso de leche base 04
Manco Inca – loncheras nutritivas

TESINA

Para optar el Título de Ingeniero Industrial

AUTOR

Jimmy Harold Inga Valverde

LIMA – PERÚ
2015

Página 2 de 58

Dedico este documento a mi familia, quienes con su amor y apoyo me han ayudado a

lo largo de toda la carrera y me enseñaron que cada caída significa una oportunidad

para levantarse y aprender

.

Jimmy Harold Inga Valverde

Página 3 de 58

ÍNDICE

Lista de imágenes……………………………………………………………………………...7

Lista de gráficos………………………………………………………………………………..7

Lista de tablas…………………………………………………………………………………..8

Lista de Anexos…………………………………………………………………………..........8

Resumen ejecutivo……………………………………………………………………………..9

Introducción……………………………………………………………………………….......11

Capítulo I: Antecedentes y contexto

 1. Situación Problemática………………………………………………………...........13

 1.1 Historia………………………………………………………………………........13

 1.2 Trabajadores y accionistas…………………………………………………......13

 1.3 Infraestructura…………………………………………………………………....14

 1.4 Proceso productivo………………………………………………………….......14

 1.5 Productos ofrecidos…………………………………………………….............15

 2. Identificación del problema…………………………………………………….........15

 2.1 Motivación de la idea de negocio………………………………………...........15

 2.2 Fortalezas del Club de madres…………………………………………………16

 2.2.1 Know-how……………………………………………………………...16

 2.2.2 Diseño………………………………………………………………….16

 2.3 Análisis de tendencia……………………………………………………...........17

 2.3.1 Sobrepeso en niños y niñas…………………………………………17

 2.3.2 Ley de comida chatarra……………………………………..............18

 2.4 Decisión estratégica de una nueva línea de negocio………………………..19

 3. Formulación del problema…………………………………………………………...21

 3.1 Idea de negocio………………………………………………………………….21

 4. Objetivo………………………………………………………………………………..22

Página 4 de 58

Capitulo II: Metodología y desarrollo de la propuesta

 1.- Tipo de investigación………………………………………………………………..23

 1.1 Análisis de Porter………………………………………………………………..24

 1.1.1 Intensidad de la rivalidad…………………………………………….25

 1.1.2 Nuevos entrantes……………………………………………………..25

 1.1.3 Presión de productos sustitutos…………………………………….25

 1.1.4 Poder de negociación de los proveedores…………………………26

 1.1.5 Poder de negociación de los clientes……………………………....26

 1.2 Análisis Foda……………………………………………………………………..27

 1.3 Visión y misión de la empresa………………………………………………….28

 1.3.1 Visión…………………………………………………………………...28

 1.3.2 Misión…………………………………………………………………..29

 1.4 Valores……………………………………………………………………………29

 1.5 Estratégicos………………………………………………………………………29

 2. Población y Muestra…………………………………………………………............30

 2.1 Segmentación del mercado y cálculo de la demanda Potencial……..........30

 2.2 Estimación de la demanda…………………………………………….............30

 2.3 Por zona geográfica y nivel socio-económico……………………….............31

 2.4 Perfil del consumidor…………………………………………………………….32

 2.5 Datos adicionales de la demanda……………………………………………...32

 3. Técnicas e instrumentos de recolección de datos………………………………..33

 3.1 Prima fase………………………………………………………………………...34

 3.1.1 Investigación inicial…………………………………………………...34

 3.2 Segunda fase…………………………………………………………………….34

 3.2.1 Observación…………………………………………………………...34

 a) Observación directa……………………………………………..34

Página 5 de 58

 b) Observación a la competencia y zona…………………………35

 3.2.2 Entrevista………………………………………………………………35

 a) Entrevista a expertos…………………………………………….35

 b) Entrevistas exploratorias a amas de casa…………………….36

 3.3 Tercera fase……………………………………………………………………...37

 3.3.1 Encuesta final………………………………………………………….37

Capitulo III: Resultados y recomendaciones

 1. Descripción de la línea de negocio…………………………………………………38

 1.1 Jugos……………………………………………………………………………...38

 1.2 Frutas……………………………………………………………………………..39

 1.3 Panecillos…………………………………………………………………………39

 2. Plan de Marketing…………………………………………………………………….40

 2.1 Objetivos………………………………………………………………………….40

 2.2 Maketing Mix……………………………………………………………………..40

 2.2.1 Producto………………………………………………………………..40

 2.2.2 Precio…………………………………………………………………..41

 2.2.3 promoción……………………………………………………………...43

 2.2.4 Plaza o distribución…………………………………………………...43

 3.- Plan de Operaciones………………………………………………………………..44

 3.1 Objetivos………………………………………………………………………….44

 3.2 Proceso clave…………………………………………………………………….44

 3.2.1 Operación……………………………………………………………...45

 3.2.1.1 Abastecimiento……………………………………………..45

 a) Compra de frutas………………………………………..45

 b) Compra de embaces para presentación……………...45

 3.2.1.2 Producción………………………………………………….46

 3.2.1.3 Distribución………………………………………………….46

Página 6 de 58

 3.2.2 Control…………………………………………………….…………...47

 a) Diagrama de Pareto………………………………………..……47

 b) Diagrama de causa y efecto………………….………………...47

 4. Plan Financiero……………………………………………………………………….48

 4.1 Estado de resultados…………………………………………………………....48

 4.2 Resultados económicos…………………………………………………………51

 4.3 Sensibilización de variable critica……………………………………………...52

Conclusiones………………………………………………………………………………….53

Anexos………………………………………………………………………………………....55

Bibliografía………………………………………………………………………………….....58

Página 7 de 58

Lista de Imágenes

Imagen N°1: Logo de la empresa…………………………………………………………...20

Imagen N°2: Presentación del producto……………………………………………………41

Lista de Grafico

Grafico N°1: Organización jerárquica……………………………………………………....14

Grafico N°2: Fortalezas del Club de madres……………………………………………....17

Grafico N°3: Distribución del exceso del peso de la población Peruana……………….18

Grafico N°4: Perfil del consumidor………………………………………………………….20

Grafico N°5: Categorización de la oferta………………………………………………...…24

Grafico N°6: Análisis Porter………………………………………………………………….27

Grafico N°7: Análisis Foda………………………………………………………………..…28

Grafico N°8: Estimación de la demanda objetiva………………………………………….30

Grafico N°9: Percepción de la propuesta…………………………………………………..33

Grafico N°10: Resolución de compra ante propuesta…………………………………….33

Grafico N°11: Técnicas de recolección de datos………………………………………….33

Grafico N°12: Lugares preferidos para la compra de loncheras……………………...…35

Grafica N°13: Formula de tamaño de muestra………………………………………….…37

Grafico N°14: Lo que valoran al momento de comprar……………………………..……41

Grafico N°15: Cuanto gastan por día en preparar la lonchera…………..………..……..42

Grafico N° 16: Cuanta propina por día llevan los alumnos………………………….…...42

Grafico N°17: Proceso clave de nutri-health………………………………………..……..44

Grafico N° 18: Procesos de producción por lote…………………………………….…….46

Página 8 de 58

Lista de tablas

Tabla N° 1: Distribución de zonas por niveles………………………………………..……31

Tabla N°2: Hogares B y C por zonas……………………………………………………….31

Tabla N°3: Perfil cliente nutri-health……………………………………………………..…32

Tabla N°4: Entrevista a experto…………………………………………………………..…36

Tabla N°5: Entrevistas a madres de familia…………………………………………….….36

Tabla N°6: Tipos de desayunos del negocio………………………………………………39

Tabla N° 7: Costos por abastecimiento…………………………………………………….45

Tabla N°8: Costos por distribución………………………………………………………….47

Tabla N°9: Costos unitarios (en porcentajes)……………………………………………...49

Tabla N°10: Estado de resultados nutri-health………………………………………….…50

Tabla N°11: Flujo económico………………………………………………………………..52

Tabla N°12: Escenarios precios por kg de las frutas……………………………………..52

Tabla N°13: Posibles escenarios……………………………………………………………53

Lista de Anexos

Anexo N°1: Análisis de la demanda………………………………………………….……..55

Anexo N°2: Costos directos……………………………………………………………….…55

Anexo N°3: Ventas del negocio……………………………………………………………..56

Anexo N°4: Remuneraciones del negocio……………………………………………........56

Anexo N°5: inversión del negocio…………………………………………………………..58

Anexo N°6: Costo de alquiler de local…………………………………………………...…57

Anexo N°7: Costo de mantenimiento……………………………………………………….58

Anexo N°8: Costo de calidad……………………………………………………………......58

Página 9 de 58

RESUMEN EJECUTIVO

Esta idea de negocio se origina ante la necesidad de ayudar a solventar gastos

adicionales no cubiertos por el Estado, generados por el club de madre “Vaso de leche

base 04 Manco Inca - Comas”, además de tratar de generar ingresos extras para que

ayuden en la solvencia de sus propios hogares.

Como estudiante de la Facultad de Ingeniera Industrial próximo a titularme, y ante la

disyuntiva del Club de Madres de definir como solventar gastos para la elaboración del

“vaso de leche” se me dio el encargo de realizar este plan de negocio, bajo la premisa

de generar sinergias con la operación actual que este club de madre viene realizando.

Luego de un análisis preliminar se propone desarrollar dentro del Club de Madres, una

nueva línea de negocio basada en la diferenciación a través de productos alimenticios

para instituciones educativas del distrito de Comas. La propuesta de valor de esta

nueva línea está basada en el valor nutricional y alta calidad de los insumos.

Posteriormente, para validar la idea de negocio, se realizó una investigación de

mercado, orientada a definir la importancia de la nutrición de los niños ¿Quiénes

toman la decisión de compra de las loncheras?, ¿Qué artículos son más comprados

por ellos?, ¿Cuál es la oferta actual? y finalmente definir los procesos y variables

críticas del modelo de negocio.

La investigación de mercado que dio sustento a la idea de negocio está conformada

por entrevistas y encuestas. Como resultado de los estudios se evidenció que la oferta

de este tipo de producto nutri-health, tiene una propuesta innovadora basada en

Página 10 de 58

alimentos nutritivos que cumplen con el aporte calórico necesario que deben recibir los

niños entre 5 a 10 años, según el Departamento de nutrición de EsSalud.

La idea de negocio busca captar un segmento del mercado que se preocupa por

adquirir productos innovadores. Este segmento corresponde a hogares de NSE B y C

de Lima Metropolitana, distrito de Comas, según la clasificación de Apein. Este se

caracteriza por tener padres de familia que no se dedican plenamente al hogar sino al

plano laboral, y en especial dan gran importancia a la calidad y luego al precio de los

productos.

Nutri-health necesita una inversión de S/. 20,700.00 y la falta de record crediticio de

las socias en las entidades bancarias hace que ellas den aportes de capital generado

por actividades sociales.

Las ventas alcanzarán S/. 132,570.00 en el primer año, llegando a S/. 253,890.00 en

el quinto año. En base a los flujos proyectados se calcula una TIR 73.01% y un VAN

de S/ 38,635.70.

