


Universidad del Azuay

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

Plan de negocios: Emprendimiento de una microempresa
dedicada a la producción de alimentos integrales.

Trabajo de graduación previo a la obtención del título de
Ingeniera Comercial.

Autora:

Gabriela Elizabeth Merchán Quizhpi

Director:

Ing. Fabián Carvallo Coellar.

Cuenca - Ecuador

2017

Dedicatoria

Dedico este trabajo de grado previo a mi titulación como Ingeniera Comercial a todas aquellas personas que tienen un corazón emprendedor, que a pesar de los obstáculos que se puedan encontrar en la vida tanto profesional como personal, no es una razón para dejarse vencer al contrario son oportunidades, puertas que se abren para cambiar el entorno en el que vivimos y ser fuentes de conocimiento, prosperidad, éxito y motivación para las personas que nos rodean.

Además dedico este esfuerzo a todas las personas que me apoyaron en el camino para llevar a cabo mi idea de negocio, que a partir de la sustentación del mismo no será una idea solamente será una realidad que está respaldada de confianza, apoyo, ánimo y solidaridad por parte de aquellos quienes estuvieron de cerca en especial a mi madre y hermana quienes me sirvieron como pilar al darme su mano y lo más importante palabras de aliento.

GABRIELA ELIZABETH MERCHÁN QUIZHPI

Agradecimiento

Quiero agradecer en primer lugar a Dios, por bendecirme con la familia que me ha
dado.

A mi madre que ha sido mi guía a lo largo de mi vida, quien me enseñó a luchar
por mis ideales, a trabajar por mis metas y vivir mis sueños.

A mi hermana que ha sido mi inspiración para ser una mejor persona, enseñándome
el valor de la perseverancia.

A mis profesores quienes han sido el impulso para arriesgarme y emprender mis
proyectos los cuales han sido guiados de la mano de cada uno de ellos.

A mis amigos quienes me mostraron confianza y un respiro en momentos en los
que quizá pensé en abandonar, pero no dejaron que lo haga.

Un gracias no alcanza para expresar lo afortunada que me siento.

GABRIELA ELIZABETH MERCHÁN QUIZHPI

Resumen

El cambio de la matriz productiva en el Ecuador prioriza a 14 sectores productivos entre ellos se encuentra la industria de alimentos frescos y procesados es por ello que nace la idea y motivación que realizará un plan de negocios el cual sea sustentable en el tiempo para el emprendimiento de una empresa de productos integrales donde su propuesta de valor sea el que no exista el uso de harina y azúcar refinada, siendo una empresa que se preocupe por la alimentación sana, salud y bienestar de sus consumidores.

Palabras clave: Matriz productiva, industria de alimentos, plan de negocio, productos integrales, alimentación saludable.

Abstract

ABSTRACT

The change of the productive matrix in Ecuador prioritizes 14 productive sectors; among them the fresh and processed food industry. Consequently, the idea and motivation to carry out a business plan sustainable in time, arises. This plan is intended for an integral products company, whose value proposition is the elimination of refined flour and sugar, being its main concern healthy food, health and the well-being of its consumers.

Keywords: Productive Matrix, Food Industry, Business Plan, Integral Products, Healthy Diet.


UNIVERSIDAD DEL
AZUAY
Dpto. Idiomas


Translated by:
Lic. Lourdes Crespo

Tabla de Contenido

Dedicatoria	2
Agradecimiento	3
Resumen.....	4
Abstract	5
Lista de tablas	10
Lista de figuras.....	13
CAPÍTULO I	18
Generalidades:.....	18
Introducción:.....	18
Planteamiento del problema:	19
Justificación:.....	20
Concepto del negocio:	20
Objetivo general:	21
Objetivos específicos:.....	22
Marco Teórico:.....	22
Esquema conceptual del producto: Alimentos Integrales.	22
Antecedentes sociales:.....	22
Esperanza de vida en el Ecuador.	22
Desarrollo de alimentos funcionales bajo un contexto social.....	23
Conocimiento relación dieta - salud.	24
Tendencias sociales y hábitos alimenticios.	38
Perfil alimenticio	45
Aparición de alimentos funcionales.	50
Modelo de Negocios.....	67
¿Qué es un modelo de negocios?.....	67
Modelo de negocio canvas.	69
Lienzo de modelo de negocios.	69
CAPÍTULO II.....	98
Definición del plan de negocios.	98
Análisis del entorno actual del cantón Cuenca.	98
Análisis PEST.....	104

Cinco fuerzas de Porter.....	134
Análisis FODA.	138
Estudio de mercado.	142
Análisis de la oferta.	142
Análisis de la competencia directa.	142
Análisis de la demanda.	149
Análisis de precios.	168
Análisis de la comercialización.	170
Plan de marketing.....	171
Objetivos, estrategias.....	172
Producto.....	172
Precio.....	181
Plaza.....	183
Promoción.....	186
Estrategias.....	191
Estudio técnico.	194
Determinar la localización óptima del proyecto.....	194
Determinación del tamaño óptimo de la planta.	196
Ingeniería del proyecto.	196
Estudio Económico.	208
Determinación de los costos.	208
Inversión inicial del proyecto.	220
Gastos financieros.....	220
Análisis de costos de producción por unidad.	225
Proyección de ventas.	226
Proyección de costos.	228
Punto de equilibrio.....	231
Estado de pérdidas y ganancias proyectado.	234
Flujo del inversionista	235
Balance general.....	235
Planeación estratégica.	236
Misión:.....	236
Visión.....	237

Valores Organizacionales.....	237
Cultura Organizacional.....	240
Organigrama.....	241
Funciones y requerimientos.....	242
Objetivos y estrategias.....	254
Plan Operativo Anual.....	255
Organización legal.....	257
Legislación sobre manipulación de alimentos.....	257
Constitución legal de la empresa.....	268
Registro de marca y patente. (IEPI, 2014).....	270
Servicio al cliente.....	272
Elementos del servicio al cliente.....	272
CAPITULO III.....	275
Evaluación económica:.....	275
Tasa mínima aceptable de retorno (TMAR).....	275
Valor actual neto.....	276
Tasa interna de retorno.....	277
Periodo de recuperación.....	278
Análisis de riesgo del proyecto.....	279
Modelo CANVAS.....	281
Segmento de clientes:.....	281
Propuesta de valor:.....	282
Canales de distribución:.....	283
Relaciones con los clientes:.....	284
Fuentes de ingresos:.....	285
Recursos claves:.....	285
Actividades clave:.....	286
Asociaciones clave:.....	287
Estructura de costes:.....	287
Conclusiones.....	289
Recomendaciones.....	291
Bibliografía.....	293
ANEXOS.....	302

Diseño de la encuesta. 302

Lista de tablas

TABLA 1: CAUSAS DE MUERTE EN EL ECUADOR.....	25
TABLA 2: PREVALENCIA DE SOBREPESO Y OBESIDAD	27
TABLA 3: ENFERMEDADES CARDIOVASCULARES.....	31
TABLA 4: OTROS ESTUDIOS, ENFERMEDADES CARDIOVASCULARES.....	33
TABLA 5: DIABETES MELLITUS II.....	34
TABLA 6: OBESIDAD Y SOBREPESO.....	35
TABLA 7: VITAMINAS DEL GRUPO B.....	53
TABLA 8: ELEMENTOS FITOQUÍMICOS	53
TABLA 9: DIFERENCIAS ENTRE ALIMENTOS INTEGRALES Y REFINADOS	58
TABLA 10: RECOMENDACIONES DEL CONSUMO DE ALIMENTOS INTEGRALES	59
TABLA 11: TIPOS DE SEGMENTO DE MERCADO	72
TABLA 12: TIPOS DE PROPUESTA DE VALOR.....	74
TABLA 13: TIPOS DE CANALES.....	75
TABLA 14: FASES DE LOS CANALES.....	76
TABLA 15: FORMAS PARA CAPTAR RELACIÓN CON LOS CLIENTES.....	77
TABLA 16: TIPOS DE FUENTES DE INGRESOS	78
TABLA 17: FIJACIÓN DE PRECIOS.....	79
TABLA 18: TIPOS DE RECURSOS CLAVE	80
TABLA 19: CARACTERÍSTICAS PARA ESTRUCTURA DE COSTES	83
TABLA 20: NORMAS INEN APLICADA AL SECTOR ALIMENTOS.....	109
TABLA 21: NORMAS DE LA LEY ORGÁNICA DE SALUD APLICADA AL SECTOR ALIMENTOS.....	110
TABLA 22: NORMAS Y LEYES: PUBLICIDAD Y PROMOCIÓN.....	111
TABLA 23: MATRIZ ANÁLISIS FODA.....	138
TABLA 24: MATRIZ ANÁLISIS FODA CRUZADO	140

TABLA 25: DISTRIBUCIÓN DE ENCUESTAS POR PARROQUIA.....	154
TABLA 26: ACTIVIDADES DEPORTIVAS.....	157
TABLA 27: FACTORES PARA REALIZAR UNA COMPRA	159
TABLA 28: RAZONES DE COMPRA DE PRODUCTOS INTEGRALES	160
TABLA 29: PREFERENCIA DE MARCA.....	161
TABLA 30: PRECIOS DE LA COMPETENCIA, PAN DE MOLDE INTEGRAL.....	169
TABLA 31: PRECIOS DE LA COMPETENCIA, GALLETAS INTEGRALES	169
TABLA 32: PRECIOS DE LA COMPETENCIA, BARRAS ENERGÉTICAS.	170
TABLA 33: OBJETIVOS Y ESTRATEGIAS DEL PLAN DE MARKETING	172
TABLA 34: ACTIVIDADES PARA CAMPAÑAS PUBLICITARIAS	187
TABLA 35: ACTIVIDADES PARA RELACIONES PÚBLICAS	188
TABLA 36: INFLUENCIADORES PARA CAMPAÑAS PUBLICITARIAS.....	188
TABLA 37: CONCURSOS PARA PROMOCIÓN	189
TABLA 38: FORMULACIÓN, PAN DE MOLDE INTEGRAL.....	197
TABLA 39: FORMULACIÓN, GALLETAS INTEGRALES DE DULCE	198
TABLA 40: FORMULACIÓN, BARRAS ENERGÉTICAS.....	198
TABLA 41: REQUERIMIENTOS PARA LA MAQUINARIA	201
TABLA 42: REQUERIMIENTO DE ACTIVOS.....	204
TABLA 43: REQUERIMIENTO EQUIPO DE OFICINA Y MOBILIARIO.	205
TABLA 44: DETALLE DE LA INVERSIÓN FIJA PARA EL PROYECTO.	208
TABLA 45: DETALLE DE LA DEPRECIACIÓN/AMORTIZACIÓN DEL PROYECTO	211
TABLA 46: COSTO DE MATERIA PRIMA, GALLETAS INTEGRALES.	212
TABLA 47: COSTO DE MATERIA PRIMA: BARRAS ENERGÉTICAS.	213
TABLA 48: COSTO DE MATERIA PRIMA, PAN DE MOLDE INTEGRAL.....	214
TABLA 49: COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN: GALLETAS INTEGRALES ..	215
TABLA 50: COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN: BARRAS ENERGÉTICAS	216

TABLA 51: COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN; PAN DE MOLDE INTEGRAL	216
TABLA 52: DETALLE DE COSTOS DE MANO DE OBRA DIRECTA	217
TABLA 53: DETALLE DEL COSTO DE MANO DE OBRA INDIRECTA.....	218
TABLA 54: DETALLE DE GASTOS INDIRECTOS DE FABRICACIÓN.....	219
TABLA 55: DETALLE DE GASTOS DE VENTAS	219
TABLA 56: DETALLE DE GASTOS DE ORGANIZACIÓN ADMINISTRATIVA	220
TABLA 57: DESGLOSE DE LA INVERSIÓN INICIAL DEL PROYECTO	220
TABLA 58: <i>PARÁMETROS DE FINANCIAMIENTO</i>	221
TABLA 59: INFORMACIÓN PARA EL PRÉSTAMO BANCARIO	221
TABLA 60: <i>AMORTIZACIÓN DE LA DEUDA ANUAL</i>	221
TABLA 61: AMORTIZACIÓN DE LA DEUDA MENSUAL	222
TABLA 62: COSTOS DE PRODUCCIÓN POR UNIDAD	225
TABLA 63: DETALLE COSTOS FIJOS Y VARIABLES	226
TABLA 64: CRECIMIENTO POBLACIONAL CUENCA.....	227
TABLA 65: PROYECCIÓN DE VENTAS POR PRODUCTO	227
TABLA 66: PROYECCIÓN DE COSTOS, GALLETAS INTEGRALES.....	228
TABLA 67: PROYECCIÓN DE VENTAS, BARRAS ENERGÉTICAS	229
TABLA 68: PROYECCIÓN DE VENTAS, PAN DE MOLDE INTEGRAL.....	230
TABLA 69: PUNTO DE EQUILIBRIO, AÑO 1	232
TABLA 70: PUNTO DE EQUILIBRIO POR AÑO	233
TABLA 71: ESTADO DE PÉRDIDAS Y GANANCIAS.....	234
TABLA 72: FLUJO DE EFECTIVO	235
TABLA 73: BALANCE GENERAL.....	235
TABLA 74: CONDICIONES PARA DECLARACIÓN DE PROPIEDADES.....	261
TABLA 75: TASA MÍNIMA ACEPTABLE DE RENDIMIENTO	275
TABLA 76: PERÍODO DE RECUPERACIÓN.....	278

TABLA 77: ANÁLISIS DE SENSIBILIDAD DEL PROYECTO	279
TABLA 78: ANÁLISIS DE RIESGO DEL PROYECTO.....	280
TABLA 79: RECURSOS CLAVES	285
TABLA 80: ACTIVIDADES CLAVE.....	286
TABLA 81: COSTOS FIJOS Y VARIABLES POR PRODUCTO.....	288