En conclusión, nutri-health es una idea de negocio viable y sostenible en el tiempo, ya

que se plantea como una propuesta diferente y atractiva para todos los grupos de

interés.

Página 11 de 58

INTRODUCCIÓN

El presente documento busca demostrar la viabilidad del desarrollo de una idea de

negocio basada en la producción y comercialización de loncheras nutritivas para

instituciones educativas privadas, inspirados en la buena nutrición y la calidad de los

insumos, a partir de la organización de un Club de Madres, la cual ve la necesidad de

generar ingresos. Para ello se propone como forma de organización el control vertical

implementando una nueva línea de negocio denominada nutri-helth.

En este modelo de negocio se han utilizado las principales herramientas de gestión

adquiridas durante el proceso de formación académica, expresadas en los planes

estratégicos y operativos.

Es así que la estructura que presenta este documento se inicia con la descripción del

club de madres del “Vaso de leche base 04 Manco Inca - Comas” que es donde opera

este vaso de leche subvencionado por el estado. El objetivo es encontrar las sinergias

a partir de los productos y procesos actuales que permitan viabilizar la nueva línea de

negocio.

En el proceso de la toma de decisiones, se desarrolló una investigación descriptiva

con enfoque multimodal, la cual permitió ir formando las hipótesis basadas en la

información obtenida de los actores principales. De esta manera, se relaciona la teoría

con la investigación para darle mayor fortaleza a las decisiones estratégicas tomadas

en los planes funcionales. Es así que, se han desarrollado imágenes, tablas, gráficos y

anexos. Todo ello, contribuye a la comprensión de la hipótesis planteada.

Página 12 de 58

Para sustentar dicho modelo se identificara la oportunidad de negocio tomando en

cuenta las fortalezas y sinergias del club de madres para la nueva línea de negocio y

analizando hacia que rubro se podría realizar el crecimiento estratégico. Luego de ello,

se conceptualizará el negocio con el objetivo de plantear la propuesta de valor y la

metodología de investigación. A continuación se desarrollará el análisis de la

demanda, que permitirá determinar la segmentación de mercado y el tamaño de la

demanda objetivo.

El siguiente paso es definir los lineamientos del plan estratégico del negocio, sobre el

cual se desarrollaran los planes de marketing, operaciones; los cuales se encuentran

validados por las proyecciones del plan financiero.

Finalmente, se presentan las principales conclusiones y oportunidades de mejora que

permitirán obtener una mayor rentabilidad en un mediano plazo.

Página 13 de 58

CAPITULO I: ANTECEDENTES Y CONTEXTO

“Donde hay una empresa de éxito, alguien tomó alguna vez una decisión valiente” (Peter

Ferdinand Drucker, 2005)

1. Situación Problemática

1.1. Historia

Desde 1984, época en la que la Municipalidad Metropolitana de Lima inicia el

programa “vaso de leche” y que años después el Estado peruano formaliza y

universifica por todo el Perú, para todas las madres y niños en situación de pobreza y

pobreza extrema. Las madres de familia de diferentes distritos han tenido que

organizarse frente a las necesidades alimentarias que aquejaban y aquejan a la

población debido a situaciones coyunturales de carácter político y económico.

Uno de esas organizaciones es el club de madre “Vaso de leche base 04 Manco Inca -

Comas”, la cual está organizado desde 1990 por 16 madres de familia, y hoy en día

siguen organizadas para la elaboración de este programa.

1.2. Trabajadores y accionistas

Este Club de Madres está organizado de manera jerárquica, dirigido por una

presidenta y una tesorera, teniendo 14 miembros como colaboradoras.

Página 14 de 58

Grafico N°1: Organización jerárquica

Fuente: Elaboración propia

1.3. Infraestructura

El conjunto de madres, no posee un local de su propiedad para la elaboración de su

producto, para lo cual esta organización sortea mes a mes entre todas las casa de sus

colaboradoras y una de estas se elige, para poder realizar sus actividades.

Además estas madres no cuentan con recursos económicos, ni todo el material para la

elaboración de la leche (ollas, cucharones, etc), por lo cual estos son donados por la

municipalidad o comprados gracias a la realización de eventos populares.

1.4. Proceso productivo

� En primer lugar se inicia con la recolección de los insumos de manera semanal,

la cual se entrega en la respectiva municipalidad.

� En segundo lugar, se inicia el proceso de selección de la cantidad de leche y

hojuelas de maíz para el respectivo día de la elaboración.

Presidenta

(1persona)

Tesorera

(1persona)

Miembros del Club

(14personas)

Página 15 de 58

� En tercer lugar, se selección la cantidad y tipo de fruta para aromatizar el

producto.

� En cuarto lugar, se realiza la cocción de los productos por 2 horas.

� Y finalmente, en el quinto lugar, se entrega el producto a todos los niños y

madres de manera gratuita para mejorar su calidad alimenticia.

1.5. Productos ofrecidos

Las madres de familia tienen como productos terminados los vasos de leche, los

cuales tienen mucho más sabor respecto a los demás, ya que ellas incrementan

insumos adiciones como: canela, manzana, membrillo, etc. Estos insumos no son

considerados en los costos del Estado, tampoco lo son la compra de gas, ollas y

cucharones, todos estos son subvencionado por las mismas madres.

2. Identificación del Problema

2.1 Motivación de la idea de negocio

En esta etapa el Club de Madres se encuentra en la incertidumbre de cómo generar

ingresos para solventar gastos que el Estado no asume y reconoce una posibilidad de

elaborar nuevos productos con mayor valor agregado partiendo de los productos ya

existentes. Es en este escenario que se desarrolla el análisis del presente plan de

negocios, el que pretende demostrar cual puede ser una buena alternativa para

orientar el crecimiento a este Club de Madres en el mercado nacional.

Como premisa para este crecimiento está el aprovechar al máximo las sinergias que

se puedan generar con las actividades actuales.

Página 16 de 58

Para tal efecto, se va a realizar en primer lugar un análisis de las fortalezas del Club

de Madres para que unido a un análisis de tendencias permita plantear la mejor opción

para el crecimiento como idea de negocio.

2.2Fortalezas del club de madres

La experiencia de más de 23 años del Club de Madre en el mercado limeño, le ha

permitido desarrollar fortalezas en el sector alimentario. Estas fortalezas son las

siguientes:

2.2.1Know How

En primer lugar, el Club de Madres cuenta con un conocimiento claro de su cadena de

producción, ello en el sentido de que saben cuáles son las frutas más adecuadas para

la elaboración de los vasos de leche, conocen los tiempos de producción, las fallas

que se pueden presentar y las soluciones pertinentes para cada caso.

En segundo lugar, el Club de Madres también cuenta con conocimiento del mercado

donde se desarrolla, ello en el sentido de que tiene una estrecha relación de confianza

con los proveedores, la cual le permite obtener los insumos a menores costos y con

una mayor rapidez y confiabilidad.

2.2.2 Diseño

Al contar con Know how y apoyado por el conocimiento de los miembros del club de

madres que trabajan en este sector, se podrá aprovechar esta sinergias, para elaborar

loncheras nutritivas exclusivas para los colegios importantes que lo soliciten, ello

permite una diferenciación en el mercado respecto a la competencia.

Página 17 de 58

En este sentido, la nueva línea de negocio se verá reforzada por las fortalezas que

posee el Club de Madres. La exclusividad de sus diseños y la calidad de sus productos

darán un valor agregado a la nueva línea de negocio.

Grafico N°2: Fortalezas del Club de madres

Fuente: Elaboración propia

2.3Analisis de tendencias

En búsqueda de una correcta orientación para esta nueva línea de negocio que esta

enfocada en alimentos nutritivos y saludables, es necesario comprender las

tendencias del mercado. En tal sentido se procede a desarrollar las nuevas tendencias

en el Perú y el mundo. Es así que se reconocen dos: tendencias al aumento de

sobrepeso en niños y niñas, y ley de promoción alimentación de comida saludable o

más conocida como ley chatarra

2.3.1Sobrepeso en niños y niñas

Hoy en día el Perú y el mundo, tiene una enfermedad silenciosa, que no solo ataca a

personas adultas, sino también a los niños, tal es así que 7 de cada 100 niños y niñas

que tienen sobrepeso viven en América Latina1.

1 Fuente de información Organización Mundial de la salud / http://napa.com.pe/2013/06/06/sobrepeso-aumenta-en-ninas-y-
ninos/

+Conocimiento en la
cadena productiva
+Conocimiento del
mercado

+Diseños exclusivos
+Calidad de
productos

Know-how

Diseño

Innovación

Página 18 de 58

Este estudio de la OMS también puedo aclarar, lo que normalmente se cree como la

causa del sobrepeso se puede deber a una anemia o una mala alimentación.

Además en el Perú el Ministerio de Salud realizo un estudio entre el 2009 y 2010, la

cual muestra la distribución del sobrepeso según edades, según grafico N°3 adjunto,

en la cual se observa un preocupante porcentaje de sobrepeso y obesidad de niños.

Grafico N°3: Distribución del exceso del peso de la población Peruana del 2009-2010

(en porcentajes)

Fuente: Ministerio de Salud / http://ipe.org.pe/comentario-diario/14-5-2013/legislacion-chatarra

2.3.2 Ley de comida Chatarra

Para tratar de reducir la tendencia mundial respecto a los preocupantes indicadores

de sobrepeso, el gobierno Peruano aprobó la ley contra la comida chatarra.

La norma precisa2 que la difusión por cualquier soporte o medio de comunicación, no

debe incentivar el consumo de alimentos y bebidas no alcohólicas, con grasas trans,

alto contenido de azúcar, sodio y grasas saturadas.

2 Fuente http://ipe.org.pe/comentario-diario/14-5-2013/legislacion-chatarra

Página 19 de 58

2.4 Decisión estratégica de una nueva línea de negocio

En resumen, luego de todo el análisis realizado podemos concluir que:

� El Club de Madres posee la capacidad de producir loncheras con calidad y

tienen la cultura de innovar en los sabores y en la nutrición, lo cual permite

diferenciarse de la competencia y estar a la vanguardia de las nuevas

tendencias que surgen en el mercado.

� Cuenta con una estrecha relación con sus proveedores (mercados mayoristas),

lo cual permite negociar un mayor crédito de días de pago.

� Existen tendencias que favorecen el desarrollo de nuevos productos

En suma, se presenta el ambiente propicio para plantear una propuesta que le permita

al Club de Madres iniciar un negocio con la finalidad de generar rentabilidad, a través

de la generación de desayunos nutritivos.

En este sentido, se optó por seguir incursionando en colegios particulares del distrito

de Comas, para lo cual, primero se pasó a analizar la oferta existente en este

mercado. Luego de este análisis se optó por una industria que no esté muy

desarrollada como es el caso de la línea alimentaria, la cual durante el 2013,

represento el 39% del total del gasto de una familia promedio en alimentos; mientras

que el resto del mercado está concentrado básicamente en lo que es ropa, zapatos y

aparatos electrodomésticos. Asimismo, en este tipo de productos se podía hacer un

mayor uso de los insumos principales, los cuales son la fruta y el panecillo, lo que le

generaría un valor agregado por su valor alimenticio.

Penetración de consumo en centros comerciales por categorías.

Página 20 de 58

Grafico N°4: Perfil del consumidor

Fuente: Arellano Marketing / http://www.caretas.com.pe/Main.asp?T=3082&S=&id=12&idE=824&idSTo=513&idA=38897

Sobre la base de lo anterior, se ha tomado la decisión de incursionar en una nueva

línea de negocio que se llamaría nutri-health

Imagen N°1: Logo de la empresa

Fuente: Elaboración propia

Página 21 de 58

3. Formulación del Problema

En resumen este plan de negocio ha identificado la siguiente pregunta en base a la

información recogida del Club de madres.

¿Es posible generar ingresos que ayuden a solventar los gastos adicionales

para la elaboración del vaso de leche en los club de madres y evitar cobrar por

la entrega del mismo?

3.1 Idea de negocio

La idea de negocio consiste en la venta de loncheras nutritivas para los refrigerios de

los niños de colegios particulares, entregados en cajas de diseños innovadores, y

contará con la línea de producto: jugo, panecillo y fruta.

Los productos de nutri-health están orientados a niños de 5 a 10 años, de los sectores

socioeconómicos B y C3 de las zonas 1.

La calidad de los insumos representa una diferencia respecto a la competencia, pues

se emplea fruta, la cual se caracteriza por su frescura. Por otro lado, los artículos

(porta envases, cajas) contarán con diseños innovadores, pues actualmente no existe

en el mercado productos elaborados de esta forma. Asimismo, se irán renovando los

diseños conforme surjan nuevas tendencias en el mercado.

Se brindará atención personalizada, para lo cual dentro de la tienda se contará con un

asesor capacitado (nutricionista) en el mejoramiento de loncheras, para que puedan

ayudar a los clientes en el proceso de compra.

3 Niveles socio económicos según Apein / investigación junio 2013

Página 22 de 58

4. Objetivo

La investigación de mercado tiene como objetivo:

� Demostrar la viabilidad para generar ingresos, en base del negocio planteado

para el club de madres del Vaso de leche Base 04 manco Inca en los sectores

socioeconómicos C y B de la zona 1, adquiriendo conocimiento comercial,

operativo y económico de la industria alimentaria, y de esta manera, obtener

datos, indicadores y proyecciones necesarios para la elaboración del presente

modelo de negocio.

Página 23 de 58

CAPÍTULO II: METODOLOGÍA Y DESARROLLO DE LA PROPUESTA

“Si pudiéramos saber dónde estamos (diagnóstico) y hacia dónde vamos (visión, dirección de

desarrollo), podríamos juzgar mejor que hacer y cómo hacerlo (plan operativo)” (Abraham

Lincoln)

1. Tipo de Investigación.

La importancia del planeamiento estratégico en el Club de Madres radica en que se va

a permitir ordenar el pensamiento de la misma y a su vez comunicarlo a todas las

madres del club.

El planeamiento estratégico permitirá ilustrar como se proyectara la empresa antes del

inicio de sus operaciones, mostrando sus recursos, sus habilidades y sus capacidades

centrales para así poder determinar las estrategias a tomar.

Nuestra propuesta de desarrollo de la investigación se basa en una investigación:

a) Tipo de investigación: descriptiva o investigación estadística, ya que se

identificara la población, y las principales características de situaciones,

costumbres y actitudes mediante encuestas y estudios de mercado

b) Tipo de enfoque: Investigación multimodal, ya que se basara encuestas, la cual

tendrá correlación con nuestros análisis de datos.

c) Tiempo de la investigación: Investigación síncrona, ya que el periodo de

investigación será de 1 mes.

.

Página 24 de 58

1.1 Análisis de PORTER

Se puede decir que el modelo de negocio propuesto por nutri-healt, no tiene

competencia directa, pues en el mercado no existen empresas dedicadas a la

elaboración de loncheras para colegios, los cuales se basen en los aportes calóricos

de los alimentos. Sin embargo, se puede encontrar una competencia indirecta dentro

de los mismos colegios, pero es importante clasificarlas.

En un primer grupo están las tiendas por departamento, Frutix y La Gran fruta,

Starbuck, Altomayo; en una segunda grupo los autoservicios, Plaza Vea, Metro,

Wong, etc. y en un último grupo están las cafeterías de colegios.

Grafico N°5: Categorización de la oferta

Fuente: Elaboración propia

Baja

Alto

Frutix

Precio

Calidad

La Gran fruta

Starbuck

Altomayo

Alto Metro

Plaza vea

Wong

Cafetería de

colegios

Baja

Página 25 de 58

1.1.1 Intensidad de la rivalidad

Cada una de ellas mantiene estrategias similares de dar promociones en los mismos

meses del año y tienen los productos alimentarios dentro de una gama más amplia.

De esta manera, si bien no se cuenta con competencia directa, el producto puede ser

fácilmente replicable, por lo cual los diseños serán constantemente renovados para

diferenciarse de la futura competencia. Por ello se considera a esta amenaza como

media.

1.1.2 Nuevos entrantes

El nuevo competidor para este mercado de venta de productos alimentarios se deberá

enfrentar a ciertas barreras de entrada. Entre ellas se encuentra el acceso a parte de

la materia prima como las frutas, productos de calidad y diseños exclusivos. Esto

gracias a la sinergia presentada por parte del Club de Madres que permite la oferta

exclusiva de estos insumos. Asimismo, existe una barrera por la inversión que se debe

hacer en tecnología.

En resumen el negocio puede ser replicable si se conjugan los factores mencionados

por parte de la competencia y si es que se decide invertir en la maquinaria necesaria.

La manera que se buscará aminorar el impacto es a través de propuestas

actualizadas y de valor sustentada en las tendencias y la exclusividad. En suma se

considera a esta fuerza como alta.

1.1.3 Presión de productos sustitutos

En esta fuerza de Porter, el análisis nos arroja que no existe un producto sustituto para

este tipo de artículos. Es decir, un jugo tiene como producto sustituto otro jugo, y lo

mismo ocurre con los demás artículos que se producirán para esta nueva línea de

Página 26 de 58

negocio como son las ensaladas de frutas y panecillos. En resumen esta barrera es

baja.

1.1.4 Poder de negociación de los proveedores

El poder de negociación de los proveedores se considera bajo. Esto debido a que al

realizarse la sinergia del Club de Madres se asegura la provisión de las frutas para la

elaboración a producir. Además que se plantea establecer alianzas a manera de

aminorar el riesgo.

1.1.5 Poder de negociación de los clientes

La oferta propuesta no encuentra productos similares en el mercado actual, pero si

encuentra productos de la misma gama ofertados en otros mercados. Es aquí que el

cliente podrá encontrar varias alternativas de compra, ya que existen lugares como las

cafeterías en donde podrá adquirir productos similares en cuanto a precios accesibles,

pero no al diseño. Se encuentran también las tiendas por departamento, donde si bien

se pueden encontrar marcas conocidas, todos los productos son iguales, no hay algo

innovador, siendo esta una ventaja para el negocio ante las tendencias de la

individualización y la marcación del propio estilo. Esto último permite que se pueda

ofrecer productos orientados a la salud de los niños, que sean únicos, nutritivos y con

diseños innovadores. El poder de negociación de los clientes es bajo.

Página 27 de 58

Grafico N°6: Análisis de Porter

Fuente: Elaboración propia

1.2 Análisis FODA

La matriz FODA es la primera herramienta de estudio que se ha dispuesto como

objetivo de estudio para esta tesina. Está permite identificar tanto las fortalezas,

oportunidades, debilidades y amenazas que enfrenta la organización, por ende se

puede decir que es como una “radiografía” actual del Club de madres.

Esta herramienta será el primer paso que permita analizar el nexo entre lo interno y lo

externo, permitiendo así el desarrollo de las estrategias para afrontar. Por ello es

importante saber identificar cuáles son, pero esto es solo el inicio, lo más importante

Amenaza de nuevas

entradas

Riesgo Alta
Se requiere inversión en

tecnología y acceso a

materias primas de

calidad

Intensidad de la rivalidad

Riesgo Medio
No hay competencia

directa, pero si

competencia indirecta

Presión de productos

sustitutos

Riesgo Medio
No existe sustituto para

este tipo de productos

Poder de negociación de

los compradores

Riesgo baja
No hay productos de

calidad orientados a la

nutrición y que tengan

diseños únicos

Poder de negociación de

los proveedores

Riesgo Alta
Se cuenta con el

abastecimiento del

insumo. Se deben

establecerá alianzas

Página 28 de 58

es el cruce de las variables que permita saber cómo enfrentar los factores externos a

través de los internos. A continuación, en el siguiente gráfico se presenta la matriz

FODA del Grupo Castañeda y su análisis para la matriz cruzada.

Grafica N°7: Análisis Foda

Fuente: Elaboración propia

1.3 Visión y misión de la empresa

1.3.1 Visión

“Posicionarse como un negocio dedicado a la producción y comercialización de

productos para los colegios con insumos de calidad y diseños que inspiren la

creatividad dentro del mercado nacional en un plazo no mayor a dos años”

Fortalezas

F1 Alto Know How del negocio

F2 Posibilidad de sinergias

F3 Alta creatividad en el diseño

F4 Conocimiento del mercado de insumos

F5 Productos que aseguran su calidad por

personal profesional (nutricionistas).

Oportunidades

O1 Demanda para productos alimentarios

O2 Ausencia de loncheras nutritivas en costos

accesibles.

O3 Promulgación de ley de comida chatarra

O4 Preocupante crecimiento de niños con

sobrepeso por mala alimentación.

Debilidades

D1 Ausencia de una cadena de distribución

establecida

D2 Falta de posicionamiento de la marca

D3

Amenazas

A1 Alza de precios de frutas (por temporadas)

A2 Productos no nutritivos a precios más

bajos, que se venden en los colegios.

A3 Fuerte merchandising de productos no

nutritivos.

FODA

Página 29 de 58

1.3.2 Misión

“Somos un negocio dedicado a la venta de loncheras nutritivas para los colegios

basados en el diseño y la calidad de los insumos”.

1.4 Valores

Los valores son la esencia de esta organización, es por ello que es importante alinear

el planeamiento estratégico a los mismos. Cabe señalar entonces que los valores del

negocio están alineados a los mismos del Club de Madres, estos son:

� Servicio al Cliente: hacer sentir al cliente como miembro del negocio, dándoles

confort y placer al comprar.

� Compromiso: ser responsables para cumplir la oferta de productos de calidad e

innovadores

� Innovación: oferta de acuerdo a las tendencias

1.5 Estrategia

Se plantea como estrategia del negocio a la diferenciación. Cabe resaltar que a la vez

se está presentando a la par una estrategia de desarrollo de producto respecto al club

de Madre.