Lista de figuras

<i>FIGURA 1.</i> ESTIMACIONES DE PROYECCIONES DE POBLACIÓN.....	23
<i>FIGURA 2.</i> NUTRICIÓN EN EL CICLO DE VIDA.....	23
<i>FIGURA 3.</i> SOBREPESO Y OBESIDAD.....	26
<i>FIGURA 4.</i> OBESIDAD ABDOMINAL A NIVEL NACIONAL	27
<i>FIGURA 5.</i> PREVALENCIA DE SÍNDROME METABÓLICO A ESCALA NACIONAL.....	28
<i>FIGURA 6.</i> PREVALENCIA DE DIABETES A ESCALA NACIONAL	29
<i>FIGURA 7.</i> PREVALENCIA DE TENSIÓN ARTERIAL A ESCALA NACIONAL	30
<i>FIGURA 8.</i> COSTUMBRES Y PRÁCTICAS DEPORTIVAS EN LA POBLACIÓN ECUATORIANA.....	40
<i>FIGURA 9.</i> COSTUMBRES Y PRÁCTICAS DEPORTIVAS EN LA POBLACIÓN ECUATORIANA.....	40
<i>FIGURA 10.</i> COSTUMBRES Y PRÁCTICAS DEPORTIVAS EN LA POBLACIÓN ECUATORIANA	41
<i>FIGURA 11.</i> PREVALENCIA DE INICIO DEL CONSUMO DE TABACO EN LA POBLACIÓN DE 10 A 19 AÑOS A ESCALA NACIONAL, POR GRUPOS DE EDAD Y SEXO.....	42
<i>FIGURA 12.</i> PREVALENCIA DE INICIO DE CONSUMO DE ALCOHOL EN LA POBLACIÓN DE 10 A 19 AÑOS A ESCALA NACIONAL, POR GRUPOS DE EDAD.....	43
<i>FIGURA 13.</i> PREVALENCIA DE TIEMPO DEDICADO A VER TELEVISIÓN Y VIDEOJUEGOS (%).	44
<i>FIGURA 14.</i> PREVALENCIA DE ACTIVIDAD FÍSICA GLOBAL, POR SEXO EN ADULTOS DE 18 A <60 AÑOS.....	45
<i>FIGURA 15.</i> ALIMENTOS QUE MÁS CONTRIBUYEN AL CONSUMO DIARIO DE ENERGÍA.....	48
<i>FIGURA 16.</i> ALIMENTOS QUE MÁS CONTRIBUYEN AL CONSUMO DIARIO DE PROTEÍNA.....	48

FIGURA 17. ALIMENTOS QUE MÁS CONTRIBUYEN AL CONSUMO DIARIO DE CARBOHIDRATOS. .	49
FIGURA 18. ALIMENTOS QUE MÁS CONTRIBUYEN AL CONSUMO DIARIO DE GRASA TOTAL.....	49
FIGURA 19. ANATOMÍA DE GRANO INTEGRAL.....	51
FIGURA 20. PORCENTAJE DE PÉRDIDA DE NUTRIENTES DESPUÉS DEL REFINADO DE HARINA.....	57
FIGURA 21. UTILIZACIÓN DEL GRANO PARA DIFERENTES TIPOS DE HARINA.	63
FIGURA 22. NUTRIENTES EN HARINA DE TRIGO INTEGRAL, REFINADA Y ENRIQUECIDA.....	64
FIGURA 23. ETIQUETA NUTRICIONAL: PRIMER INGREDIENTE CONTIENE LA PALABRA INTEGRAL.	65
FIGURA 24. ETIQUETA NUTRICIONAL: CUANDO LA PALABRA INTEGRAL NO FORMA PARTE DEL PRIMER INGREDIENTE.	66
FIGURA 25: TIPOS DE SELLO DE GRANO ENTERO.....	67
FIGURA 26. LIENZO DE MODELO DE NEGOCIOS CANVAS.	71
FIGURA 27. LIENZO DE MODELO DE NEGOCIO EN FUNCIÓN DE ANÁLISIS FODA.	85
FIGURA 28. <i>EVALUACIÓN DE LA PROPUESTA DE VALOR.</i>	86
FIGURA 29. GRÁFICO 27: EVALUACIÓN DE COSTES E INGRESOS.	86
FIGURA 30. EVALUACIÓN DE LA INFRAESTRUCTURA.	87
FIGURA 31. EVALUACIÓN DE LA INTERACCIÓN CON LOS CLIENTES.....	87
FIGURA 32. AMENAZAS PARA LA PROPUESTA DE VALOR.....	89
FIGURA 33. AMENAZAS PARA LOS COSTES/INGRESOS.	89
FIGURA 34. AMENAZAS PARA LA INFRAESTRUCTURA.	90
FIGURA 35. AMENAZAS PARA LA INTERACCIÓN CON LOS CLIENTES.	90
FIGURA 36. OPORTUNIDADES DE LA PROPUESTA DE VALOR.....	91
FIGURA 37. OPORTUNIDADES DE COSTES/INGRESOS.....	91
FIGURA 38. OPORTUNIDADES DE INFRAESTRUCTURA.....	92
FIGURA 39. OPORTUNIDAD DE INTERACCIÓN CON LOS CLIENTES.	93
FIGURA 40. LIENZO DE MODELO DE NEGOCIO JUNTO AL ANÁLISIS FODA.	94

FIGURA 41. LÓGICA OCÉANO AZUL.....	95
FIGURA 42. ESQUEMA DE LAS CUATRO ACCIONES.....	96
FIGURA 43. COMBINACIÓN DE OCÉANO AZUL CON LIENZO DE MODELO DE NEGOCIO.....	97
FIGURA 44. PROYECCIÓN DE LA POBLACIÓN 2012 - 2020.....	98
FIGURA 45. CONDICIÓN DE ACTIVIDAD PARA EMPLEO, DESEMPLEO Y SUBEMPLEO.....	101
FIGURA 46. ESTRUCTURA DE LA PEA CANTONAL DE LA PROVINCIA DEL AZUAY.....	102
<i>FIGURA 47. PORCENTAJE DE PEA POR RAMA DE ACTIVIDAD EN LA PROVINCIA DEL AZUAY. .</i>	<i>103</i>
<i>FIGURA 48. PORCENTAJE DE LA PEA POR SECTOR DE PRODUCCIÓN CANTONAL.....</i>	<i>104</i>
FIGURA 49. BUEN VIVIR DE LA INDUSTRIA DE ALIMENTOS.....	106
FIGURA 50. % DE VARIACIÓN PIB, VAN PETROLERO, VAB NO PETROLERO.....	117
FIGURA 51. ACTIVIDAD ECONÓMICA CON VARIACIÓN POSITIVA ANUAL TRIMESTRAL.....	118
FIGURA 52. ACTIVIDAD ECONÓMICA CON VARIACIÓN POSITIVA INTERANUAL.....	119
FIGURA 53. CRECIMIENTO DEL PIB SECTOR MANUFACTURA.....	120
FIGURA 54. PROYECCIÓN PIN AMÉRICA LATINA Y EL CARIBE.....	120
FIGURA 55. COMPOSICIÓN DEL PIB MANUFACTURERO.....	121
FIGURA 56. COMPOSICIÓN DEL PIB DE LA PRODUCCIÓN DE ALIMENTOS.....	121
FIGURA 57. INFLACIÓN MENSUAL DEL IPC.....	122
FIGURA 58. INFLACIÓN MENSUAL POR DIVISIONES DE CONSUMO.....	123
FIGURA 59. INFLACIÓN ANUAL DEL IPC.....	124
FIGURA 60. INFLACIÓN ANUAL POR DIVISIONES DE CONSUMO.....	124
FIGURA 61. TABLA 56: INFLACIÓN ANUAL POR DIVISIÓN DE CONSUMO Y PRODUCTOS.....	125
FIGURA 62. INFLACIÓN MENSUAL POR CIUDADES.....	126
FIGURA 63. TABLA 58: INFLACIÓN ANUAL POR CIUDADES.....	127
FIGURA 64. DIVISIONES DE CONSUMO Y GANANCIA RELATIVA.....	128
FIGURA 65. VARIACIÓN ANUAL DEL IPP A NIVEL NACIONAL.....	129
FIGURA 66. IPP POR RAMAS DE ACTIVIDAD A NIVEL NACIONAL.....	130

FIGURA 67. ESTRUCTURA DEL GASTO CORRIENTE.....	130
FIGURA 68. ESTRUCTURA DE GASTO CORRIENTE DE CONSUMO MONETARIO MENSUAL.....	131
FIGURA 69. % DE GASTO DE CONSUMO MENSUAL, SEGÚN SITIO DE COMPRA Y ÁREA GEOGRÁFICA.....	131
FIGURA 70. ANÁLISIS DE LA COMPETENCIA, PAN DE MOLDE INTEGRAL.....	145
FIGURA 71. ANÁLISIS DE LA COMPETENCIA, GALLETAS INTEGRALES.....	147
FIGURA 72. ANÁLISIS DE LA COMPETENCIA, BARRAS ENERGÉTICAS.....	148
FIGURA 73. DESGLOSE DE LA DEMANDA.....	152
FIGURA 74. GASTO DE CONSUMO DE ALIMENTOS Y BEBIDAS SEGÚN SITIO DE COMPRA.....	171
FIGURA 75. IMAGOTIPO DE LA MARCA VISTA HORIZONTAL.....	175
FIGURA 76. IMAGOTIPO DE LA MARCA VISTA VERTICAL.....	175
FIGURA 77. PROTOTIPO DEL ENVASE PARA PAN DE MOLDE INTEGRAL.....	179
FIGURA 78. PROTOTIPO DEL ENVASE PARA GALLETAS INTEGRALES.....	179
FIGURA 79. PROTOTIPO DEL ENVASE PARA BARRAS ENERGÉTICAS.....	180
FIGURA 80. PROCESO DE DISTRIBUCIÓN INDIRECTA.....	183
FIGURA 81. PLAN ANUAL DE MARKETING.....	193
FIGURA 82. LOCALIZACIÓN DE LA PLANTA, VISTA SECUNDARIA.....	194
FIGURA 83. LOCALIZACIÓN DE LA PLANTA, VISTA PRIMARIA.....	195
FIGURA 84. LOCALIZACIÓN DE LA PLANTA, VISTA AÉREA.....	195
FIGURA 85. PROCESO PRODUCTIVO, PAN DE MOLDE INTEGRAL.....	199
FIGURA 86. PROCESO PRODUCTIVO, GALLETA INTEGRAL DE DULCE.....	200
FIGURA 87. PROCESO PRODUCTIVO, BARRA ENERGÉTICA.....	201
FIGURA 88. HORNO INDUSTRIAL.....	202
FIGURA 89. BATIDORA INDUSTRIAL.....	203
FIGURA 90. BALANZA INDUSTRIAL.....	203
FIGURA 91. MESA DE TRABAJO.....	204

FIGURA 92. SELLADORA MANUAL.....	204
FIGURA 93. PLANO DE LA PLANTA	205
FIGURA 94. ORGANIGRAMA DE LA EMPRESA	241
FIGURA 95. MANUAL DE FUNCIONES, GERENTE GENERAL.....	243
FIGURA 96. MANUAL DE FUNCIONES, ASESOR CONTABLE.....	244
FIGURA 97. MANUAL DE FUNCIONES, JEFE DE PRODUCCIÓN ALIMENTARIA.....	245
FIGURA 98. MANUAL DE FUNCIONES, JEFE DE INVESTIGACIÓN Y DESARROLLO.	247
FIGURA 99. MANUAL DE FUNCIONES, ASISTENTE FINANCIERO. ELABORADO POR: MERCHÁN G.	248
FIGURA 100. MANUAL DE FUNCIONES, AUXILIAR DE BODEGA Y LOGÍSTICA.....	249
FIGURA 101. MANUAL DE FUNCIONES, AUXILIAR DE COCINA.	250
FIGURA 102. MANUAL DE FUNCIONES, HORNERO.....	251
FIGURA 103. MANUAL DE FUNCIONES, PANADERO-PASTELERO.....	252
FIGURA 104. MANUAL DE FUNCIONES, AYUDANTE DE LIMPIEZA.....	253
FIGURA 105. OBJETIVOS ESTRATÉGICOS INSTITUCIONALES.	254
FIGURA 106. PLAN OPERATIVO ANUAL	256
FIGURA 107. CONTENIDO DE COMPONENTES Y CONCENTRACIONES PERMITIDAS.	260
FIGURA 108. ÁREAS DEL SISTEMA GRÁFICO.	265
FIGURA 109. PORCENTAJES RELATIVOS DE LA ETIQUETA EN RELACIÓN AL TAMAÑO TOTAL. .	266
FIGURA 110. PORCENTAJES REALES DE LAS BARRAS TAMAÑO RELATIVO.	266
FIGURA 111. VALOR ACTUAL NETO (VAN)	276
FIGURA 112. TASA INTERNA DE RETORNO (TIR)	277

CAPÍTULO I

Generalidades:

Introducción:

Healthy Snack es una microempresa dedicada a la producción y comercialización de alimentos integrales nace como idea de negocio para un clase de emprendimiento en la Universidad del Azuay, proyecto el cual participó en el concurso “Liga de Emprendedores Extraordinarios II” organizado por la Corporación Financiera Nacional (CFN, Enero 2016), donde se eligió al modelo de negocios de Healthy Snack entre 8000 ideas de negocio más, se logró avanzar hasta la segunda fase del concurso. (El proceso del concurso comprendía de cinco fases), la experiencia del concurso fue el impulso para emprender la iniciativa que en un inicio solo tenía como propósito aprobar una clase universitaria.

La motivación principal de este emprendimiento es ser fuente generadora de empleo en el país donde realizar una actividad dirigida a la industria de alimentos posee oportunidades que son apoyadas por el Gobierno, pues son actividades que están dentro de los 14 sectores productivos que son priorizados para el cambio de la matriz productiva del Ecuador, además de introducir una alimentación sana a través de productos integrales pensados en la salud y bienestar de nuestro mercado objetivo.

Por otro lado el presente proyecto expone el debido plan de negocios con el cuál se pretende emplear como norte para iniciar las actividades de la microempresa. Para ello sus capítulos se dividen en ejecutar tres actividades clave de interés para el giro de negocio de la organización:

- Análisis y diagnóstico de la demanda.
- Propuesta del plan de negocio: Estudio de mercado, técnico y económico.
- *Modelo CANVAS.*

Con la recolección, análisis y desarrollo de los puntos mencionados anteriormente se ha levantado información para proyectar el futuro de la microempresa en términos económicos - financieros, marketing - publicidad, investigación y desarrollo del producto y estrategias que permitirán obtener una introducción exitosa de la microempresa al mercado además de desarrollar planes a largo plazo que permitan mantener un crecimiento dentro de la industria de alimentos.

Planteamiento del problema:

Hoy en día el avance tecnológico, la investigación, desarrollo y la globalización son factores que obligan a un entorno (mercado, industria, sector, sociedad) a estar en constante cambio y actualización para presentar ventajas competitivas y diferenciación es por ello que la industria de alimentos genera productos de consumo humano que se apeguen de forma amigable a la salud de las personas pero también hay empresas que no lo hacen. En este punto el emprendimiento prevé responder a una necesidad que se basa en introducir y educar a las personas en un marco de alimentación saludable a través de una línea de productos integrales los cuales están elaborados con fórmulas libres de harina y azúcar refinada en lugar de ellos utilizar harina de avena, quinua y harina 100% de trigo integral endulzadas con panela, stevia y miel. Estos cambios presentan una innovación y una propuesta de valor para el consumidor pues se convierte en un producto menos procesado pensado para la salud y bienestar del consumidor.