Se observa entonces que el Club de Madres desarrollará un nuevo producto, que le

permitirá generar mayor rentabilidad, pero estos productos presentan una variable

diferenciadora de la que se encuentra en el mercado. Los productos cuentan con un

estudio de aportes calóricos de los alimentos y estos a su vez cuentan con diseños

exclusivos e innovadores en la presentación para el consumidor nacional. Esta

diferenciación sumada a un servicio de venta diferenciado, permitirán un

posicionamiento en el mercado a través de dicha diferenciación.

Página 30 de 58

2. Población y muestra

2.1Segmentación del mercado y cálculo de la demanda potencial

Se ha decidido analizar la demanda partiendo desde el número de alumnos

matriculados en colegios pertenecientes a la UGEL 4, ya que el tipo de producto que

ofrece nutri-health está orientado a colegios particulares.

Posteriormente, para segmentar el mercado y poder estimar la demanda potencial se

han tomado en cuenta diversas variables tales como: demográficas, socio –

económicas, estilo de vida, preferencia de compra.

2.2 Estimación de la demanda

 La demanda para la propuesta de negocio es estima de acuerdo al gráfico siguiente

(Anexo N°1):

Grafico N°8: Estimación de la demanda objetiva

Fuente: Elaboración propia

48,886 Numero de niños matriculados en colegios particulares 2012

*Dato tabulado desde la fuente de UGEL 4

28,843 Hogares que compraran las loncheras para el colegio de sus hijos

*El 59% de hogares prefiere comprar loncheras para sus hijos

24,516 Demanda potencial de alumnos

*El 85% de hogares interesados en comprar el producto Nutri-health

491 demanda objetiva de alumnos

*Decision estrategica de Nutri-health 2.5%

180 Dias que asistencia a colegios por alumnos

*Fuente UGEl 4

90 Dias obejtivos que se comprar loncheras

*Decision estrategica de Nutri-health 50%

44,190 Demanada objetiva de venta de loncheras

*Demanada obejtiva de almunos * Dias obejetivos que se compra loncheras

Página 31 de 58

2.3 Por zona geográfica y nivel socioeconómico

Ahora identificados los distritos por zona geográfica a la que pertenecen, según la

tabla anterior. Se procede a señalar los mismos distritos en la tabla que APEIM ha

desarrollado para señalar los hogares por NSE.

Tabla N° 1: Distribución de zonas por niveles

Fuente: Apein

Hay que resaltar que los hogares a tomar en cuenta son de NSE B y C de la zona 1 de

Lima Metropolitana.

En conclusión, el número de hogares de las zonas 1 de los niveles socioeconómicos

B y C es 119,289 hogares, ver la siguiente tabla resume:

Tabla N°2: Hogares B y C por zonas

Fuente: Apein

NSE "A" NSE"B" NSE"C" NSE"D" NSE"E"

Total (%) 100 100 100 100 100

Zona 1 (Puente Piedra, Comas, Carabayllo) 0.9 6.8 10.7 13.2 8.9

Zona 2 (Independencia, Los Olivos, San Martin de Porres) 3.6 17.3 16.9 11.5 7.8

Zona 3 (San Juan de Lurigancho) 1.7 6.4 10.7 13.9 11

Zona 4 (Cercado, Rimac, Breña, La Victoria) 4 6.9 13.2 9.4 7.5

Zona 5 (Ate, Chaclacayo, Lurigancho, Santa Anita, San Luis, El Agustino) 4.4 8.7 10.2 12.4 14.8

Zona 6 (Jesus Maria, Lince, Pueblo Libre, Magdalena, San Luis) 20.5 12.6 5.4 2.7 0.7

Zona 7 (Milaflores, San Isidro, San Borja, Surco, La Molina) 53.3 20.4 4.5 1.4 3.1

Zona 8 (Surquillo, Barranco, Chorrillos, San Juan de Milaflores) 7.5 8.6 7.4 9.4 8.6

Zona 9 (Villa el Salvador, Villa Maria del Triunfo, Lurin, Pachacamac) 1.5 4.3 8.8 15.5 22.3

Zona 10 (Callao, Bellavista, La Perla, La Punta, Carmen de la Legua, Ventanilla) 2.1 7.9 11.3 10.1 14.3

Otros 0.7 0.2 0.9 0.5 0.9

Zona
Niveles socioeconomicos (en %)

Zona
Hogares

NSE B y C

Zona 1 119,289

Zona 2 214,950

Zona 3 117,671

Zona 4 141,137

Zona 5 122,687

Zona 6 97,267

Zona 7 121,134

Zona 8 98,267

Zona 9 92,877

Página 32 de 58

2.4 Perfil del consumidor

Las principales características del cliente objetivo se traducen en la siguiente tabla:

Tabla N°3: Perfil cliente nutri-health

Perfil del consumidor nutri-health

Residentes del distrito de la zona 1

Hogares del segmento By C

Niños de colegios particulares de 5 a 10 años

Hogares que priorizan precio y valor nutricional

Fuente: Elaboración propia

2.5 Datos adicionales de la demanda

Si bien en el mercado se pueden ofertar productos de calidad a bajos precios, estas

son las mismas, no existe una oferta variada para la venta integral de loncheras, es

por ello que ha sido importante verificar que la propuesta en el campo sea reconocible

como innovadora. Bajo esta premisa y habiendo presentado el negocio a los

encuestados es que se les preguntó por su interés hacia el modelo de negocio de

nutri-health y ante ello respondieron de la siguiente manera, un 59.2% consideran a la

propuesta entre muy interesante e interesante y lo más importante es que un 85.5%

consideran que es muy probable o probable que compren los productos ofertados por

nutri-health.

Página 33 de 58

Grafico N°9: Percepción de la propuesta

Fuente: Elaboración propia

Grafico N°10: Resolución de compra ante propuesta

Fuente: Elaboración propia

3. Técnicas e instrumentos de recolección de datos

Con el objetivo de hacer más eficiente el proceso de investigación de mercado se

determinó el siguiente ciclo metodológico que ha sido dividido en tres fases:

Grafico N°11: Técnicas de recolección de datos

Primera Fase Segunda fase Tercera fase

Investigación

Inicial

Observación

Entrevista

Encesta

final

Página 34 de 58

Fuente: Elaboración propia

3.1 Primera fase

3.1.1 Investigación inicial

En esta primera etapa, se propone realizar un benchmarking comercial del mercado

donde se desarrolla la empresa en marcha, por lo cual se investigó sobre el sector

alimentario. Se buscó información en portales web, en centros comerciales y en

cafeterías de los colegios.

La finalidad de esta investigación fue conocer más sobre las características y el

funcionamiento interno de las cafeterías de colegios y a su vez definir como poder

ingresar a este mercado.

Para entender la importancia del diseño en la actualidad y como ha ido incrementado

su participación en el mercado, se buscó información en internet y libros

especializados.

3.2 Segunda fase

3.2.1Observación

a) Observación directa

En la segunda etapa de esta investigación, se realizó observaciones para conocer más

sobre el giro del negocio y el proceso de producción.

Para ello se programaron visitas a diferentes colegios del distrito de Comas, donde se

pudo identificar cuáles eran los productos que ofrecían a los alumnos y a su vez las

actividades claves. Asimismo, se pudo observar la capacidad instalada de estas

cafeterías y la calidad de los productos ofrecidos.

Página 35 de 58

b) Observación a la competencia y zona

Es en esta etapa donde se ejecuta el análisis de la oferta. Para ello, se utilizó la

observación como herramienta de investigación. A través de esta herramienta se pudo

determinar los principales lugares de compra de las madres para las loncheras de sus

hijos, entre los que se destacaron tres grandes grupos: supermercados, las tiendas por

departamentos y las cafeterías de los colegios

Este análisis permitió determinar las principales características de la oferta como

precio, calidad, servicio, etc., y determinar a la competencia directa.

Grafico N°12: Lugares preferidos para la compra de loncheras

Fuente: Elaboración propia

3.2.2 Entrevistas

a) Entrevista a experto

Para determinar la variable crítica de este nuevo negocio se entrevistaron 1 experto en

el campo la industria alimentaria.

Página 36 de 58

Tabla N°4: Entrevista a experto

Entrevistado Conclusiones

Elmer Silverio

(Ingeniero Alimentario

de la Universidad del

Callao)

1.-“Este sector está lleno de productos artificiales, y se ha perdido la esencia de

los productos naturales en la producción”

2.- “Si se trabaja con productos naturales tiene que tenerse cuidado, al ser estos,

productos sensibles a la descomposición”

3.- “Siempre que se trabaje con productos alimentarios se debe contar con un

supervisor que asegure su calidad y no se perjudique al consumidor”.

Fuente: Elaboración propia

b) Entrevistas exploratoria a amas de casa

Para definir al público objetivo se realizaron 10 entrevistas a mujeres que llevan a sus

hijos a colegios particulares para conocer sus gustos sobre productos ofrecidos

además de conocer las necesidades sobre los mismos.

Tabla N°5: Entrevistas a madres de familia

Entrevistado Conclusiones

Madres de familia del

distrito de Comas

“Buscamos una alternativa barata y de calidad”

“Necesitamos información de cómo alimentar mejor a nuestros hijos”

“Estamos dispuestas a pagar por productos de calidad y que alimenten a sus

hijos”

“No podemos preparar desayunos por el tiempo para el trabajo”

“No sabemos en que gastan nuestros hijos el dinero que les damos”

Fuente: Elaboración propia

Página 37 de 58

3.3Tercera fase

3.3.1 Encuesta final

El objetivo principal de las encuestas fue determinar la demanda estimada y

preferencias de los clientes. Estas encuestas se realizaron en los colegios de Comas,

ya que allí es donde se ha planteado el inicio de operaciones de nutri-health.

Para determinar nuestra población emplearemos la fórmula:

Grafica N°13: Formula de tamaño de muestra

n= El tamaño de la muestra

N= Tamaño de la población 44190

Z= Valor obtenido mediante los niveles de confianza. Para nuestro caso 75% de

confianza que equivale una constante de 1.15

e= Limite aceptable de error de muestra. Par nuestro caso 5%

σ= Desviación estándar de la población: Para nuestro caso 0.5

Mediante esta fórmula concluimos que debemos encuestar a 104 personas.

Página 38 de 58

CAPITULO III: RESULTADOS Y RECOMENDACIONES

1. Descripción de la línea de negocio

El producto son loncheras nutritivas, decorativas e innovadoras para los niños que

asisten a colegios particulares, la cual se rige en base a los aportes calóricos 4

necesarios para niños de 5 a 10 años de edad la cual está en promedio a 180kcal/día,

tal como se muestra en la Tabla N°5.

La marca cuenta con tres sub-productos: Jugo, frutas, manteles y panecillos. El

negocio contara con 10 distintos tipo de loncheras y la lección de estos tiene que ver

con la preferencia de los clientes.

Para cumplir la promesa de ser innovadores, la presentación de nuestros productos

serán en cajas, las cuales se asemejan a productos éxitos que tiendas de comida

rápida venden a los niños.

1.1 Jugos

Esta línea se elabora en un embace de 12 onzas ó 355ml y se dispondrá de 20gr de

frutas para su elaboración, esto en promedio aportara entre 9 a 27kcal de nuestro

loncheras.

4 Departamento de nutrición de Essalud / http://www.larepublica.pe/12-03-2013/lonchera-escolar-no-debe-contener-mas-

de-300-calorias

Página 39 de 58

1.2 Frutas

Para la línea de fruta picada se dispondrá de 30 a 50gr para su elaboración según sea

el caso, esto en promedio aportara entre 97 a 130kcal de nuestras loncheras.

1.3 Panecillos

En es la línea se dispondrá de 40 a 50gr para su elaboración de productos, esto en

promedio aportara entre 100 a 150 kcal de nuestras loncheras.

Tabla N°6: Tipos de desayunos del negocio

Fuente: Tabla Peruana de descomposición de alimentos 2009/ http://www.larepublica.pe/12-03-2013/lonchera-escolar-

no-debe-contener-mas-de-300-calorias

gr. kcal / gr. Kcal
total

Kcal

Jugo Maracuya 30.0 0.67 20.1

Pan de Molde 30.7 3.17 97.3

Palta 10 1.31 13.1

Fruta Uva 70 0.66 46.2

Jugo Chirimoya 30.0 0.87 26.1

Pan de Molde 30.7 3.17 97.3

Aceituna 10 3.04 30.4

Fruta Mandarina 70 0.35 24.5

Jugo Durazno 30.0 0.64 19.2

Pan de Molde 30.7 3.17 97.3

Mantaquilla 5 7.29 36.5

Fruta Manzana 60 0.54 32.4

Jugo Granadilla 30.0 0.8 24.0

Pan de Molde 30.7 3.17 97.3

Jamon del Pais 7 3.44 24.1

Fruta tuna 70 0.58 40.6

Jugo Granadilla 30.0 0.8 24.0

Pan de Molde 30.7 3.17 97.3

Mantequilla 5 7.29 36.5

Fruta papaya 70 0.32 22.4

Jugo chirimoya 30.0 0.87 26.1

Pan de Molde 30.7 3.17 97.3

Mermelada de frutilla 7 2.29 16.0

Fruta platano de seda 60 0.83 49.8

Jugo Naranja 30.0 0.4 12.0

Pan de Molde 30.7 3.17 97.3

Chicharron de prensa 7 4.36 30.5

Fruta Durazno 70 0.64 44.8

Jugo Piña 30.0 0.38 11.4

Pan de Molde 30.7 3.17 97.3

Queso 10 2.64 26.4

Fruta manzana 75 0.54 40.5

Jugo Papaya 30.0 0.32 9.6

Pan de Molde 40.9 3.17 129.7

Jamonada 7 3.33 23.3

Fruta mandarina 70 0.35 24.5

Jugo Platano de seda 30.0 0.83 24.9

Pan de Molde 40.9 3.17 129.7

Polllo 6 1.19 7.1

Fruta fresa 65 0.41 26.7

Desayuno A Pan 176.71

178.3PanDesayuno B2

185.3Pan

185.9Pan

180.1Pan

Desayuno C3

Desayuno D4

Desayuno E5

PanDesayuno F6

184.6PanDesayuno G7

188.4PanDesayuno J10

175.6PanDesayuno H8

187.1PanDesayuno I9

189.2

Página 40 de 58

2. Plan de Marketing

“En el marketing 3.0, las empresas se diferencian entre sí por sus valores. En tiempos turbulentos

la diferencia en este aspecto entre unas y otras puede resultar considerable” (Philip Kotler,

Marketing 3.0, 2012)

2.1 Objetivo

Los objetivos planteados se avocan principalmente a posicionar la marca, para ello es

importante entender a que se llama marca. Es por ello que alineados al objetivo

principal plantea los siguientes objetivos:

• Lograr el 2% de participación del mercado objetivo en el primer año de

funcionamiento del negocio, y a partir del tercer año lograr el 3%.

• Incrementar los niveles de venta por encima del 1.13%, tasa de crecimiento de

la población5.

2.2 Marketing Mix

El marketing mix se utilizará para posicionar al producto diseñado por la propuesta del

negocio. Bajo esta premisa es que se ha diseñado tomando las cuatro variables:

producto, precio, promoción y plaza.

2.2.1 Producto

Nutri-health propone la producción y venta de loncheras nutritivas para colegios

particulares. Dichos productos ofrecen calidad y diseños innovadores a precios

asequibles para el mercado objetivo.

5 Fuente de información INEI / http://www.unfpa.org.pe/WebEspeciales/2013/Ago2013/ICPD/INEI-Estado-Poblacion-Peruana-

2013.pdf

Página 41 de 58

Imagen N°2: Presentación del producto

Fuente: Elaboración propia

2.2.2 Precio

El trabajo realizó un estudio para validar y establecer la gama de precio de los

productos que mutri-health planea ofrecer. En primero lugar, analizaremos de manera

cualitativa el producto, y según se observa en la gráfica adjunta que lo que más

valoran las madres al comprar las loncheras, es el precio con un 31.9% de

importancia.

Grafico N°14: Lo que valoran al momento de comprar

Fuente: elaboración propia

Página 42 de 58

De manera cuantitativa, según las gráficas adjuntas podemos analizar que en

promedio un 73% las madres gastan entre s/2.00 a s/4.00 para preparar las

loncheras, y en promedio un 41% de madres gastan entre s/2.00 a s/4.00 solo en

propinas a sus hijos.

Grafico N°15: Cuanta gasta por día en preparar la lonchera

Fuente: elaboración propia

Grafico N°16: Cuanta propina por día llevan los alumnos

Fuente: elaboración propia

Página 43 de 58

En base a esta información para nuestro negocio se establecerá un precio

introductorio para el primer año por cada lonchera de S/3.50 y a partir del siguiente

año en adelante S/4.00.

2.2.3 Promoción

Como el objetivo principal de la promoción es comunicar y dar a conocer el producto,

se propone realizar actividades promocionales no convencionales.

Como el objetivo principal de la estrategia del plan de marketing es dar a conocer la

marca se plantea una metodología, Business to Customer (B2C). Para ello se

realizarán volanteos en colegios particulares, diseñando piezas gráficas que

contengan la propuesta de valor del negocio, esto para captar nuevos clientes

potenciales. Estas serán volantes a manera de cupón para generar descuentos en la

compra de productos con la muestra de los mismos.

Se plantean realizar actividades durante la semana en los colegios de Comas, para

dar a conocer el producto, donde se darán regalos promocionales, manteniendo la

línea del negocio.

2.2.4 Plaza o distribución

Los colegios en general son grandes centros donde existen muchos compradores,

esto juega a favor de la propuesta porque es un mercado ya conocido para el nuevo

negocio.

Página 44 de 58

3. Plan de operaciones

“Las estrategias y decisiones de operaciones deben satisfacer las necesidades del negocio

y añadir una ventaja competitiva a la compañía” (Skinner, 1969)

3.1 Objetivo

El negocio que se plantea es la producción y comercialización de productos para los

desayunos de las loncheras de los niños, por lo tanto en las definiciones de los

objetivos y las estrategias se toman en cuenta todos los aspectos relacionados al

nuevo negocio.

• Generar alianzas estratégicas con los proveedores

• Generar estadísticas de producción

• Cumplir con los planes de ventas

3.2 Proceso Clave

Los procesos clave de nutri-helth incluyen la innovación y desarrollo de toda la línea

de producción, los procesos relacionados con la producción y los procesos de control.

Grafico N°17 : Proceso clave de nutri-health

Fuente: elaboración propia

Abastecimiento

Produccion

Distribucion

Operación

Control

Innovación y

desarrollo

Página 45 de 58

3.2.1 Operación

3.2.1.1 Abastecimiento

Una vez definido el plan de producción, se despliegan todas las actividades

relacionadas con las compras, desde la selección, requerimiento y almacenamiento de

los insumos. En este sentido y para una mayor comprensión y análisis es necesario

separar los procesos de compra de acuerdo al insumo (Anexo N°2)

a) Compra de Frutas: Se contara con la alianza estratégica de comerciantes

mayorista del Mercado Unicachi, con esto aseguramos costo de transportes

bajos y una mínima variación de los precios de los productos.

b) Compra de embaces para presentación: Se contara con una alianza

estratégica de comerciantes del Mercado central para la adquisición de

embaces para el jugo, frutas y panes, además de la caja para la presentación

de la lonchera. Al respecto cabe mencionar que existen en el mercado

proveedores que pueden atender este nivel de requerimiento sin ningún

problema

Cabe señalar que para este proceso se encargaran 5 madres de las 16 que conforman

el Club de Madres. Realizando al año 60 visitas, ya que solo se trabaja los 9 meses

del año y la frecuencia de cada 3 días.

Tabla N° 7: Costos por abastecimiento

Fuente: Elaboración propia

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

crecimiento de inflacion 2.50% 2.50% 2.50% 2.50%

N° visitas al mercado mayoristas 0 60 60 60 60 60

Costo de transporte -S/. 10.00S/. 10.25S/. 10.51S/. 10.77S/. 11.04S/.

Costo transporte compra -S/. 600.00S/. 615.00S/. 630.38S/. 646.13S/. 662.29S/.

Página 46 de 58

3.2.1.2 Producción

Dados los tiempos de abastecimiento y de producción y con el objetivo de minimizar el

riesgo de no contar con productos en mal estado, se ha establecido no contar con una

inversión inicial de productos terminados.

Por otro lado, para determinar el tiempo que demanda tener el producto, se realizó una

simulación real de producción. En base a ello, se pudo establecer que el tiempo de

producción es de 4.25 horas, si se sigue el proceso desde el inicio de compra, pero si

se cuenta con insumos en stock este se reduce a 2.25horas.

Grafico N° 18: Procesos de producción por lote

Fuente: Elaboración propia

3.2.1.3 Distribución

Se ha tomado la política de que nutri-health será responsable de trasladar los

productos terminados hacia los colegios y esta tarea estará asignada a 5 madres más,

para lo cual se debe tomar en cuenta los tiempos de entrega que deben ser antes de

todos los horarios de refrigerios de los colegios.

4.25 horas

Compra de

insumos

2h

Insumos

en stock

0h

Elección

insumos

0.25h

Limpieza y

corte

0.5h

Embazado

0.5h

Medición

del peso

0.25h

Entrega

1h

2.25 horas

Página 47 de 58

Tabla N°8: Costos por distribución

Fuente: Elaboración propia

3.2.2 Control

La calidad es uno de los factores más influyentes en la decisión de compra de los

clientes. Para ello, desde el punto de vista de las operaciones se ha decidido realizar

un constante control de calidad del proceso, es decir, tomar muestras periódicamente

de los procesos de operaciones, ya que al trabajar con alimentos estos son propensos

a su fácil descomposición.