Justificación:

La industrialización de los alimentos se ha convertido en un tema controversial y preocupante, pues muy pocas son las empresas que desarrollan productos donde se propine importancia a la salud, bienestar y nutrición del consumidor; al contrario la industria de hoy en día elabora alimentos sin pensar en el consumidor pues utiliza cantidades excesivas de azúcar refinado, grasas saturadas y transaturadas, sus procesos productivos despojan los nutrientes de los alimentos y por ello disfrazan su publicidad acotando que son alimentos enriquecidos con vitaminas, fibra o cualquier otro nutriente tomando en cuenta que estos no son nutrientes naturales si no añadidos químicamente por la mano del hombre, perdiendo el concepto como tal de un alimento y convirtiéndose en un producto industrial, de plástico y manipulado por el hombre. Es por ello que los controles sanitarios, de producción y de prácticas de buena manufactura en las empresas dedicada a los alimentos se han intensificado con normas que cumplan un mínimo valor nutricional para que así estas sean comercializadas.

Concepto del negocio:

Healthy Snack busca captar el segmento de mercado de la industria de alimentos integrales y funcionales, donde se ofertará una línea de productos que presenten una propuesta de valor en términos de desarrollo; pues su formulación, ingredientes y proceso productivo han sido cuidadosamente elaborados para ofrecer excelencia al consumidor. Dentro de las innovaciones que el producto ofrece se encuentra características cómo:

- No se utiliza productos refinados o industrializados.
- No utiliza grasas transaturadas.
- Uso de ingredientes orgánicos.
- Uso de granos y cereales enteros.
- Harina 100% integral.
- Endulzantes naturales: stevia, miel de abeja, panela.
- Fuente de fibra dietética natural.
- Fuente de carbohidratos complejos, proteína y grasa vegetal.
- Uso de ingredientes extravagantes para el sabor y complemento del alimento.
- No existe publicidad engañosa.
- Propuesta de promover un estilo de vida a base de la alimentación.

Cabe recalcar que la microempresa facilitara al consumidor con propuestas para realizar tentempiés (*snacks*) balanceados, funcionales y con aporte nutricional basado en una dieta de 2000 calorías que es el consumo promedio de una persona en términos energéticos (calorías), los *snaks* que promueve la organización no serán considerados como una golosina o comida chatarra, al contrario serán productos que sean sinónimo de alimentos saludables, equilibrados e integrales en su 100% que respondan a las necesidades nutricionales que pueda tener una persona en el diario vivir.

Objetivo general:

Diseñar un plan de negocios sostenible y sustentable para la creación de una microempresa dedicada a la producción de alimentos integrales (galletas, barras energéticas, granola) en la ciudad de Cuenca.

Objetivos específicos:

- Realizar análisis de mercado, técnico y económico en la ciudad de Cuenca.
- Evaluar la sustentabilidad financiera del proyecto.
- Realizar lienzo de modelo de negocios (Modelo Canvas).

Marco Teórico:**Esquema conceptual del producto: Alimentos Integrales.****Antecedentes sociales:****Esperanza de vida en el Ecuador.**

Según el Instituto Nacional de Estadísticas y Censos (INEC) las proyecciones de población de una persona nacida en el 2010 registran una esperanza de vida de 75 años mientras que una nacida en el 2020 se esperaría que viva 77,3 años. Ecuador se encuentra entre los países con mayor esperanza de vida promedio comparado con países de la región. Cuba, Chile y Puerto Rico con 79,3 años de vida seguidos de Argentina, Uruguay y Ecuador.

Es importante mencionar que cuanto mayor sea la esperanza de vida de una persona, mayor será la preocupación por mantener una buena salud y calidad de vida.


Figura 1. Estimaciones de proyecciones de población. (INEC, 2010)

Desarrollo de alimentos funcionales bajo un contexto social.

La nutrición dentro del ciclo de vida de una persona juega un rol importante en la evolución de los alimentos esta depende de factores sociales, políticos y económicos. La suma de estos factores asociados con malos hábitos (mala nutrición: vease gráfico 1) mayor será la preocupación por la calidad de vida y por mantener una buena salud, por ende mayor será el énfasis por consumir alimentos mucho más sanos y funcionales.


Figura 2. Nutrición en el ciclo de vida. (ENSANUT, 2011-2012)

Conocimiento relación dieta - salud.

Son varios los estudios epidemiológicos¹ que respaldan la relación entre una dieta y nutrición basada en el consumo de alimentos integrales específicamente cereales integrales (cereales con grano entero) y el riesgo de padecer diversas patologías como: cardiovasculares, diabetes tipo II, osteoporosis, anemia, algunos tipos de cáncer e incluso patologías gastrointestinales (estreñimiento, diverticulosis², diverticulitis³), además se relaciona su consumo con un mejor control de peso corporal y calidad de vida.

Incluso la Organización Mundial de la Salud (OMS) aconseja como estrategia para reducir el riesgo de obesidad enfermedades cardiovasculares y diabetes.

¹ La epidemiología es el estudio de la distribución y los determinantes de estados o eventos (en particular de enfermedades) relacionados con la salud y la aplicación de esos estudios al control de enfermedades y otros problemas de salud. Hay diversos métodos para llevar a cabo investigaciones epidemiológicas: la vigilancia y los estudios descriptivos se pueden utilizar para analizar la distribución, y los estudios analíticos permiten analizar los factores determinantes. (Organización Mundial de Salud)

² Los divertículos son pequeñas bolsas que se abultan en el colon o en el intestino grueso. (Instituto Nacional de la Diabetes y las enfermedades Digestivas y Renales)

³ Infección o inflamación de los divertículos. (Instituto Nacional de la Diabetes y las enfermedades Digestivas y Renales)

En el Ecuador las cinco primeras causas de muerte son:

Tabla 1: *Causas de muerte en el Ecuador*
Elaborado por Merchán G.

ENFERMEDAD	PORCENTAJE	TASA DE MORTALIDAD
Enfermedades isquémicas del corazón	7,03%	27,64
Diabetes Mellitus	6,99%	27,46
Enfermedades cerebrovasculares	6,00%	23,57
Enfermedades hipertensivas	5,67%	22,29
Influenza y neumonía	5,43%	21,33

Fuente: Base de datos defunciones (INEC, 2014)

Estadísticas de sobrepeso y obesidad en el Ecuador.

Desde hace 16 años la Organización Mundial de Salud (OMS) reconoció a la obesidad como una enfermedad caracterizada por “la acumulación excesiva de grasa en el cuerpo, medido por la relación entre peso y talla (índice de masa corporal)” (Ochoa & Villacreces).

Según la Encuesta Nacional de Salud y Nutrición 2011-2013 esta revela que seis de cada diez adultos tienen sobrepeso u obesidad, esto es debido principalmente a los malos hábitos en el estilo de vida (véase Figura 2).

Por otro lado la Organización Panamericana de la Salud (OPS) alerta que los índices de sobrepeso y obesidad en el Ecuador son alarmantes denominándolos una pandemia en marcha, pero la cual se puede revertir poniendo en práctica planes que promuevan un estilo de vida activo, una mejor alimentación y un etiquetado justo en la tabla nutricional de los alimentos.

Prevalencia de sobrepeso y obesidad en la población adolescente (12 a 19 años), por provincias: 26,0% (550752 personas pertenecientes a la población adolescente).


Figura 3. Sobrepeso y obesidad.
(ENSANUT 2011-2013)

Prevalencia de sobrepeso y obesidad en población adulta de 20 a menos de 60 años.

Tabla 2: Prevalencia de sobrepeso y obesidad
Elaborado por Merchán G.

ENCUESTA	ALCANCE	RANGO DE EDAD	PORCENTAJE	POBLACIÓN
ENSANUT	Nivel nacional	20 > 60	62,8%	4.876.076
SABEI I (2010)	Adultos mayores	>60	59,0%	682.109
TOTAL DE POBLACIÓN CON SOBREPESO Y OBESIDAD				5.558.185

Fuente: ENSANUT, 2011 – 2013.

Prevalencia de obesidad abdominal en la población de 10 a 59 años a escala nacional, por grupos de edad.


Figura 4. Obesidad abdominal a nivel nacional (ENSANUT, 2011-2013)

Prevalencia de síndrome metabólico en la población de 10 a 59 años a escala nacional, por grupos de edad.


Figura 5. Prevalencia de síndrome metabólico a escala nacional ENSANUT, (2011-2013)

Estadísticas de diabetes en el Ecuador.

En el Ecuador la Diabetes es la segunda causa de muerte con un porcentaje de 6,99% y una tasa de mortalidad de 27,46, en el 2013 se registraron 4695 casos, según información del Anuario de Nacimientos y Defunciones publicado por el INEC.

“La diabetes es una enfermedad crónica que aparece cuando el páncreas no produce insulina suficiente o cuando el organismo no utiliza eficazmente la insulina que produce”. (Organización Mundial de Salud)

Datos a nivel mundial según la OMS:

- En el 2014 la prevalencia de diabetes fue del 9% entre los adultos mayores a 18 años.

- En el 2012 fallecieron aproximadamente 1,5 millones de personas como consecuencia directa de la diabetes.
- Más del 80% de muertes por la diabetes se registra en países de ingresos bajos y medios.
- Según proyecciones para el 2030, la diabetes será la séptima causa de mortalidad.
- La dieta saludable, la actividad física regular, el mantenimiento de un peso corporal normal y evitar el consumo de tabaco pueden prevenir la diabetes tipo 2 y retrasar su aparición.


Figura 6. Prevalencia de diabetes a escala nacional (ENSANUT 2011-2013)

Estadísticas de enfermedades hipertensivas.

Las enfermedades hipertensivas son la cuarta causa de muerte en el Ecuador con un porcentaje de 5,67% y una tasa de mortalidad de 22,29, en el 2013 se registraron 4189 casos según el Anuario de Nacimientos y Defunciones publicado por el INEC

“La hipertensión arterial es el aumento de la presión arterial de forma crónica. Es una enfermedad que no da síntomas durante mucho tiempo y, si no se trata, se pueden desencadenar complicaciones severas” (D Medicina Salud y Bienestar, 2015).

Datos a nivel mundial según la OMS:

- 17,3 millones de personas murieron por enfermedades cardiovasculares en 2012.
- 1 adulto de cada 3 tiene hipertensión.


Figura 7. Prevalencia de tensión arterial a escala nacional (ENSANUT, 2011-2013)

Evidencia científica (Slavin, 2011, pág. 3)

Enfermedades cardiovasculares.

Tabla 3: *Enfermedades cardiovasculares*

ENFERMEDAD	AUTOR/ES DEL ESTUDIO	MUESTRA	DURACIÓN DEL ESTUDIO (AÑOS).	RESULTADO
Enfermedad coronaria al corazón (ECC)	No especificado	337 sujetos	10 – 20	Reducción en el riesgo de enfermedad en el corazón era atribuible a un mayor consumo de fibra de cereal.
Enfermedad coronaria al corazón (ECC)	Estudio prospectivo de salud de las mujeres de Iowa para la ocurrencia del riesgo de ECC	34492 mujeres postmenopáusicas entre 55 – 69 años.	8	La ingestión de cereal integral se determinó a través de 7 artículos dentro de un cuestionario de frecuencia de consumo de alimentos de 127 artículos que se utilizó para dividir a las participantes en quintiles basados en el promedio de raciones de cereal integral consumidos al día. La disminución en el riesgo en el quintil más alto de ingestión de cereal integral fue controlada por más de 15 variables. Esto sugiere que los otros componentes del cereal integral que no son la fibra dietética pueden reducir el riesgo para ECC.

Enfermedad coronaria al corazón (ECC)	Estudio Finlandés	21930 hombres fumadores entre 50 – 69 años	6,1	Se asoció una disminución en el riesgo de ECC con el incremento en la ingestión de productos de centeno.
Riesgo de infarto al miocardio (IM)	Estudio en Estados Unidos	43757 profesionales de la salud entre 40 y 75 años	No especificado.	La fibra de cereal fue la más fuertemente asociada con un riesgo reducido para IM con un 0.71 de disminución en el riesgo por cada 10 g de incremento en la ingestión de fibra de cereal.
Estudio de Salud de Enfermeras	Estudio de cohorte prospectivo en Estados Unidos	68782 mujeres entre 37 y 64 años.	10	Por un incremento de 10 g/día en el consumo total de fibra (la diferencia entre los quintiles más bajo y más alto) el RR multivariado del total de los eventos de ECC fue 0.81 (95% IC, 0.66-0.99). Entre las diferentes fuentes de fibra dietética (cereal, verdura y fruta) solamente la fibra de cereal se asoció fuertemente con un menor riesgo de ECC (RR multivariado, 0.63; 95% IC, 0.49-0.81 por cada 5 g/día de incremento en fibra de cereal). Los autores concluyeron que ingestiones altas de fibra, particularmente de fuentes de cereal, disminuyen el riesgo de ECC.

Elaborado por: Merchán G.

Otros estudios: Enfermedades cardiovasculares. (Slavin, 2011, pág. 4)

Tabla 4: *Otros estudios, enfermedades cardiovasculares.*

ANTECEDENTE DE INVESTIGACIÓN	ESTUDIO	RESULTADO
Los cereales integrales son la principal fuente de fibra dietética en los Estados Unidos, es difícil separar la protección de la fibra dietética de los cereales integrales.	Examinaron consumos de cereales integrales, salvado y germen y el riesgo de enfermedad coronaria del corazón de los datos de frecuencia de consumos de alimentos en el estudio de seguimiento de los profesionales de la salud	El germen adicionado no se asoció con el riesgo de ECC y los autores concluyeron que el estudio apoya la asociación de beneficios reportados del consumo de cereal integral con la ECC y sugieren que la parte del salvado del cereal integral podría ser el factor clave en esta relación.

Elaborado por Merchán G.