Para lograr el mejoramiento continuo en la calidad se tendrá como responsable a una

nutricionista, que hará uso de dos técnicas, con los cuales se busca obtener un control

estadístico y tener el proceso bajo control:

a) Diagrama de Pareto: en el cual se buscarán todas las fallas del producto,

luego se pasará a tabular todas ellas para encontrar cuáles son las más

frecuentes y así poder contrarrestarlas.

b) Diagrama de causa efecto (Diagrama de Ishikawa): habiendo obtenido las

principales fallas del proceso anterior, en esta etapa se descomponen todas las

causas posibles de estas fallas para así poder solucionar el problema desde su

raíz.

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

crecimiento de inflacion 2.50% 2.50% 2.50% 2.50%

N° visitas a colegios 0 180 180 180 180 180

Costo de transporte -S/. 35.00S/. 35.88S/. 36.77S/. 37.69S/. 38.63S/.

Costo transporte distribucion -S/. 6,300.00S/. 6,457.50S/. 6,618.94S/. 6,784.41S/. 6,954.02S/.

Costo de transporte -S/. 6,900.00S/. 7,072.50S/. 7,249.31S/. 7,430.55S/. 7,616.31S/.

Página 48 de 58

4. Plan Financiero

En este último plan se presentan los principales indicadores y proyecciones que son

importantes para evaluar la nueva idea de negocio de Nutri-health.

El horizonte de tiempo del análisis que se considera para las proyecciones es de 05

años, razón por la cual no se considera un valor residual en el último año al tener una

deprecación acelerado de nuestros activos.

4.1Estado de Resultados (antes llamado Estado de ganancias y pérdidas)

El primer punto a desarrollar en este estado son los ingresos que están determinados

por la venta de loncheras nutritivas. En este punto, se considera una tasa de

crecimiento interno del 2.5% anual según el BCR6, y es la misma sobre la que se ha

trabajado.

El segundo punto a desarrollar es el margen bruto, el cual para el primer año

representa el 24.43% con respecto a las ventas del año 1 y disminuye un 17.87% al

año 05 (Anexo N°3). Este margen es contrario a lo que se pensaría, va decreciendo

conforme al nivelar los salarios de las 16 madres de este Club, la cual paso de S/100 a

S/400 (Anexo N°4)

Los costos de ventas representan alrededor del 75.57% para el año 1 y luego aumento

a un 82.13% en el año 05. Tener en cuenta que esto está conformado por aquellos

6 Fuente Banco Central de reserva / http://www.larepublica.pe/21-10-2013/peru-con-la-inflacion-mas-baja-de-la-region-en-el-

2014

Página 49 de 58

costos en los que se ha incurrido para poder elaborar todos los productos. Asimismo,

incurren las remuneraciones del personal directo que tiene que ver con la producción

(madres del Club de Madres) como son el administrado y el nutricionista. Los

principales costos son los siguientes (Anexos N°5,6,7,8)

Tabla N°9: Costos unitarios (en porcentajes)

Fuente: Elaboración propia

El tercer punto a desarrollar es el margen operativo, el cual durante el año 1 tiene una

variación de -4.09% y crece progresivamente hasta un 6,71% al final del año 05. Es

importante mencionar que dichos costos están concentrados en las remuneraciones

del personal administrativo, costo de las ventas y publicidad.

Finalmente, se debe tener en cuenta que el régimen de tributación para nuestro

negocio estará el RUS considerado según lo señalado por Sunat para realizar el pago

de impuesto en base a las ventas7.

7 Regimen Unico Simplificado /

http://orientacion.sunat.gob.pe/index.php?option=com_content&view=category&layout=blog&id=43&Itemid=70

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Precio unitario de venta 3.00S/. 3.50S/. 3.50S/. 3.50S/. 3.50S/.

ventas -S/. 132,570S/. 245,385S/. 248,220S/. 251,055S/. 253,890S/.

Desayuno A -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno B -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno C -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno D -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno E -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno F -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno G -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno H -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno I -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

Desayuno J -S/. 13,257S/. 24,539S/. 24,822S/. 25,106S/. 25,389S/.

P
á

g
in

a
 5

0
 d

e
 5

8

T
ab

la
 N

°1
0:

 E
st

ad
o

 d
e

re
su

lt
ad

o
s

n
u

tr
i-

h
ea

lt
h

F
u
e
n
te

:
E

la
b
o
ra

c
ió

n
 p

ro
p
ia

D
e

s
c

r
ip

c
io

n
A

ñ
o

 0
A

ñ
o

 1
A

ñ
o

 2
A

ñ
o

 3
A

ñ
o

 4
A

ñ
o

 5

V
e

n
ta

-
S

/.

1
3

2
,5

7
0

S
/.

2
4

5
,3

8
5

S
/.

2
4

8
,2

2
0

S
/.

2
5

1
,0

5
5

S
/.

2
5

3
,8

9
0

S
/.

C
o

s
to

 d
e

 v
e

n
ta

s
-

S
/.

1
0

0
,1

8
5

S
/.

1
8

1
,7

0
9

S
/.

1
9

1
,3

5
2

S
/.

2
0

3
,2

2
3

S
/.

2
0

8
,5

1
1

S
/.

R
u

m
e

n
e

ra
c
io

n
e

s
-

S
/.

1
3

,5
0

0
S

/.

4
7

,2
5

0
S

/.

4
7

,2
5

0
S

/.

5
4

,0
0

0
S

/.

5
4

,0
0

0
S

/.

C
o

s
to

 d
e

 p
ro

d
u

c
c
io

n
-

S
/.

7
5

,8
2

4
S

/.

1
2

3
,3

0
6

S
/.

1
2

7
,8

4
9

S
/.

1
3

2
,5

4
2

S
/.

1
3

7
,3

9
0

S
/.

Im
p

le
m

e
n

to
s

 t
ra

b
a

jo
-c

a
li

-
S

/.

2
,9

7
6

S
/.

3
,0

5
0

S
/.

3
,1

2
7

S
/.

3
,2

0
5

S
/.

3
,2

8
5

S
/.

tr
a

n
s

p
o

rt
e

 -
 c

o
m

p
ra

 y
 d

is
-

S
/.

6
,9

0
0

S
/.

7
,0

7
3

S
/.

7
,2

4
9

S
/.

7
,4

3
1

S
/.

7
,6

1
6

S
/.

A
lq

u
il
e

r
d

e
 t
ie

n
d

a
-

S
/.

-
S

/.

-
S

/.

4
,8

0
0

S
/.

4
,9

2
0

S
/.

5
,0

4
3

S
/.

m
a

n
te

n
im

ie
n

to
-

S
/.

9
8

5
S

/.

1
,0

3
0

S
/.

1
,0

7
6

S
/.

1
,1

2
5

S
/.

1
,1

7
7

S
/.

U
ti

li
d

a
d

 b
r
u

ta
-

S
/.

3
2

,3
8

5
S

/.

6
3

,6
7

6
S

/.

5
6

,8
6

8
S

/.

4
7

,8
3

2
S

/.

4
5

,3
7

9
S

/.

G
a

s
to

s
 a

d
m

in
is

tr
a

ti
v
o

s
-

S
/.

1
5

,5
5

0
S

/.

2
1

,8
5

0
S

/.

2
1

,8
5

0
S

/.

2
1

,8
5

0
S

/.

2
1

,8
5

0
S

/.

R
e

m
u

n
e

ra
c
io

n
e

s
-

S
/.

1
4

,4
0

0
S

/.

2
0

,7
0

0
S

/.

2
0

,7
0

0
S

/.

2
0

,7
0

0
S

/.

2
0

,7
0

0
S

/.

U
it
le

s
 d

e
 o

fi
c
in

a
-

S
/.

1
,1

5
0

S
/.

1
,1

5
0

S
/.

1
,1

5
0

S
/.

1
,1

5
0

S
/.

1
,1

5
0

S
/.

G
a

s
to

s
 d

e
 m

a
r
k

e
ti

n
g

-
S

/.

1
,5

6
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

P
u

b
li
c
id

a
d

-
S

/.

1
,5

6
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

1
,6

8
0

S
/.

E
B

IT
D

A
-

S
/.

1
5

,2
7

5
S

/.

4
0

,1
4

6
S

/.

3
3

,3
3

8
S

/.

2
4

,3
0

2
S

/.

2
1

,8
4

9
S

/.

D
e

p
re

c
ia

c
io

n
-

S
/.

2
0

,7
0

0
S

/.

4
,2

0
3

S
/.

9
,7

5
0

S
/.

4
,2

0
3

S
/.

4
,8

2
3

S
/.

U
ti

li
d

a
d

 o
p

e
r
a

ti
v
a

-
S

/.

-5
,4

2
5

S
/.

3
5

,9
4

3
S

/.

2
3

,5
8

8
S

/.

2
0

,0
9

9
S

/.

1
7

,0
2

6
S

/.

G
a

s
to

s
 f
in

a
n

c
ie

ro
s

-
S

/.

-
S

/.

-
S

/.

-
S

/.

-
S

/.

-
S

/.

In
te

re
s

e
s

-
S

/.

-
S

/.

-
S

/.

-
S

/.

-
S

/.

-
S

/.

U
ti

li
d

a
d

 a
n

te
s

 d
e

 i
m

p
u

e
s

-
S

/.

-5
,4

2
5

S
/.

3
5

,9
4

3
S

/.

2
3

,5
8

8
S

/.

2
0

,0
9

9
S

/.

1
7

,0
2

6
S

/.

Im
p

u
e

s
to

 R
U

S
-

S
/.

-
S

/.

7
,2

0
0

S
/.

7
,2

0
0

S
/.

7
,2

0
0

S
/.

7
,2

0
0

S
/.

U
tl

id
a

d
 N

e
ta

-
S

/.

-5
,4

2
5

S
/.

2
8

,7
4

3
S

/.

1
6

,3
8

8
S

/.

1
2

,8
9

9
S

/.

9
,8

2
6

S
/.

E
s

c
e

n
a

ri
o

 P
ro

b
a

b
le

Página 51 de 58

4.2 Resultados económicos

Para el cálculo del VAN y la TIR se han utilizado las definiciones citadas por el Libro

Proyectos de Inversión8. Primero, el Valor Presente Neto (VAN) es el valor actual de

los beneficios netos que genera un proyecto. La tasa con la que se descuenta el VAN

es el Costo de Oportunidad del Capital (CK), la cual es la rentabilidad que estaría

dejando de ganar el dinero de utilizarse en la mejora alternativa de inversión.

Segundo, la Tasa Interna de Retorno (TIR) es la tasa que indica la rentabilidad

promedio anual que genera el capital invertido en el proyecto.

Para esta idea de negocio el costo de oportunidad que se ha supuesto es DE10%

anual, ya que se tiene en cuenta la tasa promedio de crédito del prestamista no formal

de la zona9. Es importante mencionar que nutri-health por políticas internas del grupo,

no se financia con entidades financieras, su inversión la obtiene por eventos sociales.

Para la presente idea de negocio el resultado del VAN es de S/.38,635.70 y la TIR

resultante es del 73.01%. Como se puede apreciar ambos indicadores son atractivos

para aplicar esta propuesta.

En cuanto al flujo económico, este está conformado por los ingresos, egresos, las

inversiones, y los impuestos. Es importante mencionar que las inversiones son más

altas producto de los costos pre operativo durante el año 0.

8 Autor Ing. Walter Andia Valencia
9 Dentro de la zona de Comas existente prestamistas informales / fuente elaboración propia

Página 52 de 58

Tabla N°11: Flujo económico

Fuente: Elaboración propia

4.3. Sensibilización de variable critica

La variable crítica considerada para este modelo es el precio de las frutas, ya que por

la estacionalidad de las mismas sus precios varían de acuerdo a los meses del año tal

y como se muestra en la tabla N°10.

Tabla N°12: Escenarios precios por kg de las frutas

Fuente: SISAP del Ministerio de Agricultura / http://sistemas.minagri.gob.pe/sisap/portal2/mayorista/

Descripcion Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos 132,570S/. 245,385S/. 248,220S/. 251,055S/. 253,890S/.

Egresos -S/. 117,295S/. 212,439S/. 222,082S/. 233,953S/. 239,241S/.
Costos de ventas -S/. 100,185S/. 181,709S/. 191,352S/. 203,223S/. 208,511S/.

Costos administrativos -S/. 15,550S/. 21,850S/. 21,850S/. 21,850S/. 21,850S/.

Impuesto RUS -S/. -S/. 7,200S/. 7,200S/. 7,200S/. 7,200S/.

Gastos de marketing -S/. 1,560S/. 1,680S/. 1,680S/. 1,680S/. 1,680S/.

Inversion 20,700S/. 4,203S/. 9,750S/. 4,203S/. 4,823S/. -S/.

Flujo economico -20,700S/. 11,072S/. 23,196S/. 21,935S/. 12,279S/. 14,649S/.

VAN 05 años S/. 38,635.70

TIR 73.01%

Costo de oportunidad 10.0%

Precio

x kg

Precio

 x kg

Precio

x kg

Uva 2.18S/. 2.53S/. 1.93S/.

Tuna 3.67S/. 4.02S/. 3.30S/.

Sandia 0.98S/. 1.09S/. 0.86S/.

Platano Seda 0.85S/. 0.95S/. 0.73S/.

Platano Isla 1.20S/. 1.32S/. 1.07S/.

Piña 1.03S/. 1.15S/. 0.91S/.

Papaya 1.93S/. 2.21S/. 1.63S/.

Naranja 1.21S/. 1.42S/. 1.00S/.

Melon 1.13S/. 1.39S/. 0.92S/.

Melocoton 2.91S/. 3.25S/. 2.56S/.

Maracuya 1.59S/. 1.86S/. 1.32S/.

Manzana 1.66S/. 1.78S/. 1.56S/.

Mango 1.85S/. 2.23S/. 1.54S/.

Mandarina 0.87S/. 1.03S/. 0.72S/.

Guanabana 4.17S/. 4.96S/. 3.55S/.

Granadilla 3.39S/. 4.16S/. 2.69S/.

Fresa 3.13S/. 3.89S/. 2.51S/.

Chirimoya 5.41S/. 6.03S/. 4.83S/.

Palta 3.36S/. 3.88S/. 2.78S/.

aceituna 3.50S/. 3.50S/. 3.50S/.

Precios Probables Precios Pesimistas Precios Optimistas

Página 53 de 58

En base a estos posibles escenarios, podemos explicar cómo varían los resultados del

modelo propuesto.

Tabla N°13: Posibles escenarios

Fuente: Elaboración propia

CONCLUSIONES

En resumen, hemos desarrollado en este plan de negocio una idea innovadora, sobre

el cual podemos responder la formulación del problema principal de este caso:

� Es posible generar ingresos extraordinarios, aprovechando las sinergias con

las que cuenta el club de madres (know how y diseño), en la elaboración de

productos alimenticios. Nuestro plan de negocio desarrollo una propuesta de

venta de loncheras nutritivas, obteniendo una rentabilidad atractiva puesto que

el VAN es S/. 38,635.70 y la TIR resultante es de 73.01%.

� Nutri-health cuenta de manera estratégica con 10 líneas de productos distintos,

que son en todos los casos productos con alto valor calórico, que aseguren su

consolidación en el tiempo. Asimismo, según el análisis de la demanda el 59%

de madres estaría interesado en la adquisición del producto.

� Nuestro estudio tiene su demanda potencial en la zona 1 de los segmentos B y

C que representa 119,289 hogares, y su demando objetiva sobre la cual

Probable Pesimista Optimista

VAN S/. 38,635.70 S/. 28,936.23 S/. 48,386.83

TIR 73.01% 58.13% 77.79%

Página 54 de 58

hemos basado nuestro estudio económico de 44,190 loncheras al año (para el

primero año), las cuales se sustentaron en las encuestas realizadas.

� También es posible afirmar que el precio es una variable importante, ya que es

lo que se valora más, según el estudio es el precio con un 31.9%, es por ello

que el caso ofrece un precio de instrucción para el primer año de S/3.50, el

cual se incrementa hasta S/4.00 en todos los demás años.

� Podemos considerar una variable importante los aportes nutricionales de

nuestros productos, ya que la percepción de la propuesta obtuvo una respuesta

positiva del 59.2% de nuestros entrevistados, así como al momento de valorar

su comprar consideran su decisión con un 18.2% de importancia (por debajo

de precio y marca).

� Este plan de negocio no pudo demostrar, como una variable importante el

diseño decorativo, por el contrario es lo que menos valoraran las madres al

comprar, pero como estrategia de producto nuestro, este caso le ha dado

mucha relevancia.

� Un factor importante a tomar en cuenta son las tendencias nacionales e

internacionales que muestran un alarmante incremento de niños mal

alimentados, y nutri-health es una alternativa de calidad nutritiva para evitar

posibles enfermedades que puedan afectar a niños.

Página 55 de 58

ANEXOS

Anexo N°1: Análisis de la demanda

Anexo N°2: Costos directos

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

tasa de crecimiento interno 1.13% 1.13% 1.13% 1.13%

Numero de alumnos matriculados en instituciones privadas 2012 48,886 49,438 49,997 50,562 51,133

Hogares que compran las loncheras 59% 28,843 29,169 29,498 29,832 30,169

Hogares interesados cen comprar productos Nutri-Health 85% 24,516 25,960 26,253 26,550 26,850

Demanda objetiva 1er año 2% - 2do año a mas 3% 491 779 788 797 806

Dias de asistencia al colegio 180 180 180 180 180

Dias objetivos de compra 50% 90 90 90 90 90

Demanda obejtiva para venta de loncheras 44,190 70,110 70,920 71,730 72,540

Dias utiles de colegio 90 90 90 90 90
Desayuno A 9 9 9 9 9

Desayuno B 9 9 9 9 9

Desayuno C 9 9 9 9 9

Desayuno D 9 9 9 9 9

Desayuno E 9 9 9 9 9

Desayuno F 9 9 9 9 9

Desayuno G 9 9 9 9 9

Desayuno H 9 9 9 9 9

Desayuno I 9 9 9 9 9

Desayuno J 9 9 9 9 9

Numero de loncheres 44,190 70,110 70,920 71,730 72,540
Desayuno A 4419 7011 7092 7173 7254

Desayuno B 4419 7011 7092 7173 7254

Desayuno C 4419 7011 7092 7173 7254

Desayuno D 4419 7011 7092 7173 7254

Desayuno E 4419 7011 7092 7173 7254

Desayuno F 4419 7011 7092 7173 7254

Desayuno G 4419 7011 7092 7173 7254

Desayuno H 4419 7011 7092 7173 7254

Desayuno I 4419 7011 7092 7173 7254

Desayuno J 4419 7011 7092 7173 7254

Año 1 Año 2 Año 3 Año 4 Año 5

Crecimiento por inlfacion 2.50% 2.50% 2.50% 2.50% 2.50%

Costos insumos
Desayuno A 0.50S/. 0.52S/. 0.53S/. 0.54S/. 0.56S/.

Desayuno B 0.54S/. 0.55S/. 0.56S/. 0.58S/. 0.59S/.

Desayuno C 0.45S/. 0.46S/. 0.48S/. 0.49S/. 0.50S/.

Desayuno D 0.88S/. 0.90S/. 0.92S/. 0.94S/. 0.97S/.

Desayuno E 0.61S/. 0.62S/. 0.64S/. 0.66S/. 0.67S/.

Desayuno F 0.54S/. 0.55S/. 0.57S/. 0.58S/. 0.60S/.

Desayuno G 0.72S/. 0.74S/. 0.76S/. 0.78S/. 0.80S/.

Desayuno H 0.52S/. 0.54S/. 0.55S/. 0.56S/. 0.58S/.

Desayuno I 0.49S/. 0.51S/. 0.52S/. 0.53S/. 0.55S/.

Desayuno J 0.60S/. 0.62S/. 0.63S/. 0.65S/. 0.66S/.

Costos de envase y presentacion
Vaso para jugo 0.14S/. 0.14S/. 0.15S/. 0.15S/. 0.15S/.

Taper para fruta 0.25S/. 0.26S/. 0.26S/. 0.27S/. 0.28S/.

taper para los panecillos 0.20S/. 0.21S/. 0.21S/. 0.22S/. 0.22S/.

chucharitas y cañitas 0.06S/. 0.06S/. 0.06S/. 0.06S/. 0.07S/.

Cajita presentacion 0.40S/. 0.41S/. 0.42S/. 0.43S/. 0.44S/.

Sticker de publicidad 0.10S/. 0.10S/. 0.11S/. 0.11S/. 0.11S/.

Costos unitario por desayuno
Desayuno A 1.65S/. 1.70S/. 1.74S/. 1.78S/. 1.83S/.

Desayuno B 1.69S/. 1.73S/. 1.77S/. 1.82S/. 1.86S/.

Desayuno C 1.60S/. 1.64S/. 1.68S/. 1.73S/. 1.77S/.

Desayuno D 2.03S/. 2.08S/. 2.13S/. 2.18S/. 2.24S/.

Desayuno E 1.76S/. 1.80S/. 1.85S/. 1.89S/. 1.94S/.

Desayuno F 1.69S/. 1.73S/. 1.78S/. 1.82S/. 1.87S/.

Desayuno G 1.67S/. 1.71S/. 1.76S/. 1.80S/. 1.85S/.

Desayuno H 1.67S/. 1.71S/. 1.76S/. 1.80S/. 1.85S/.

Desayuno I 1.64S/. 1.69S/. 1.73S/. 1.77S/. 1.82S/.

Desayuno J 1.75S/. 1.80S/. 1.84S/. 1.89S/. 1.93S/.

Costos anuales 75,824S/. 123,306S/. 127,849S/. 132,542S/. 137,390S/.
Desayuno A 7,310.50S/. 11,888.50S/. 12,326.50S/. 12,778.96S/. 13,246.35S/.

Desayuno B 7,448.61S/. 12,113.09S/. 12,559.37S/. 13,020.38S/. 13,496.60S/.