Diabetes Mellitus II. (Slavin, 2011, pág. 4)

Tabla 5: *Diabetes Mellitus II*

ANTECEDENTE DE INVESTIGACIÓN	ESTUDIO	RESULTADO
El riesgo para diabetes mellitus tipo 2 se disminuye con el consumo de cereales integrales. También se ha encontrado que la ingestión de fibra proveniente de cereal integral está inversamente relacionada con la diabetes tipo 2.	En un estudio a largo plazo de casi 90,000 mujeres y en un estudio similar de casi 45,000 hombres.	Los investigadores encontraron que aquellos que tenían mayores consumos de fibra de cereal tenían aproximadamente 30% menos riesgo para desarrollar diabetes tipo 2, comparados con aquellos que tenían la menor ingestión.
Algunos estudios de alimentación han sido conducidos para evaluar la relación entre los cereales integrales y el metabolismo de la glucosa.	Probaron la hipótesis que el consumo de cereal integral mejora la sensibilidad de la insulina en adultos con sobrepeso y obesidad. Once adultos hiperinsulinémicos con sobrepeso o con obesidad, entre los 25-56 años de edad consumieron 2 dietas, cada una por 6 semanas. Las dietas eran idénticas, excepto que los productos de cereal refinado fueron reemplazados por productos integrales	Al final de cada tratamiento, los sujetos ingirieron 355 ml de una comida mixta líquida, y pruebas de sangre fueron tomadas a lo largo de 2 horas. La insulina de ayuno era 10% menor durante el consumo de la dieta con cereal integral. Los autores concluyeron que la sensibilidad de la insulina puede ser un mecanismo importante a través del cual los alimentos a base de cereal integral reducen el riesgo de diabetes tipo 2 y enfermedad cardiaca.
En un estudio se ofreció alimentos a base de centeno y trigo a hombres de mediana edad con sobrepeso.	Los hombres fueron alimentados con productos de cereales bajos en fibra aportando 5 gramos de fibra dietética para la dieta de cereales refinados y 18 gramos de	La insulina plasmática postprandial se disminuyó en un 46-49% y la glucosa plasmática postprandial en un 16- 19%

	fibra dietética para la dieta de cereal integral, ya sea alta en centeno o trigo. Esto era de manera adicional a una dieta de inicio que contenía 14 gramos de fibra dietética	después del consumo de la dieta de cereal integral.
--	--	---

Elaborado por: Merchán G.

Regulación de peso corporal: Obesidad y sobrepeso. (Slavin, 2011, pág. 5)

Tabla 6: *Obesidad y sobrepeso*

ANTECEDENTES	ESTUDIO	RESULTADOS
Evidencia epidemiológica apoya que el consumo incrementado de fibra dietética puede jugar un papel en la prevención de la obesidad.	En el Estudio de Desarrollo del Riesgo de Arteria Coronaria en Adultos Jóvenes (CARDIA por sus siglas en inglés), los cereales integrales estuvieron inversamente relacionados con el IMC y la relación cintura-cadera al inicio y 7 años después. Aunque las diferencias fueron modestas, el riesgo de ganar peso y el desarrollo de sobrepeso u obesidad podría sustancialmente ser reducido si las asociaciones son ciertas	Un seguimiento de 10 años al estudio CARDIA se fijó en la fibra dietética, de la cual los cereales integrales son una buena fuente. Los individuos con los mayores consumos de fibra dietética (>21 g/2000 kcal) ganaron aproximadamente 8 libras menos (3.6 kg) de peso que aquellos que tuvieron la menor ingestión (<12 g/2000 kcal). Resultados similares se encontraron para la relación cintura – cadera.
La ganancia de peso entre hombres en el Estudio de Seguimiento de Profesionales de la Salud fue seguida durante 8 años y	El incremento en el consumo de cereales integrales estaba inversamente relacionado con la ganancia de peso y las relaciones persistieron después de tomar en cuenta los	Esto sugiere que los componentes de los cereales integrales, más allá de la fibra dietética, pueden contribuir a cambios

comparada con los cambios en la ingestión de cereal integral, salvado y fibra de cereal.	cambios por adición de salvado o consumo de fibra.	metabólicos favorables que disminuyen la ganancia de peso a largo plazo.
--	--	--

Elaborado por: Merchán G.

Evidencia científica y el cáncer.

Se ha mencionado anteriormente el hecho de que los cereales integrales pueden minimizar el riesgo de padecer ciertas enfermedades y/o patologías además de prevenirlas. También existe evidencia científica que va tomando fuerza conforme sus estudios exponen sus hallazgos los cuales prueban que el consumo de cereales integrales podría reducir el riesgo de padecer diferentes tipos de cáncer, específicamente: cáncer colorectal en mujeres, estómago, boca – garganta y parte superior del tracto digestivo.

Lo que dice la ciencia.

- En un meta análisis de consumo de cereal integral y cáncer, los cereales integrales se encontraron ser protectores en 46 de 51 menciones de ingestión de cereal integral y en 43 de 45 menciones después de la exclusión de 6 menciones con defectos de diseño/reporte o bajo consumo. Las razones de probabilidad eran < 1 en 9 de 10 menciones de estudios de cáncer colorectal y pólipos, 7 de 7 menciones de gástrico y 6 de 6 menciones de otros cánceres del tracto digestivo, 7 de 7 menciones en canceres relacionados con hormonas, 4 de 4 menciones en cáncer de páncreas y 10 de 11 menciones de otros 8 tipos de cáncer. (Slavin, 2011, pág. 6)
- Estudios epidemiológicos han reportado que mayores niveles de insulina sérica están asociados con un riesgo incrementado para cáncer de colon, senos y posiblemente otros tipos. La disminución de estos niveles de insulina por los cereales integrales puede ser una forma indirecta a través de la cual ocurre la reducción del riesgo de cáncer. (Slavin, 2011, pág. 6)

- “Según los diferentes estudios epidemiológicos y de la intervención hay buena evidencia de que: 1) una dieta rica en cereales integrales se asocia con un menor IMC (índice de masa corporal), circunferencia de cintura y menor riesgo de exceso de ponderal” (Calañas-Continente, 2012, pág. 15).
- “La ingesta habitual de cereales integrales, comparada con el consumo menos frecuente, reduce de un 20% a 30% el riesgo de diabetes mellitus.
- Con cada dos raciones al día de consumo de cereales integrales se produce un 21% menos de riesgo de diabetes tipo 2” (Calañas-Continente, 2012, pág. 15).

Tendencias sociales y hábitos alimenticios.

Situación actual.

Debido al crecimiento de enfermedades y/o patologías, el deseo de mantener una buena salud seguida de una alimentación correcta y nutritiva ha dejado de ser un tema para demostrar un estatus social o económico más bien el cuidado de la salud ha influenciado la necesidad de elegir alimentos en particular con el fin de evitar riesgos de salud. Es por ello que en los últimos años se ha dado foco de interés a campañas que fomenten el realizar deporte, capacitaciones en nutrición y la importancia de llevar un estilo de vida saludable a todos los niveles sociales.

Por otro lado es importante mencionar el hecho de que el consumo de alimentos correctos (orgánicos, artesanales, no refinados) día a día sirve como prevención de enfermedades, llamándolo una medicina alternativa. Dando al consumidor el poder de controlar su propia salud, dando sentido a la famosa frase: eres lo que comes.

Costumbres y prácticas deportivas.

Desde siempre la medicina ha recomendado el llevar un estilo de vida saludable que se componga en la práctica habitual del ejercicio físico junto a una buena alimentación, cumplir estos dos factores juntos en una costumbre diaria es un punto a favor para mantener una calidad de vida. Es por ello que con el paso del tiempo se ha dado mayor importancia a estos hábitos, las actividades físicas y deportivas trae consigo beneficios físicos, psicológicos, sociales y culturales puesto que el bienestar y satisfacción que se produce es debido a las endorfinas que se libera en personas quienes lo practican.

“Está comprobado que las actividades físicas previenen enfermedades y ayudan a la superación de otras como: mejora la circulación cardiorrespiratoria, reduce los riesgos coronarios, produce pérdida de peso, disminuye la morbi-mortalidad, aumenta el bienestar, aumenta el rendimiento en los estudios y en el trabajo, etc.” (INEC, 2010, pág. 4)

La constancia es la clave para mantener buenos hábitos pero los beneficios son muy favorables siempre y cuando vaya acompañado de hábitos nutricionales es por ello la importancia de analizar sobre el conocimiento de las costumbres en temas de salud.

*Estadísticas: costumbres y prácticas deportivas (nivel nacional).**Distribución porcentual de la población que practica algún deporte, según sexo.*

La Figura 8 representa que el porcentaje de hombres (47,7%) es mayor al porcentaje de mujeres (16,2%) que han practicado o practican algún tipo de actividad física.

		Sexo		Total
		Hombre	Mujer	
Practica algún deporte	Si	2 232 480 47,7%	790 829 16,2%	3 023 309 31,6%
	No	2 451 302 52,3%	4 092 716 83,8%	6 544 018 68,4%
Total		4 683 782 100,0%	4 883 545 100,0%	9 567 327 100,0%

Figura 8. Costumbres y prácticas deportivas en la población ecuatoriana. (INEC, 2005-2006)

Distribución porcentual de la población que practica algún deporte, según región.

La siguiente figura expone que la Amazonía (40,0%) es la región donde mayormente se tiene la preferencia por la actividad física, seguido de la Sierra (36,4%) y la Costa (26,5%).

Practica algún deporte	Región			Total
	Sierra	Costa	Amazonía	
Si	1 594 567 36,4%	1 262 735 26,5%	166 007 40,0%	3 023 309 31,6%
No	2 789 047 63,6%	3 506 435 73,5%	248 535 60,0%	6 544 017 68,4%
Total	4 383 614 100,0%	4 769 170 100,0%	414 542 100,0%	9 567 326 100,0%

Figura 9. Costumbres y prácticas deportivas en la población ecuatoriana. (INEC, 2005-2006)

Horas que practica deporte, a nivel nacional.

A nivel nacional la gráfica expone que la mayoría de personas entre los 12 – 24 (46,2%), 25 – 44 (47,4%) años practican dos horas de deporte. El rango de edad entre 45 – 64 (53,4%), y 65 (75,02%) años en adelante en su mayoría práctica una hora de deporte. Considerando que la medida de horas que se destina a la actividad física fueron: menos de una hora, una hora, dos horas, tres horas, cuatros horas y más.


Gráfica 2. Horas que practica deporte, según grupos de edad
Nota. Datos tomados de INEC, ECV – 5ta. Ronda 2005/2006


Gráfica 3. Horas que practica deporte, según grupos de edad
Nota. Datos tomados de INEC, ECV – 5ta. Ronda 2005/2006


Gráfica 4. Horas que practica deporte, según grupos de edad
Nota. Datos tomados de INEC, ECV – 5ta. Ronda 2005/2006


Gráfica 5. Horas que practica deporte, según grupos de edad
Nota. Datos tomados de INEC, ECV – 5ta. Ronda 2005/2006

Figura 10. Costumbres y prácticas deportivas en la población ecuatoriana (INEC, 2005-2006)

Factores de riesgo.

Como se ha mencionado antes un estilo de vida saludable que conduce a una vida plena a lo largo del ciclo de vida de una persona se compone de una alimentación bien nutrida y la actividad física, pero a esto se suma mantener buenos hábitos y resultado de esto es el no tener un consumo frecuente de tabaco o alcohol. Es por ello que se toma en cuenta estas estadísticas puesto que el consumo de estos trae consigo factores de riesgo para padecer cualquier tipo de enfermedad y/o patología donde mayor será la preocupación por mantener una buena salud.

Prevalencia de inicio de consumo de tabaco y alcohol en la población de 10 a 19 años a escala nacional, por grupos de edad y sexo.


Figura 11. Prevalencia de inicio del consumo de tabaco en la población de 10 a 19 años a escala nacional, por grupos de edad y sexo.

(INEC, 2005-2006)

A nivel nacional el consumo de tabaco tiene un crecimiento considerable a partir de los 13 años de edad con un porcentaje de: mujeres (11,5%), hombres (10,8%), elevando su proporción conforme avanza la edad alcanzando un 48,6% (mujeres) y un 49,4% (mujeres) en la edad de 16 años o más.

En el consumo de alcohol su inicio se da entre los 15 a 19 años de edad con un porcentaje de (71,7%) donde se confirma si ha consumido alcohol, y con un 30% donde se confirma si ha consumido en el último mes en el mismo rango de edad.


Figura 12. Prevalencia de inicio de consumo de alcohol en la población de 10 a 19 años a escala nacional, por grupos de edad. (INEC, 2005-2006)

Sedentarismo vs actividad física.

La prevalencia de tiempo dedicado a ver televisión y videojuegos en niños entre cinco años y menores a diez años es un tiempo menor a dos horas con un 78,9% en el caso de los adolescentes también es un tiempo menor a dos horas con un 74,3%.


Figura 13. Prevalencia de tiempo dedicado a ver televisión y videojuegos (%).

(INEC, 2005-2006)

Por otro lado la Figura 14 muestra que los hombres realizan mayor actividad física considerada de intensidad mediana o alta con un 64,9% frente al 46,2% de las mujeres.


Figura 14. Prevalencia de actividad física global, por sexo en adultos de 18 a <60 años. (INEC, 2005-2006)

Perfil alimenticio

Ecuador al igual que el resto de países Latinoamericanos se caracteriza por una alimentación altamente calórica⁴, proveniente especialmente de los carbohidratos⁵ y grasas⁶, esto debido a la facilidad de la tierra para sembrar y cosechar alimentos ricos

⁴ “Una caloría en los alimentos está relacionada con la cantidad de energía que le proporciona a tu cuerpo mediante un proceso llamado respiración celular, que a su vez es un procedimiento metabólico que ocurre en las células en el que la comida y los nutrientes dan energía bioquímica que las células convierten en energía pura.” (Barboza, 2013)

⁵ “Constituyen la fuente principal de energía para el organismo. Son la gasolina que permite cumplir con todas las funciones diarias: ayuda a mantener el funcionamiento del sistema nervioso central, de los riñones, del cerebro y del corazón.” (Barboza, 2013)

⁶ La grasa es un macronutriente energético y es absolutamente funcional para tu cuerpo. Es necesaria para el crecimiento, vital para la absorción de vitaminas (A, E, D, K y carotenoides), proporciona amortiguación para los órganos, colabora con el mantenimiento de las membranas celulares, mejora el funcionamiento y ambiente hormonal, controla los niveles de insulina, incrementa la fertilidad, controla el apetito, mejora el

en micronutrientes⁷ y macronutrientes⁸. El problema con estos dos macronutrientes es el abuso diario que se da, sin medir su cantidad y por ende su aporte calórico en el día.

El tema de los carbohidratos es que cada gramo aporta cuatro calorías, la cantidad a consumir depende del nivel de actividad física, la tolerancia a ellos es decir si se tiene resistencia a la insulina, también importa el horario en el que se los consume. Estos son factores que marcan un abuso o no al momento de consumirlos si se sobrecarga los requerimientos consumiendo más lo que se debe y si no se es lo suficientemente activo para quemar dichos *carbos* y utilizarlos como energía estos se almacenan en el cuerpo en forma de grasa. Es importante elegir carbohidratos de buena calidad, hay dos tipos: complejos y simples. Los complejos tardan más en digerirse y la respuesta a la insulina es menor (avena, cereales integrales, plátano, quínoa, frijoles, garbanzos, lentejas, etc.), los simples son de rápida digestión, saben más dulce y tienen mayor carga glucémica, estos son los que deben minimizarse en la dieta: azúcar en todas sus versiones, harinas refinadas, dulces, golosinas. Las frutas son un carbohidrato simple pero de buena calidad aportan fibra, vitaminas, antioxidantes y minerales.

estado de ánimo y aporta energía. Es una fuente alterna de energía a los carbohidratos pero no eleva niveles de insulina. (Barboza, 2015)

⁷ “En este grupo se ubican las vitaminas, los minerales y el agua, nutrientes que necesita nuestro cuerpo en menor cantidad y no aportan energía en forma de calorías.” (Barboza, 2013)

⁸ “Son sustancias que le aportan energía al cuerpo en forma de calorías. Hay tres tipos: las proteínas, grasas y carbohidratos.” (Barboza, 2013)

Por otro lado tenemos la grasa lo ideal es consumir grasas buenas insaturadas⁹, que hallamos en alimentos como el aceite de oliva, nueces, aguacate y diferentes tipos de semilla. Midiendo su consumo puesto que cada gramo de grasa contiene nueve calorías. Pero en el Ecuador el consumo de grasas es en su mayoría saturadas¹⁰ y trans¹¹ lo cuál es contraproducente para la salud.