Desayuno C 7,084.74S/. 11,521.36S/. 11,945.83S/. 12,384.33S/. 12,837.28S/.

Desayuno D 8,953.27S/. 14,560.00S/. 15,096.42S/. 15,650.56S/. 16,222.98S/.

Desayuno E 7,770.19S/. 12,636.06S/. 13,101.60S/. 13,582.52S/. 14,079.29S/.

Desayuno F 7,468.07S/. 12,144.75S/. 12,592.18S/. 13,054.40S/. 13,531.86S/.

Desayuno G 7,390.30S/. 12,018.27S/. 12,461.05S/. 12,918.46S/. 13,390.95S/.

Desayuno H 7,390.30S/. 12,018.27S/. 12,461.05S/. 12,918.46S/. 13,390.95S/.

Desayuno I 7,267.32S/. 11,818.28S/. 12,253.69S/. 12,703.48S/. 13,168.11S/.

Desayuno J 7,740.48S/. 12,587.74S/. 13,051.50S/. 13,530.58S/. 14,025.46S/.

Precios Actuales

P
á

g
in

a
 5

6
 d

e
 5

8

A
n

ex
o

 N
°3

:
V

en
ta

s
d

el
 n

eg
o

ci
o

A
n

ex
o

 N
°4

:
R

em
u

n
er

ac
io

n
es

 d
el

 n
eg

o
ci

o

A
ñ

o
 0

A
ñ

o
 1

A
ñ

o
 2

A
ñ

o
 3

A
ñ

o
 4

A
ñ

o
 5

P
re

ci
o

 u
n

it
a

ri
o

 d
e

 v
e

n
ta

3
.0

0
S

/.

3

.5
0

S
/.

3
.5

0
S

/.

3

.5
0

S
/.

3
.5

0
S

/.

v
e

n
ta

s
-

S
/.

1

3
2

,5
7

0
S

/.

2

4
5

,3
8

5
S

/.

2

4
8

,2
2

0
S

/.

2

5
1

,0
5

5
S

/.

2

5
3

,8
9

0
S

/.

D
e

sa
y

u
n

o
 A

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 B

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 C

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 D

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 E

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 F

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 G

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 H

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 I

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

D
e

sa
y

u
n

o
 J

-
S

/.

1
3

,2
5

7
S

/.

2

4
,5

3
9

S
/.

2
4

,8
2

2
S

/.

2

5
,1

0
6

S
/.

2
5

,3
8

9
S

/.

In
fo

rm
ac

ió
n

 G
e

n
e

ra
l

C
o
s
to

 L
a
b
o
ra

l
0

%

N
ro

 m
e
s
e
s

9

B
a
s
ic

o
N

ro
T

o
ta

l
B

a
s
ic

o
N

ro
T

o
ta

l
B

a
s
ic

o
N

ro
T

o
ta

l
B

a
s
ic

o
N

ro
T

o
ta

l
B

a
s
ic

o
N

ro
T

o
ta

l

A
d
m

in
is

tr
a
d
o
r

8
0

0
S

/.

1
7

,2
0

0
S

/.

1
,0

0
0

S
/.

1
S

/.

9
,0

0
0

S
/.

1
,0

0
0

S
/.

1
9

,0
0

0
S

/.

1
,0

0
0

S
/.

1
9

,0
0

0
S

/.

1
,0

0
0

S
/.

1
9

,0
0

0
S

/.

N
u
tr

ic
io

n
is

ta
8

0
0

S
/.

1
7

,2
0

0
S

/.

1
,3

0
0

S
/.

1
S

/.

1
1

,7
0

0
S

/.

1
,3

0
0

S
/.

1
1

1
,7

0
0

S
/.

1
,3

0
0

S
/.

1
1

1
,7

0
0

S
/.

1
,3

0
0

S
/.

1
1

1
,7

0
0

S
/.

T
o

ta
l r

e
m

u
n

e
ra

ci
o

n
 a

d
m

in
is

tr
at

iv
a

1
4

,4
0

0
S

/.

2

0
,7

0
0

S
/.

2

0
,7

0
0

S
/.

2
0

,7
0

0
S

/.

2
0

,7
0

0
S

/.

P
e
rs

o
n
a
l c

o
c
in

a
1

0
0

S
/.

5
4

,5
0

0
S

/.

3
5

0
S

/.

5
S

/.

1
5

,7
5

0
S

/.

3
5

0
S

/.

5
1

5
,7

5
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

P
e
rs

o
n
a
l c

o
m

p
ra

1
0

0
S

/.

5
4

,5
0

0
S

/.

3
5

0
S

/.

5
S

/.

1
5

,7
5

0
S

/.

3
5

0
S

/.

5
1

5
,7

5
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

P
e
rs

o
n
a
l d

is
tr

ib
u
c
io

n
1

0
0

S
/.

5
4

,5
0

0
S

/.

3
5

0
S

/.

5
S

/.

1
5

,7
5

0
S

/.

3
5

0
S

/.

5
1

5
,7

5
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

4
0

0
S

/.

5
1

8
,0

0
0

S
/.

T
o

ta
l r

e
m

u
n

e
ra

ci
o

n
 c

o
st

o
 p

ro
d

u
cc

io
n

1
3

,5
0

0
S

/.

4

7
,2

5
0

S
/.

4

7
,2

5
0

S
/.

5
4

,0
0

0
S

/.

5
4

,0
0

0
S

/.

A
ñ
o
 1

A
ñ
o
 2

A
ñ
o
 3

A
ñ
o
 4

A
ñ
o
 5

Página 57 de 58

Anexo N°5: inversión del negocio

Anexo N°6: Costo de alquiler de local

Anexo N°7: Costo de mantenimiento

Anexo N°8: Costo de calidad

Detalle Cantidad C. Unitario Total Cantidad C. Unitario Total Cantidad C. Unitario Total Cantidad C. Unitario Total Cantidad C. Unitario Total

hervidor de agua 3 159S/. 477S/. 3 159S/. 477S/. 0 159S/. -S/. 3 159S/. 477S/. 3 159S/. 477S/.

Licuadora 3 299S/. 897S/. 3 299S/. 897S/. 0 299S/. -S/. 3 299S/. 897S/. 3 299S/. 897S/.

Congeladora 1 3,500S/. 3,500S/. 0 3,500S/. -S/. 0 3,500S/. -S/. 0 3,500S/. -S/. 0 3,500S/. -S/.

Cuchillos 10 80S/. 800S/. 10 80S/. 800S/. 10 80S/. 800S/. 10 80S/. 800S/. 10 80S/. 800S/.

Set de olla 3 699S/. 2,097S/. 1 699S/. 699S/. 0 699S/. -S/. 1 699S/. 699S/. 1 699S/. 699S/.

Set de cucharones 3 110S/. 330S/. 3 110S/. 330S/. 3 110S/. 330S/. 3 110S/. 330S/. 3 110S/. 330S/.

Set de tapers 5 200S/. 1,000S/. 5 200S/. 1,000S/. 5 200S/. 1,000S/. 5 200S/. 1,000S/. 5 200S/. 1,000S/.

mesas 2 120S/. 240S/. 0 120S/. -S/. 2 120S/. 240S/. 0 120S/. -S/. 2 120S/. 240S/.

Remodelacion de cocina 1 7,000S/. 7,000S/. 0 7,000S/. -S/. 1 5,000S/. 7,000S/. 0 7,000S/. -S/. 0 7,000S/. -S/.

balanza electronica 1 380S/. 380S/. 0 380S/. -S/. 1 380S/. 380S/. 380S/. -S/. 1 380S/. 380S/.

Capital de trabajo 4 995S/. 3,979S/. 0 -S/. -S/. 0 -S/. -S/. 0 -S/. -S/. 0 -S/. -S/.

Total 20,700S/. 4,203S/. 9,750S/. 4,203S/. 4,823S/.

Año 0 Año 1 Año 2 Año 3 Año 4

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

crecimiento inflacion 2.50% 2.50% 2.50% 2.50% 2.50% 2.50%

N° meses 12 12 12

Costo mesual 400 410.00S/. 420.25S/.

alquiler de tienda -S/. -S/. -S/. 4,800.00S/. 4,920.00S/. 5,043.00S/.

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

crecimiento inflacion 2.50% 2.50% 2.50% 2.50% 2.50% 2.50%

Crecimiento respecto a la venta 0.00% 0.00% 2.00% 2.00% 2.00% 2.00%

Comsumo KWh 0 137.00 139.74 142.53 145.39 148.29

Precio unitario KWh -S/. 0.3692S/. 0.3784S/. 0.3879S/. 0.3976S/. 0.4075S/.

N° meses 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/.

Consumo electrico -S/. 455.22S/. 475.94S/. 497.59S/. 520.23S/. 543.90S/.

Comsumo m3 0 55.00 56.10 57.22 58.37 59.53

Precio unitario m3 -S/. 1.0698S/. 1.0965S/. 1.1240S/. 1.1521S/. 1.1809S/.

N° meses 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/. 9.0000S/.

Comsumo agua -S/. 529.55S/. 553.65S/. 578.84S/. 605.17S/. 632.71S/.

Total de mantenimiento -S/. 984.77S/. 1,029.58S/. 1,076.43S/. 1,125.41S/. 1,176.61S/.

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

crecimiento inflacion 2.50% 2.50% 2.50% 2.50% 2.50% 2.50%

Ayudin 144.00 147.60 151.29 155.07 158.95

Lejia 192.00 196.80 201.72 206.76 211.93

Mandiles 720.00 738.00 756.45 775.36 794.75

guantes 600.00 615.00 630.38 646.13 662.29

gorros 960.00 984.00 1008.60 1033.82 1059.66

tapa boca 360.00 369.00 378.23 387.68 397.37

Jabon liquido 432.00 442.80 453.87 465.22 476.85

alquiler de tienda -S/. 2,976.00S/. 3,050.40S/. 3,126.66S/. 3,204.83S/. 3,284.95S/.

Página 58 de 58

BIBLIOGRAFÍA

3. http://napa.com.pe/2013/06/06/sobrepeso-aumenta-en-ninas-y-ninos/

4. http://ipe.org.pe/comentario-diario/14-5-2013/legislacion-chatarra

5. http://ipe.org.pe/comentario-diario/14-5-2013/legislacion-chatarra

6. http://www.caretas.com.pe/Main.asp?T=3082&S=&id=12&idE=824&idSTo=513&idA=38897

7. Niveles soco económicos 2013 por Apein

8. http://www.larepublica.pe/12-03-2013/lonchera-escolar-no-debe-contener-mas-de-300-calorias

9. http://www.unfpa.org.pe/WebEspeciales/2013/Ago2013/ICPD/INEI-Estado-Poblacion-Peruana-2013.pdf

10. http://www.larepublica.pe/21-10-2013/peru-con-la-inflacion-mas-baja-de-la-region-en-el-2014

11. http://orientacion.sunat.gob.pe/index.php?option=com_content&view=category&layout=blog&id=43&Itemid=70

12. SISAP del Ministerio de Agricultura

13. Proyecto de inversión por Ing. Walter Andia