A continuación las figuras ilustran los alimentos que contribuyen al consumo diario de proteínas, grasa y carbohidratos a nivel nacional:

⁹ “Las grasas insaturadas son las que ayudan a bajar el colesterol en la sangre, siempre que se utilizan en lugar de las grasas saturadas. Sin embargo, las grasas insaturadas tienen muchas calorías, de tal manera que es necesario limitar su consumo.” (Mariana Medrano, s.f.)

¹⁰ “Los ácidos grasos saturados se encuentran en todas las grasas y aceites y aunque se encuentran principalmente en la grasa animal existen también productos vegetales saturados como la crema de cacao y el aceite de palma, cacahuete y coco. Los ácidos grasos saturados a destacar son: ácido esteárico, que se encuentra en las carnes rojas, mantequilla, y crema de cacao; ácido palmítico, en el coco y la palma; ácido butírico, en la mantequilla; y ácido araquídico, en los cacahuetes.” (Mariana Medrano, s.f.)

¹¹ Los ácidos grasos *trans* son un tipo de ácido graso insaturado que se encuentra principalmente en alimentos industrializados que han sido sometidos a hidrogenación o al horneado como los pasteles, entre otros. También se encuentran de forma natural en pequeñas cantidades en la leche y la grasa corporal de los rumiantes. Estos ácidos grasos pueden ser particularmente peligrosos para el corazón y se asocian con el mayor riesgo de desarrollo de algunos cánceres. Los estudios más recientes demuestran que las concentraciones más altas de ácidos grasos trans pueden incrementar el riesgo de diabetes de tipo II. (Mariana Medrano, s.f.)


Figura 15. Alimentos que más contribuyen al consumo diario de energía. (ENSANUT 2011-2013)


Figura 16. Alimentos que más contribuyen al consumo diario de proteína. (ENSANUT, 2011-2013)


Figura 17. Alimentos que más contribuyen al consumo diario de carbohidratos. (ENSANUT, 2011-2013)


Figura 18. Alimentos que más contribuyen al consumo diario de grasa total. (ENSANUT, 2011-2013)

Aparición de alimentos funcionales¹².

Los nuevos estilos de vida han provocado que se abandonen hábitos alimenticios estos se han visto ocasionados por el creciente ritmo de vida acelerado, la falta de tiempo para cocinar, la inmensa cantidad de alimentos y la desinformación nutricional a la hora de la elección del mismo, lo que dificulta la toma de decisiones al intentar mantener una dieta sana y equilibrada ocasionando desajustes y desequilibrios alimenticios. Pero se exponen tres primicias a la hora de la aparición de una demanda funcional (necesidad del consumidor por adquirir alimentos que proporcionen salud, mejoren bienestar y reduzcan enfermedades):

- Deseo de una mejor calidad de vida.
- Mayor concientización dieta – salud.
- Esperanza de vida.

Contexto industrial de desarrollo de alimentos integrales.

En un mercado tan saturado como es el caso de la industria de alimentos, el desarrollo de alimentos funcionales se vuelve una innovación ante las nuevas necesidades del consumidor: adquirir alimentos que proporcionen salud, mejoren bienestar y reduzcan enfermedades. Con una demanda existente y un nicho de mercado

¹² “Se consideran alimentos funcionales aquellos que, con independencia de aportar nutrientes, han demostrado científicamente que afectan beneficiosamente a una o varias funciones del organismo, de manera que proporcionan un mejor estado de salud y bienestar. Estos alimentos, además, ejercen un papel preventivo ya que reducen los factores de riesgo que provocan la aparición de enfermedades.” (Sociedad Española de Nutrición Comunitaria)

en auge se genera una oportunidad de negocio, el desarrollar alimentos integrales pues estos cumplen con el perfil de ser alimentos funcionales y la tendencia de nuevos alimentos para nuevas necesidades.

Estructura de un cereal integral.

Cómo afirma Fernández (2016) los granos de los cereales integrales no procesados están compuestas por el salvado, el germen y el endospermo, estas tres partes conforman la parte interior del grano.


Figura 19. Anatomía de grano integral.
(EUFIC, 2009)¹³

¹³ Anatomía del grano integral: Partes por la cual se conforma un cereal entero. (European Food Information Council, 2009)

- Salvado (14% aprox. del grano): Es el recubrimiento sólido de varias capas en el que se aloja la semilla y que contiene fibra, compuestos fenólicos y minerales¹⁴ como el hierro, el zinc¹⁵, el fósforo y el magnesio. Asimismo, es una importante fuente de vitamina B2 y B3.
- Endospermo (83% aprox. del grano): Es la parte más abundante de la semilla y está formado fundamentalmente por almidón y proteínas de los que se nutre el germen.
- Germen (2,5% aprox. del grano): Es rico en lípidos, particularmente en grasas poliinsaturadas, vitaminas A, E y del complejo B, proteínas, minerales (calcio, magnesio, fósforo y zinc entre otros) y fibra.

Características nutricionales del cereal integral.

El consumo de cereal integral contiene múltiples beneficios en la salud alimentaria debido a sus nutrientes presentes en el grano entero. Es rico en vitaminas del grupo B, vitamina E y elementos fitoquímicos, este último no son nutrientes pero son compuestos que tienen efectos positivos en la salud de las personas, no aportan calorías, “además de coadyudar a mantener la buena salud, confieren color, aroma y sabor a los alimentos.”

(Prado Barragán, 2013)

¹⁴ “Sustancias naturales necesarias para la vida, ya que forman parte de las estructuras de las células y participan en el metabolismo.” (Fundación Española del Corazón, 2013)

¹⁵ “Mineral cuya carencia puede producir lesiones en la piel y retraso en la cicatrización de las heridas. Es un componente de enzimas importantes y se encuentra en las carnes, pescados y huevos.” (Fundación Española del Corazón, 2013)

Tabla 7: *Vitaminas del grupo B*
(Javier, 2002)

NOMBRE	FUNCIÓN
Vitamina B1: Tiamina	Fundamental en la transformación de azúcares, presente en labores relativas al sistema nervioso y en la metabolización de oxígeno.
Vitamina B2: Riboflavina	Transforma los alimentos en energía, favorece la absorción de grasas, proteínas e hidratos de carbono
Vitamina B6: Piridoxina	Fundamental importancia en el crecimiento, reproducción y conservación de las células del organismo. Para las mujeres menopáusicas ayuda a aliviar síntomas.
Vitamina B9: Ácido Fólico	Está ligado al crecimiento y correcto funcionamiento de la médula ósea hasta el punto de resultar imprescindible, favoreciendo también la regeneración de las células.
Vitamina B12: Cobalamina	Contribuye en el desarrollo del sistema nervioso y también es de gran importancia para el crecimiento. Además es indispensable para la síntesis de glóbulos rojos, la médula ósea y el funcionamiento correcto del tracto gastrointestinal.
Vitamina E: Tocoferol	Las funciones dentro del organismo son relacionadas a la fertilidad y la formación de tejidos. (Javier, 2002)

Elaborado por: Merchán G.

Tabla 8: *Elementos fitoquímicos*
(Prado Barragán, 2013)

CLASIFICACIÓN	SUSTANCIA ACTIVA	FUNCIÓN
Terpenos:	Capsacina	Descongestionante, favorece a la formación de endorfinas, provocan efectos analgésicos y antiinflamatorios.
	Carotenoides	Los α y β carotenos participan en el sistema inmunológico, son precursores de la vitamina A, D y K, necesarios en el mantenimiento del tejido epitelial y membranas del revestimiento de pulmones, bronquios y otros del sistema respiratorio.

	Fitoesteroles	Pueden reducir el nivel de colesterol, ayudan a reducir enfermedades cardiovasculares.
	Saponinas	Se les atribuye un efecto protector contra el cáncer de estómago e intestino, reduce el colesterol, poseen propiedades antiinflamatorias.
Fenoles:	Antiocianinas	Se les atribuye un rol importante en la prevención de la degeneración de células de órganos en mamíferos y humanos.
	Catequinas	Poseen propiedades antiartríticas, antiinflamatorias, antiulcéricas, antiagregantes, inmunoestimulantes y hepatoprotectoras.
	Flavonoides	Anticancerígenos.
	Isoflavonas	Se ha reportado que disminuyen el riesgo cardiovascular al prevenir la formación de aterosomas, lo cual se logra al disminuir los niveles de colesterol total y colesterol “malo” (LDL)
	Lignanós	Anticancerígenos.
	Taninos	Astringentes, antidiarreicos, vasoconstrictores, antihemorroidicos, antimicrobiano.
Tioles:	Compuestos organosulfurados	Se les relaciona con una menor incidencia de cáncer, particularmente de pulmón, estómago, colon y recto, se ha observado que previenen la activación de los cancerígenos.

Elaborado por: Merchán G.

Por otro lado el cereal integral contiene en un 83% almidón debido al endospermo que recubre el grano, es decir una gran cantidad de carbohidratos que en el cuerpo se traducen como energía a nuestras células. Sin olvidar que esta parte del grano contiene proteínas de origen vegetal. Es considerable la presencia en cantidad de calcio, magnesio y potasio. Es importante mencionar que la cubierta externa del cereal integral se caracteriza por su cantidad elevada de fibra dietética, entendiendo que la fibra es el

aporte más importante de un alimento integral frente a un refinado ya “que mejora la digestión y el tránsito intestinal. De hecho, el déficit de fibra en el organismo se relaciona con enfermedades como hemorroides, diverticulosis, diabetes, obesidad y enfermedades cardiovasculares, y puede aumentar el riesgo de cáncer de colon.”

(Marcos, 2016)

¿Qué es un alimento integral?

Como definición al alimento integral este se traduce como cereal de grano entero (en su estado natural), entendiendo que son los granos que crecen dentro de espigas, dentro de los más conocidos: trigo, cebada, arroz, maíz, avena, centeno, quínoa, mijo, etc. Al no sufrir procesos de refinamiento estos mantienen todas sus vitaminas, minerales, nutrientes y fibra. Un alimento para considerarse 100% integral, el grano del cereal debe ser completo, es decir debe contener tres partes: el germen, el endospermo y el salvado. “Cuánto más conserve el grano su estructura natural, más propiedades nutritivas y fibra conservará, y más saludable será su consumo.” Los alimentos integrales se caracterizan por que son más oscuros y ásperos al tacto.

Una vez moliendo o triturando el grano entero se obtiene harina integral, de la cual se elaboran alimentos que siguen manteniendo la denominación de integrales, tales como: pan integral, pasta integral, arroz integral galletas integrales, cereales para desayuno integrales, etc.

Alimento integral frente a un alimento refinado.

Los alimentos refinados (blancos) son aquellos que han sufrido procesos especiales para extender su conservación en el tiempo, mejorar su textura, sabor, palatabilidad y

color. En este grupo se encuentran: el azúcar blanco, arroz blanco, pan, pastas, galletas y masas hechas con harina blanca.

Durante el proceso de refinado de las semillas de los cereales suele retirarse el salvado y el germen. El salvado contiene fibras alimentarias, como la celulosa, que resultan difíciles de transformar debido a su sólida estructura. El germen puede contener hasta un 10% de materia grasa. Durante el procesado suele extraerse la grasa para evitar la oxidación y retrasar la vida útil de los productos. En los procesos de refinado se conserva la mayoría del endospermo, que es rico en almidón y proteínas y contiene bajos niveles de fibras alimentarias, vitaminas y minerales. Se calcula que el refinado puede conllevar una reducción de hasta el 80% de las vitaminas, los minerales, la fibra alimentaria y los compuestos fenólicos, lo que reduce el valor nutricional. (Fernández, 2016)

El proceso de refinado reduce el valor nutritivo del grano porque elimina todas las capas (salvado y germen) disminuyendo el contenido de proteínas, fibra, vitaminas, minerales, ácidos grasos esenciales y fitoquímicos con propiedades saludables, para dejar solo el endospermo, es decir el almidón, conteniendo en su mayoría hidratos de carbono. Por esta razón se los considera calorías vacías que apenas aportan nutrientes.


Figura 20. Porcentaje de pérdida de nutrientes después del refinado de harina. (Araneda, 2015)

Tabla 9: *Diferencias entre alimentos integrales y refinados*

HARINA INTEGRAL	HARINA REFINADA
100% utilización del grano del cereal.	Se despoja el salvado y el germen del grano del cereal.
Aporta nutrientes como vitamina E, fibra, ácidos grasos y minerales como el potasio, magnesio, hierro y zinc.	No contiene nutrientes que sean relevantes en el cuerpo, básicamente todo es almidón. Calorías vacías.
Bajo índice glucémico	Elevado índice glucémico.
Produce mayor sensación de saciedad debido a la fibra presente, la glucosa del alimento pasa a la sangre lentamente.	Produce picos altos de glucosa en la sangre, ocasionando ataques de hambre cuando estos picos de azúcar bajan.
Reduce niveles de colesterol y lípidos en la sangre.	Al ser un alimento almidonado este se almacena en el cuerpo en forma de grasa.
Reduce el riesgo de padecer enfermedades cardiovasculares, cáncer, diabetes tipo II, mejor control en la diabetes tipo I, menor tendencia al sobrepeso.	Se relaciona con enfermedades como diabetes, osteoporosis, obesidad y sobrepeso

Elaborado por: Merchán G.

Recomendaciones dietéticas del consumo de cereales integrales en el mundo.**Tabla 10:** *Recomendaciones del consumo de alimentos integrales*

PAÍS	DOCUMENTO QUE LO AVALA	DESCRIPCIÓN
Reino Unido	<i>Balance of good health.</i> (Guía de equilibrio de la buena salud).	Se recomienda a las personas que “basen un tercio de su consumo alimenticio en el grupo del pan, los cereales y las patatas, y que intenten incluir un alimento de este grupo en cada comida y también que consuman las versiones integrales, morenas o con alto contenido en fibra siempre que sea posible.
Alemania, Austria y Suiza	Recomendaciones dietéticas.	Sugieren cinco raciones diarias de cereales, productos cereales y patatas, preferiblemente de productos de grano integral.
Estados Unidos	<i>Dietary Guidelines for Americans</i> (Pautas dietéticas para los estadounidenses).	Enfatiza en la necesidad de utilizar productos integrales e incluyen la recomendación que la mitad de los granos que consume sean integrales. Como pauta mínima se debería ingerir tres onzas diarias.
Australia	<i>Dietary Guidelines for Australians</i> (Pautas dietéticas para los australianos).	Estas pautas subrayan la importancia de los cereales como la base de las comidas diarias y se recomienda de 6 a 12 raciones diarias de variedades integrales.
Canadá	<i>Food Guide to Healthy Eating</i> (Guía nutricional para una alimentación sana).	Se recomienda entre cinco y ocho raciones diarias de productos cereales, y de estos la mitad mínimo debería ser integrales.
Grecia	Pautas dietéticas	Recomiendan ocho raciones de productos cereales no refinados y hacen hincapié en las variedades integrales.

Dinamarca	Pautas dietéticas	Recomiendan el consumo diario de cuatro raciones de productos integrales.
-----------	-------------------	---

Elaborado por: Merchán G.

Publicidad en la industria alimentaria.

La industria de alimentos integrales se ha visto ambigua a la hora de vender sus productos, la mayoría de estas ofertan versiones de productos integrales que confunden al consumidor a la hora de seleccionar un alimento, puesto que su envoltorio abarca un abanico de palabras como: sano, light, integral, rico en fibra, multigrano, cinco cereales, con semillas, 100% integral, alto en fibra, harina enriquecida, ligera, grano entero, etc. Mucha de las veces estos productos parecen integrales pero no lo son, pueden contener fibra añadida, semillas, cereales y ser enriquecidos con un cien número de nutrientes y componentes para llamar la atención del consumidor, pero al final del día muchos de estos productos pueden seguir siendo elaborados con harina refinada. Perdiendo así el concepto de un alimento integral 100%.

Alimento integral 100%.

La publicidad en los envoltorios de los alimentos puede generar confusión a la hora de escoger una versión real de alimentos integrales, la respuesta a esto es leer la etiqueta nutricional del alimento, pues esta esta compone los ingredientes que son utilizados para la elaboración del producto, sabiendo así si un producto es 100% integral o solo un timo de publicidad por parte de la industria. Tomando en cuenta que el alimento para ser integral realmente (100%) debe ser elaborado con el grano entero del cereal, usando sus tres partes (germen, salvado, endospermo).

Debido a la desinformación de la existencia de varias terminologías es que los consumidores no saben si lo que compran es o no un alimento 100% real.

Terminologías:

- Harina refinada: El grano del cereal es sometido a procesos de refinamiento donde se remueve el salvado y el germen, se muele únicamente el endospermo. Se elimina hasta el 25% de la proteína del grano y muchos nutrientes esenciales.
- Harina integral: El grano del cereal está completo, así como se encuentra en la naturaleza conservando el grano integro al momento de elaborar la harina.
- Harina enriquecida o fortificada: Significa que algunos o muchos de los nutrientes que se perdieron durante su procesamiento se añaden de nuevo más tarde. La mayoría de cereales refinados están enriquecidos y muchos cereales enriquecidos también están fortalecidos, lo que significa que los nutrientes que no se producen de forma natural en los alimentos se añaden, como vitaminas y minerales como el ácido fólico y el hierro. Los cereales enriquecidos carecen de fibra y no son una elección óptima debido a que aunque tienen restos nutritivos, muchos nutrientes y vitaminas importantes se pierden durante el procesamiento. (Levapan, 2014)
- Alto en fibra: A la harina refinada se le ha añadido fibra (salvado).
- Multigrano: Significa que a la harina la cual puede o no ser integral se le añade muchas variedades de granos: arroz, avena, trigo, maíz.


Figura 21. Utilización del grano para diferentes tipos de harina.
(Pincheira & Ritter, 2013, pág. 8)

Cabe recalcar que para compensar las pérdidas de nutrientes y prevenir carencias nutricionales en la población, la harina blanca es fortificada normalmente con 5 micronutrientes: hierro, folato, tiamina, niacina y riboflavina. En la Gráfico 21, se muestra el contenido de nutrientes de las harinas refinadas y enriquecidas (fortificadas) respecto a la harina 100% integral.


Figura 22. Nutrientes en harina de trigo integral, refinada y enriquecida.

(The Whole Grains Council, 2011)

Identificar alimentos integrales.

Elegir un alimento integral debería ser una decisión fácil pero la inmensa variedad que se ofrece en el mercado hace dificultoso reconocer un producto de calidad, ya que el hecho de que el producto sea de color marrón o porque se mencionen su alto contenido

de fibra o enriquecidos con cualquier nutriente no significa que sea un producto integral. Es necesario leer y entender la etiqueta de información nutricional para identificar los alimentos clasificados como integrales. Ya que los ingredientes se enumeran por peso de mayor a menor y el trigo integral debe ser el ingrediente principal este deberá ser el primero en la lista.

- Nombre del producto: El primer ingrediente en la etiqueta de información nutricional debe contener la palabra integral. Sus nombres puede ser: Harina de trigo integral, trigo integral, harina de trigo duro integral, trigo blanco integral, maíz integral.

Saturated fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Potassium		3,500mg	3,500mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g
Calories per gram: Fat 9 • Carbohydrate 4 • Protein 4			
INGREDIENTS: WHOLE GRAIN WHEAT, REDUCED IRON, NIACINAMIDE, SODIUM PHOSPHATE (VITAMIN B₆), RIBOFLAVIN (VITAMIN B₂), THIAMIN HYDROCHLORIDE (VITAMIN B₁), ZINC OXIDE, FOLIC ACID AND VITAMIN B₁₂. TO MAINTAIN QUALITY, BHT ADDED TO THE PACKAGING.			
CONTAINS WHEAT INGREDIENTS.			

Figura 23. Etiqueta nutricional: Primer ingrediente contiene la palabra integral. (Alabama Public Health, 2016, pág. 5)

Si la palabra integral no se encuentra como primer ingrediente dentro de la lista, es probable que el alimento contenga granos refinados. Los nombres de los ingredientes que se les da a los alimentos refinados pueden ser: harina de trigo enriquecida, harina blanqueada y enriquecida, harina de trigo no blanqueada, harina de trigo, harina de trigo orgánica, sémola de trigo, harina dura.


Figura 24. Etiqueta nutricional: Cuando la palabra integral no forma parte del primer ingrediente.

(Alabama Public Health, 2016, pág. 6)

- Buscar la etiqueta de alimento integral: El *Whole Grains Council*¹⁶ desarrolló el sello del grano entero, que avala la presencia de granos enteros entre los principales ingredientes del producto y que además permite al consumidor identificar fácilmente los productos que los contienen, así como la cantidad de granos en cada uno. Hay 2 tipos de sellos:

¹⁶ “El Consejo de granos enteros es un grupo de defensa del consumidor sin fines de lucro que trabaja para aumentar el consumo de granos enteros para una mejor salud. Muchas de las iniciativas del WGC's: Alentar a los fabricantes para crear deliciosos productos de grano entero. Los consumidores ayudan a encontrar los alimentos de grano entero y entender sus beneficios para la salud. Ayudan a los medios de comunicación para escribir historias precisas y convincentes sobre los granos enteros de preparación” (Whole Grains Council, 2013)


	

<p>La Estampa Básica que avala que el producto contiene al menos la mitad de una porción de granos enteros (a partir de 8 g por porción o más).</p>	<p>La Estampa 100% que avala que el producto contiene al menos una porción de granos enteros (a partir de 16 g por porción o más).</p>

Figura 25: Tipos de sello de grano entero (Grupo Bimbo, 2013)

- No confiar en el color del grano: El hecho de que el color del alimento sea marrón u oscuro no significa que sea integral, mucha de las veces las industrias usan colorantes para opacar el color del producto que contiene harina refinada.

Modelo de Negocios

¿Qué es un modelo de negocios?

Todos los días se abren y cierran puertas de nuevos negocios en todo el mundo sea cual sea su mercado, tamaño o industria a la cual pertenezcan. Pero, ¿qué hace que determinado negocio sea sostenible y sustentable a largo plazo? Una respuesta concreta yacería en la importancia que reciba su modelo de negocio, puesto que este traduce

como la organización genera valor¹⁷, la cual está directamente relacionada con la relación que tendrá con el cliente en base a la innovación que presente y así es como su competitividad será puesta a prueba en el mercado para poder desarrollarse en el tiempo.

Según Alexander Osterwalder¹⁸, conocido por crear *Business Model Canvas* (Modelo de Negocio Canvas) “un modelo de negocios describe la lógica de como una organización crea, entrega, y captura valor” (Osterwalder & Pigneur, 2010, pág. 14)

La literatura engloba varias definiciones a la hora de hablar de un modelo de negocios la cual ha evolucionado con el pasar del tiempo, tradicionalmente el modelo de negocio que se utilizaba es la compra y venta de un bien o servicio, donde intervenía el vendedor, el producto y el cliente mediante la venta directa, donde se busca crear valor exclusivamente para el cliente y la empresa. Los modelos de hoy buscan obtener un precio razonable y competitivo en base a la innovación y el valor que ofrezcan las organizaciones y que sean de preferencia para el consumidor, crea valor tanto económico, como social y medioambiental.

¹⁷Crear o generar valor hace referencia al manejo adecuado de las finanzas y la satisfacción de las necesidades de los clientes, compone beneficios a largo plazo.

¹⁸Alex Osterwalder es doctor en sistemas de gestión de la información (MIS) por la Universidad de Lausana, Suiza, donde trabajó como investigador y profesor, y publicó extensivamente. Es un escritor, investigador y speaker, especializado en la innovación de modelos de negocio, su mayor contribución a la innovación estratégica es su *Business Model Canvas* (Modelo de Negocio Canvas), esta herramienta queda muy bien descrita en su libro *Business Model Generation*, la cual es un manual para visionarios, revolucionarios y retadores que buscan sustituir modelos de negocio tradicionales. (Fano, 2012)

Modelo de negocio canvas.

El método Canvas o como se lo conoce mundialmente *Business Model Canvas*, es una herramienta la cual fue creada en el 2008 por Alexander Osterwalder inicialmente en su tesis doctoral para luego desarrollar y ampliar el tema en su libro: *Generación de modelos de negocios* (2010). Este método se ha convertido en una herramienta de innovación estratégica, busca con un modelo integral analizar una empresa por medio de la fundamentación de nueve elementos hasta encontrar un modelo sustentable que genere valor para crear un negocio exitoso.

El objetivo del modelo Canvas “se orienta a identificar claramente el proceso de definición, implementación y seguimiento de la estrategia de las empresas” (Marcías Acosta & Días Flores, 2015, pág. 123) esta metodología plasma los nueve elementos de importancia para la empresa en un lienzo, el cual es conocido como lienzo de modelo de negocios. La elaboración de dicha herramienta representa practicidad puesto que ilustra los conceptos de funcionamiento relevantes de una empresa.

Lienzo de modelo de negocios.

“El modelo de negocios es como el plano para una estrategia a implementar a través de las estructuras de la organización, sus procesos y sistemas” (Osterwalder & Pigneur, 2010) es por ello que para la creación de un modelo de negocio Canvas, Alexander Osterwalder establece que los nueve elementos o bloques de interés deben ser presentados en un lienzo, donde este se convierta en una herramienta que fomente la comprensión, debate, creatividad y análisis del modelo de negocios. La distribución de los bloques (...) “no son al azar, sino tiene el propósito de hacer que el entendimiento

del modelo sea más intuitivo y cercano a la forma de trabajar del cerebro humano: hemisferio derecho asociado a las emociones y hemisferio izquierdo asociado a la lógica.” (Iratchet Orellana, 2015, pág. 11). Es importante mencionar que estos elementos cubren las cuatro áreas principales de un negocio: clientes, oferta, infraestructura y viabilidad financiera.

Los nueve elementos que plasman el lienzo de modelo de negocios son:

1. Propuesta de valor.
2. Segmento de clientes.
3. Relaciones con los clientes.
4. Canales.
5. Recursos clave.
6. Actividades clave.
7. Asociaciones clave.
8. Ingresos.
9. Costos.


Figura 26. Lienzo de modelo de negocios Canvas.
(Osterwalder & Pigneur, 2010, pág. 44)

Elementos del lienzo de modelo de negocios. (Osterwalder & Pigneur, 2010)

Segmentos de mercado.

Este bloque define el grupo de personas o entidades a quien se dirige la empresa, es decir para quién se está creando valor.

Para el crecimiento de cualquier negocio es importante captar clientes los cuales sean rentables, es decir que sean frecuentes y se identifiquen con la propuesta que la empresa ha creado para determinado segmento de mercado. Se puede identificar uno o varios segmentos ya sean grandes o pequeños, la empresa deberá tomar la decisión de cuáles serán sus clientes importantes para satisfacer sus necesidades y a quienes no tendrá en cuenta.

Los grupos de clientes quienes pertenecen a diferentes segmentos tienen estas características:

- Sus necesidades requieren una oferta diferente.
- Son necesarias diferentes canales de distribución para llegar a ellos.
- Requieren un tipo de relación diferente.
- Su índice de rentabilidad es muy diferente.
- Están dispuestos a pagar por diferentes aspectos de la oferta.

Existen varios segmentos de mercado:

Tabla 11: *Tipos de segmento de mercado*
(Osterwalder & Pigneur, 2010)

SEGMENTO DE MERCADO	DESCRIPCIÓN
Mercado de masas	Se centran en un público general. La propuesta de valor, los canales de distribución y las relaciones con los clientes se centran en un grupo con necesidades y problemas similares. No distingue segmento de mercado.
Nicho de mercado	Atiende segmentos específicos y especializados. La propuesta de valor, los canales de distribución y las relaciones con los clientes se adaptan a los requisitos específicos de una fracción del mercado.
Mercado Segmentado	Distinguen varios segmentos de mercado con necesidades y problemas ligeramente diferentes.

Mercado Diversificado	Atiende a dos segmentos de mercado que no están relacionados y que presentan necesidades y problemas muy diferentes.
Plataformas multilaterales (o mercados multilaterales)	Se dirige a dos o más segmentos de mercado independientes.

Elaborado por Merchán G.

Una vez que se ha identificado el segmento de mercado se diseñan las estrategias para satisfacer las necesidades y requerimientos del cliente objetivo¹⁹.

Propuestas de valor:

Este bloque define el o los productos o servicios que crean valor para un segmento de mercado específico.

La propuesta de valor es el factor por el cual un cliente prefiera el bien o servicio de determinada empresa frente a la variedad de la competencia del mercado. Responde las necesidades de los clientes constituyendo ventajas que una empresa ofrece a sus clientes.

La creación de valor puede ser cuantitativa (precio, velocidad de servicio, etc.) o cualitativa (diseño experiencia del cliente, etc.):

¹⁹ Cliente objetivo es la persona que se ha identificado como la más propensa a comprar los productos o servicios de una empresa que ha desarrollado una propuesta de valor a ofrecer. (Entrepreneur, 2016)

Tabla 12: *Tipos de propuesta de valor.*
(Osterwalder & Pigneur, 2010)

PROPUESTA DE VALOR	DESCRIPCIÓN
Novedad	Satisfacen necesidades que pueden ser inexistentes para los clientes, no percibían porque no había ninguna otra oferta similar.
Mejora del rendimiento	Aumento de rendimiento en cuanto a funcionalidad de un producto o servicio. (Más rápido, más memoria, versátil, ergonómico, etc.).
Personalización	La adaptación de los productos y servicios a las necesidades específicas de los clientes o segmentos de mercado.
El trabajo hecho	Se crea valor ayudando a realizar determinados trabajos. Pedidos específicos con cualidades de interés para el cliente.
Diseño	Se puede destacar por la superior calidad de diseño, el cliente será quien mida si es una cualidad que destaca ante otro producto.
Marca/estatus	Algunos clientes encuentran una propuesta de valor en comprar productos o servicios que los haga recalcar por su precio, calidad y como el uso de estos los hace destacar como costosos, lujosos y únicos.
Precio	Combinar precios para generar valor, una práctica común para satisfacer la necesidad de los distintos segmentos de mercado de acuerdo a lo que estén buscando y cuanto estén dispuestos a pagar.
Reducción de costos	Crear valor a partir de brindar ayuda a los clientes a reducir sus costos.
Reducción de riesgos	Adquirir productos o servicios que contengan una garantía es una propuesta de valor atractiva para el cliente.
Accesibilidad	Crear valor a partir de productos o servicios que estén a disposición de clientes que antes no tenían acceso a ellos.
Comodidad/utilidad	Facilitar las cosas o hacerlas más fácil. Comodidad y practicidad para el cliente.

Elaborado por: Merchán G.

Canales:

Este bloque indica el modo en que la empresa comunica a sus diferentes segmentos de mercado el producto o servicio que comercializa y proporcionarles una propuesta de valor. Dentro de los canales se encuentran: canales de comunicación, distribución y ventas, estos constituyen relación entre la empresa y el cliente. Dentro de las funciones principales están:

- Dar a conocer los productos o servicios de la empresa.
- Ayudar a evaluar a los clientes la propuesta de valor de una empresa.
- Permitir que los clientes compren productos y servicios específicos.
- Ofrecer a los clientes servicios de postventa.

Existen cinco fases de canales entre los cuales hay dos tipos de los cuales se puede hacer combinaciones como mejor convenga para la empresa para acercarse al cliente.

La tabla 13 ilustra los canales y sus posibles combinaciones.

Tabla 13: *Tipos de canales*
(Osterwalder & Pigneur, 2010)

CANAL	TIPOS DE CANAL	DESCRIPCIÓN
Propio (Directo)	Equipo comercial, ventas en internet.	Los márgenes de beneficio son mayores, el coste de gestión y logística puede ser elevado.
Propio (Indirecto)	Tienda propia o gestionada por la empresa.	Beneficios mayores, con costes elevados de logística.
Socio (Indirecto)	Tiendas de socios, mayorista, ventas al por menor, sitios web de socios.	Reporta menos márgenes de beneficios, pero permite a las empresas aumentar su actuación para

comercializar y centrarse en ello.

Elaborado por: Merchán G.

La tabla 14 ilustra las fases de los canales:

Tabla 14: *Fases de los canales.*
(Osterwalder & Pigneur, 2010)

INFORMACIÓN	EVALUACIÓN	COMPRA	ENTREGA	POSTVENTA.
Los medios para dar a conocer los productos o servicios que se comercializa	¿Cómo los clientes evalúan la propuesta de valor de la empresa?	¿Cómo pueden adquirir los clientes los productos o servicios?	¿Cómo hacer llegar la propuesta de valor adquirida por los clientes?	¿Qué servicio de postventa se realiza?

Elaborado por: Merchán G.

Relaciones con los clientes:

Este bloque enfatiza en la relación que la empresa pretende enlazar con los diferentes tipos de segmentos de mercados. Entendiendo como relación personal o automatizada. El objetivo de dichas relaciones se basan en fundamentos como:

- Captación de clientes.
- Fidelización de clientes.
- Potenciar ventas.
- Existen varias maneras de captar relaciones con los clientes, la tabla 15 ilustra alguna de ellas.

Tabla 15: *Formas para captar relación con los clientes*
(Osterwalder & Pigneur, 2010)

RELACIÓN CON LOS CLIENTES	DESCRIPCIÓN
Asistencia personal	Relación personal y directa donde el cliente puede comunicarse con el servicio de atención al cliente para resolver dudas acerca de la compra o posteriormente.
Asistencia personal exclusiva	Un representante de atención al cliente se dedica específicamente de manera personalizada a un cliente determinado.
Autoservicio	La empresa no mantiene relación con el cliente, en lugar de ello proporciona todos los medios necesarios para que el cliente pueda hacer uso de ellos.
Servicios automáticos	Combina el autoservicio con procesos automáticos.
Comunidades	Comunidades en línea donde los usuarios intercambian soluciones y conocimientos, la empresa profundiza con sus clientes y posibles clientes en base a opiniones.
Creación colectiva	Las empresas invitan a los clientes a participar para crear valor, puede ser en base a comentarios en línea o compartir contenido en redes sociales.

Elaborado por: Merchán G.

Fuentes de ingresos:

Este bloque describe los flujos de caja que genera una empresa en los diferentes segmentos de mercado, un modelo de negocio puede implicar dos tipos de fuentes de ingresos:

- Ingresos por transacciones derivados por pagos de los clientes.

- Ingresos recurrentes derivados de pagos periódicos realizados a cambio del suministro de una propuesta de valor o del servicio postventa de atención al cliente.

Además de estos dos tipos de ingresos existen varias formas de generar ingresos, la tabla 16 ilustra algunos ejemplos.

Tabla 16: *Tipos de fuentes de ingresos*
(Osterwalder & Pigneur, 2010)

FUENTES DE INGRESOS	DESCRIPCIÓN
Venta de activos	Venta de derechos de propiedad sobre un producto fijo.
Cuota por uso	Pago por el uso de un determinado servicio. A más uso mayor pago.
Cuota de suscripción	Pago por acceso ininterrumpido a un servicio.
Préstamo, alquiler	Concesión temporal a cambio de una tarifa para el derecho exclusivo del uso de un activo determinado durante un período de tiempo.
Concesión de licencias	Permiso para utilizar una propiedad intelectual a cambio del pago de una licencia.
Gastos de corretaje	Se deriva de los servicios de intermediación realizado en nombre de dos o más partes (intermediario).
Publicidad	Cuotas por publicidad de productos, servicios o marcas.

Elaborado por: Merchán G.

Cada fuente de ingresos puede tener su mecanismo de fijación de precios para cada segmento de mercado estos pueden ser fijos (se basan en variables estáticas) o dinámicos (los precios cambian en función del mercado). La tabla 17 ilustra la fijación de precios.

Tabla 17: *Fijación de precios*
(Osterwalder & Pigneur, 2010)

Fijo	Los precios se basan en variables estáticas.	Dinámico	Los precios cambian en función del mercado.
Lista de precios fija	Precio fijo para bienes y servicios.	Negociación	El precio depende del poder de negociación entre dos o más personas.
Según características del producto	El precio depende de la calidad o cantidad del bien o servicio.	Gestión de la rentabilidad	El precio depende del inventario y de la estacionalidad del bien o servicio.
Según segmento de mercado	El precio depende de las características del segmento de mercado.	Mercado en tiempo real	La oferta y demanda establece el precio.
Según volumen	El precio depende de la cantidad del producto o servicio.	Subastas	El precio se determina en una licitación.

Elaborado por: Merchán G.

Recursos claves:

Este bloque se centra en los activos que utilizará la empresa en su modelo de negocio para crear valor, estos activos se los puede reconocer por ser recursos físicos, económicos, intelectuales y humanos, estos permitirán ofrecer una propuesta de valor, penetrar mercados y percibir ingresos satisfaciendo las necesidades de los consumidores. La empresa puede tener dichos recursos propios para sí o subcontratar a socios estratégicos.

La tabla 18 ilustra las diferentes categorías de recursos clave que puede tener una empresa:

Tabla 18: *Tipos de recursos clave*
(Osterwalder & Pigneur, 2010)

Físicos	Activos físicos como: instalaciones de fabricación, edificios, vehículos, máquinas, sistemas, puntos de venta y redes de distribución.
Económicos	Recursos o garantías económicas: dinero en efectivo, líneas de crédito, cartera con opciones sobre acciones.
Intelectuales	Marcas, información privada, patentes, derechos de autor, asociaciones y bases de datos de clientes.
Humanos	Ámbitos creativos y alto nivel de conocimiento para ofrecer y crear valor en las empresas.

Elaborado por Merchán G.

Actividades clave:

Este bloque describe las actividades que realizará la empresa para que su modelo de negocio funcione, y su propuesta de valor sea exitosa para llegar a mercados, fidelizar clientes y generar ingresos.

Las actividades clave se dividen en las siguientes categorías:

- Producción: Actividades relacionadas con la creación, diseño, fabricación de productos en cantidades considerables con una calidad superior.
- Resolución de problemas: Actividades que buscan solucionar problemas individuales del consumidor. Esta actividad implica el análisis del segmento de mercado al cuál se desea llegar.

- Plataforma – red: Las redes, plataformas de contactos, el software y las marcas se consideran como plataformas.

Asociaciones clave.

Este bloque habla sobre la red de proveedores y socios que asisten con el funcionamiento del modelo de negocio. Estos socios son considerados como alianzas estratégicas para optimizar el funcionamiento del negocio, reduciendo riesgos al momento de adquirir recursos. Existen cuatro tipos de alianzas dentro de un modelo de negocio:

- Alianzas estratégicas entre empresas no competidoras.
- Cooperación: Alianzas estratégicas entre empresas competidoras.
- *Joint Ventures*²⁰ (empresas conjuntas): Con el fin de crear nuevos negocios.
- Relaciones cliente – proveedor para garantizar la fiabilidad de los suministros.

Es normal el intentar controlar todas las actividades que giran en el funcionamiento del negocio pero es importante establecer asociaciones y alianzas con el fin de mejorar la propuesta de valor al momento de llegar al cliente. Se considera tres motivaciones principales para establecer dichas sociedades:

²⁰ “Un *joint venture* o empresa conjunta es un acuerdo que permite la asociación de varias empresas para llevar a cabo una actividad de negocio que requiere una gran inversión inicial y que reportará beneficios en el largo plazo.” (Jiménez Bermejo, 2015)

- Optimización y economía a escala²¹: Relación cliente – proveedor con el objetivo de optimizar la asignación de recursos y actividades, reducción de costos.
- Reducción de riesgos e incertidumbre: Reducir riesgos del entorno de competencia. Crear alianzas en un área a la vez que compiten en otra.
- Compra de determinados recursos o actividades: Recurrir a otras empresas para obtener determinados recursos o realizar actividades.

Estructura de costes.

Este bloque describe todos los costos que implica la puesta en marcha del modelo de negocio, estos costos implican desde la creación de la propuesta de valor como el mantenimiento de las relaciones con los clientes y las actividades de generación de ingresos como tal. El cálculo para dicha estructura de costes debería ser clara si se a identificado de manera correcta los recursos clave, las actividades clave y las asociaciones clave.

Cada empresa define su estructura de coste en base a la estrategia de su modelo de negocio, sin embargo existen dos amplias clases de estructura de costes:

²¹ “La economía de escala se refiere al poder que tiene una empresa cuando alcanza un nivel óptimo de producción para ir produciendo más a menor coste, es decir, a medida que la producción en una empresa crece, sus costes por unidad producida se reducen. Cuanto más produce, menos le cuesta producir cada unidad.” (Andrade, 2016)

- Según costes: Los modelos de negocio que utilizan esta estructura tienen como prioridad recortar gastos en donde sea posible, con propuestas de valor de bajo precio, el máximo uso posible de sistemas automáticos y un elevado grado de externalización.
- Según valor: Los modelos de negocio con esta estructura no contemplan los costes como una prioridad prefieren centrarse en la creación de valor.

La tabla 19 ilustra las características que puede presentar una estructura de costes:

Tabla 19: *Características para estructura de costes*
(Osterwalder & Pigneur, 2010)

Costes fijos	No varían en función del volumen de producción o servicios, ejemplos: sueldos, alquileres, instalaciones de fabricación, entre otros.
Costes variables	Varían en función directa de la producción de bienes o servicios.
Economías de escala	Se refiere a las ventajas de costos que obtiene una empresa a medida que crece su producción.
Economías de campo	Se refiere a las ventajas de costes que obtiene una empresa a medida que amplía su actuación en el mercado. Las mismas actividades de marketing o canales de distribución pueden servir para diversos productos,

Elaborado por: Merchán G.

Evaluación de modelos de negocio.

Dentro de un modelo de negocios en marcha existen fuerzas internas como externas que pueden crear una situación de estrategia obsoleta a largo plazo, es por ello la importancia de recurrir a actividades las cuales son complementarias para ofrecer una innovación, mejora y/o evaluación para cerciorarse de que el modelo de negocio esté funcionando de acuerdo a los objetivos que tenga la empresa, verificar que no existan bloques y actividades deficientes además de evaluar la posición del negocio en el mercado y como ha sido su adaptación en un período de tiempo determinado. Dichos análisis permitirá saber si el modelo de negocio sigue su norte establecido o si se requiere realizar ajustes que cambien la posición en la que se encuentre el negocio.

Análisis FODA frente a modelos de negocio.

Un análisis integral del panorama de un negocio es sinónimo de innovación y renovación ante posibles situaciones de incertidumbre que se pueda dar en un mercado de bienes y servicios, por tanto a través de la combinación del tradicional análisis FODA (fortalezas, oportunidades, debilidades y amenazas) con el lienzo de modelo de negocios se proporciona un formato necesario para el debate de la situación de un negocio.


Figura 27. Lienzo de modelo de negocio en función de análisis FODA.
(Osterwalder & Pigneur, 2010, pág. 216)

El análisis FODA ofrece una fotografía del estado actual del negocio, puntos débiles y puntos fuertes además propone una alerta de situaciones para el futuro (oportunidades y amenazas) de la empresa, a partir de esta información se puede diseñar un modelo de negocio planteando los cuatro puntos de análisis FODA en función al lienzo de modelo de negocios. Es por ello que los autores Osterwalder & Pigneur (2010) sugiere que se puede realizar una serie de listas de chequeo para debatir el panorama a través de esta combinación.

Evaluación de las fortalezas y debilidades.

Con el fin de un mejor panorama se propone un modelo de listas de chequeo con el fin de evaluar las fortalezas y debilidades de cada bloque del modelo de negocio, este análisis permite identificar la necesidad de cambios e innovaciones si es que se requiere en el modelo de negocio para un corto o largo plazo.


 IMPORTANCIA PA RA MI M. N. T-10	Nuestras propuestas de valor están en consonancia con las necesidades de los clientes	5 4 3 2 1	1 2 3 4 5	Nuestras propuestas de valor y las necesidades de los clientes no están en consonancia
	Nuestras propuestas de valor tienen un potente efecto de red	5 4 3 2 1	1 2 3 4 5	Nuestras propuestas de valor no tienen efectos de red
	Hay fuertes sinergias entre nuestros productos y servicios	5 4 3 2 1	1 2 3 4 5	No hay sinergias entre nuestros productos y servicios
	Nuestros clientes están muy satisfechos	5 4 3 2 1	1 2 3 4 5	Recibimos quejas con frecuencia

Figura 28. Evaluación de la propuesta de valor. (Osterwalder & Pigneur, 2010, pág. 217)


 IMPORTANCIA PA RA MI M. N. T-10	Tenemos márgenes elevados	5 4 3 2 1	1 2 3 4 5	Nuestros márgenes son reducidos	
	Nuestros ingresos son predecibles	5 4 3 2 1	1 2 3 4 5	Nuestros ingresos son impredecibles	
	Tenemos fuentes de ingresos recurrentes y compras repetidas frecuentes	5 4 3 2 1	1 2 3 4 5	Nuestros ingresos son transaccionales y tenemos pocas compras repetidas	
	Tenemos fuentes de ingresos diversificadas	5 4 3 2 1	1 2 3 4 5	Dependemos de una sola fuente de ingresos	
	Nuestras fuentes de ingresos son sostenibles	5 4 3 2 1	1 2 3 4 5	La sostenibilidad de nuestros ingresos es cuestionable	
	Percibimos ingresos antes de incurrir en gastos	5 4 3 2 1	1 2 3 4 5	Tenemos que incurrir en muchos gastos antes de percibir ingresos	
	Cobramos a nuestros clientes por lo que están dispuestos a pagar	5 4 3 2 1	1 2 3 4 5	No cobramos a los clientes cosas por las que están dispuestos a pagar	
	Nuestros mecanismos de fijación de precios incluyen todas las oportunidades de ingresos	5 4 3 2 1	1 2 3 4 5	Nuestros mecanismos de fijación dejan dinero sobre la mesa	
	
	Nuestros costes son predecibles	5 4 3 2 1	1 2 3 4 5	Nuestros costes son impredecibles
		Nuestra estructura de costes se adecua perfectamente a nuestro modelo de negocio	5 4 3 2 1	1 2 3 4 5	Nuestra estructura de costes y nuestro modelo de negocio no están en consonancia
Nuestras operaciones son rentables		5 4 3 2 1	1 2 3 4 5	Nuestras operaciones no son rentables	
Aprovechamos las economías de escala		5 4 3 2 1	1 2 3 4 5	No aprovechamos las economías de escala	

Figura 29. Gráfico 27: Evaluación de costes e ingresos. (Osterwalder & Pigneur, 2010, pág. 17)

Figura 30. Evaluación de la infraestructura.

Figura 31. Evaluación de la interacción con los clientes.


 IMPORTANCIA PARA MI M. N. 1-10	La competencia no puede imitar fácilmente nuestros recursos clave	5 4 3 2 1	1 2 3 4 5	Nuestros recursos clave se pueden imitar fácilmente
	Las necesidades de recursos son predecibles	5 4 3 2 1	1 2 3 4 5	Las necesidades de recursos no son predecibles
	Aplicamos los recursos clave en la cantidad adecuada y en el momento adecuado	5 4 3 2 1	1 2 3 4 5	Tenemos problemas para aplicar los recursos adecuados en el momento adecuado

 IMPORTANCIA PARA MI M. N. 1-10	Realizamos nuestras actividades clave de forma eficiente	5 4 3 2 1	1 2 3 4 5	Realizamos nuestras actividades clave de forma ineficiente
	Nuestras actividades clave son difíciles de copiar	5 4 3 2 1	1 2 3 4 5	Nuestras actividades clave son fáciles de copiar
	La ejecución es de alta calidad	5 4 3 2 1	1 2 3 4 5	La ejecución es de baja calidad
	El equilibrio entre trabajo interno y colaboración externa es ideal	5 4 3 2 1	1 2 3 4 5	Realizamos muchas o muy pocas actividades internamente

 IMPORTANCIA PARA MI M. N. 1-10	Estamos especializados y trabajamos con socios cuando es necesario	5 4 3 2 1	1 2 3 4 5	No estamos especializados ni colaboramos con socios lo suficiente
	Tenemos buenas relaciones profesionales con los socios clave	5 4 3 2 1	1 2 3 4 5	Las relaciones profesionales con los socios clave son conflictivas


 IMPORTANCIA PARA MI M. N. 1-10	El índice de migración de clientes es bajo	5 4 3 2 1	1 2 3 4 5	El índice de migración de clientes es elevado	
	La cartera de clientes está bien segmentada	5 4 3 2 1	1 2 3 4 5	La cartera de clientes no está segmentada	
	Captamos nuevos clientes constantemente	5 4 3 2 1	1 2 3 4 5	No captamos nuevos clientes	
	
 IMPORTANCIA PARA MI M. N. 1-10	Nuestros canales son muy eficientes	5 4 3 2 1	1 2 3 4 5	Nuestros canales son ineficientes
		Nuestros canales son muy eficaces	5 4 3 2 1	1 2 3 4 5	Nuestros canales son ineficaces
	Los canales establecen un contacto estrecho con los clientes	5 4 3 2 1	1 2 3 4 5	Los canales no establecen un contacto adecuado con los clientes potenciales	
	Los clientes pueden acceder fácilmente a nuestros canales	5 4 3 2 1	1 2 3 4 5	Nuestros canales no llegan a los clientes potenciales	
	Los canales están perfectamente integrados	5 4 3 2 1	1 2 3 4 5	Los canales no están bien integrados	
	Los canales proporcionan economías de campo	5 4 3 2 1	1 2 3 4 5	Los canales no proporcionan economías de campo	
	Los canales se adecuan a los segmentos de mercado	5 4 3 2 1	1 2 3 4 5	Los canales no se adecuan a los segmentos de mercado	
	
 IMPORTANCIA PARA MI M. N. 1-10	Estrecha relación con los clientes	5 4 3 2 1	1 2 3 4 5	Poca relación con los clientes
		La calidad de la relación está en consonancia con los segmentos de mercado	5 4 3 2 1	1 2 3 4 5	La calidad de la relación no está en consonancia con los segmentos de mercado
		Las relaciones vinculan a los clientes mediante un elevado coste de cambio	5 4 3 2 1	1 2 3 4 5	El coste de cambio es bajo
Nuestra marca es fuerte		5 4 3 2 1	1 2 3 4 5	Nuestra marca es débil	

(Osterwalder & Pigneur, 2010, pág. 218)

Evaluación de las amenazas.

Las amenazas representan un panorama de la trayectoria futura de la empresa, es vital realizar un análisis de las amenazas en cada módulo del lienzo de modelo de negocios para así definir sobre la gestión que se dará a las amenazas identificadas.


	¿Hay productos y servicios sustitutos disponibles?	① ② ③ ④ ⑤
	¿La competencia amenaza con ofrecer un precio mejor o más valor?	① ② ③ ④ ⑤

Figura 32. Amenazas para la propuesta de valor.
(Osterwalder & Pigneur, 2010, pág. 220)


	¿La competencia pone en peligro nuestros márgenes de beneficios? ¿Y la tecnología?	① ② ③ ④ ⑤
	¿Dependemos excesivamente de una o varias fuentes de ingresos?	① ② ③ ④ ⑤
	¿Qué fuentes de ingresos podrían desaparecer en el futuro?	① ② ③ ④ ⑤

	¿Qué costes amenazan con volverse impredecibles?	① ② ③ ④ ⑤
	¿Qué costes amenazan con aumentar más rápido que los ingresos que generan?	① ② ③ ④ ⑤

Figura 33. Amenazas para los costes/ingresos.
(Osterwalder & Pigneur, 2010, pág. 221)


	¿Podríamos hacer frente a una disrupción en el suministro de determinados recursos?	① ② ③ ④ ⑤
	¿La calidad de nuestros recursos se ve amenazada de alguna manera?	① ② ③ ④ ⑤

	¿Qué actividades clave podrían interrumpirse?	① ② ③ ④ ⑤
	¿La calidad de nuestras activida- des se ve amenazada de alguna manera?	① ② ③ ④ ⑤

	¿Corremos el peligro de perder clientes?	① ② ③ ④ ⑤
	¿Nuestros socios podrían colaborar con la competencia?	① ② ③ ④ ⑤
	¿Dependemos demasiado de determinados socios?	① ② ③ ④ ⑤

Figura 34. Amenazas para la infraestructura.
(Osterwalder & Pigneur, 2010, pág. 221)


	¿Nuestro mercado podría saturarse en breve?	① ② ③ ④ ⑤
	¿La competencia pone en peligro nuestra cuota de mercado?	① ② ③ ④ ⑤
	¿Qué probabilidades hay de que nuestros clientes se vayan?	① ② ③ ④ ⑤
	¿A qué velocidad aumentará la competencia en nuestro mercado?	① ② ③ ④ ⑤

	¿La competencia pone en peligro nuestros canales?	① ② ③ ④ ⑤
	¿Es posible que los clientes dejen de utilizar nuestros canales?	① ② ③ ④ ⑤

	¿Alguna de las relaciones con clientes corre el peligro de deteriorarse?	① ② ③ ④ ⑤

Figura 35. Amenazas para la interacción con los clientes.
(Osterwalder & Pigneur, 2010, pág. 221)

Evaluación de las oportunidades.

Las siguientes listas de chequeo son un soporte para analizar las oportunidades que se podrían presentar dentro del lienzo de modelo de negocios.


	¿Podríamos generar ingresos recurrentes si convertimos nuestros productos en servicios?	① ② ③ ④ ⑤
	¿Podríamos mejorar la integración de nuestros productos o servicios?	① ② ③ ④ ⑤
	¿Qué otras necesidades de los clientes podríamos satisfacer?	① ② ③ ④ ⑤
	¿Qué complementos o ampliaciones admite nuestra propuesta de valor?	① ② ③ ④ ⑤
	¿Qué tareas adicionales podríamos realizar para nuestros clientes?	① ② ③ ④ ⑤

Figura 36. Oportunidades de la propuesta de valor. (Osterwalder & Pigneur, 2010, pág. 222)


	¿Podemos sustituir los ingresos por transacción por ingresos recurrentes?	① ② ③ ④ ⑤
	¿Por qué otros elementos estarían dispuestos a pagar los clientes?	① ② ③ ④ ⑤
	¿Tenemos oportunidades de venta cruzada con los socios o dentro de la empresa?	① ② ③ ④ ⑤
	¿Qué fuentes de ingresos podríamos añadir o crear?	① ② ③ ④ ⑤

	¿Podemos elevar los precios?	① ② ③ ④ ⑤
	¿Qué costes podemos reducir?	① ② ③ ④ ⑤

Figura 37. Oportunidades de costes/ingresos. (Osterwalder & Pigneur, 2010, pág. 222)


	¿Podríamos utilizar recursos más baratos para obtener los mismos resultados?	(1) (2) (3) (4) (5)
	¿Qué recursos clave podríamos adquirir a los socios?	(1) (2) (3) (4) (5)
	¿Qué recursos clave están poco explotados?	(1) (2) (3) (4) (5)
	¿Tenemos objetos de propiedad intelectual sin utilizar que podrían ser valiosos para terceros?	(1) (2) (3) (4) (5)

	¿Podríamos estandarizar algunas actividades clave?	(1) (2) (3) (4) (5)
	¿Cómo podríamos mejorar la eficiencia en general?	(1) (2) (3) (4) (5)
	¿El soporte de TI podría aumentar la eficiencia?	(1) (2) (3) (4) (5)

	¿Hay oportunidades de externalización?	(1) (2) (3) (4) (5)
	¿Una mayor colaboración con los socios nos permitiría concentrarnos en nuestra actividad empresarial principal?	(1) (2) (3) (4) (5)
	¿Hay oportunidades de venta cruzada con los socios?	(1) (2) (3) (4) (5)
	¿Los canales de socios podrían ayudarnos a mejorar el contacto con los clientes?	(1) (2) (3) (4) (5)
	¿Los socios podrían complementar nuestra propuesta de valor?	(1) (2) (3) (4) (5)

Figura 38. Oportunidades de infraestructura.
(Osterwalder & Pigneur, 2010, pág. 223)


	¿Cómo podríamos beneficiarnos de un mercado creciente?	(1) (2) (3) (4) (5)
	¿Podríamos atender nuevos segmentos de mercado?	(1) (2) (3) (4) (5)
	¿Podríamos atender mejor a nuestros clientes con una segmentación más depurada?	(1) (2) (3) (4) (5)

	¿Cómo podríamos mejorar la eficiencia o efectividad del canal?	(1) (2) (3) (4) (5)
	¿Podríamos mejorar la integración de nuestros canales?	(1) (2) (3) (4) (5)
	¿Podríamos buscar nuevos canales de socios complementarios?	(1) (2) (3) (4) (5)
	¿Podríamos aumentar el margen si servimos a los clientes directamente?	(1) (2) (3) (4) (5)
	¿Podríamos acompañar mejor los canales con los segmentos de mercado?	(1) (2) (3) (4) (5)

	¿Se puede mejorar el seguimiento de los clientes?	(1) (2) (3) (4) (5)
	¿Podríamos estrechar las relaciones con los clientes?	(1) (2) (3) (4) (5)
	¿Podríamos aumentar la personalización?	(1) (2) (3) (4) (5)
	¿Cómo podríamos aumentar los costes de cambio?	(1) (2) (3) (4) (5)
	¿Hemos identificado y eliminado los clientes que no son rentables? Si no es así, ¿por qué no?	(1) (2) (3) (4) (5)
	¿Tenemos que automatizar algunas relaciones?	(1) (2) (3) (4) (5)

Figura 39. Oportunidad de interacción con los clientes. (Osterwalder & Pigneur, 2010, pág. 223)

Resultados de análisis FODA para diseño de lienzo de modelo de negocio.

El análisis FODA es una herramienta que proporciona el estado actual y proyecciones futuras de la empresa, a través de la identificación de puntos fuertes y débiles ya sean internos o externos. Pero a la hora de interpretar un FODA, se toma en cuenta el modelo actual (debilidades, fortalezas) por el que se esté atravesando dejando los modelos futuros (oportunidades, amenazas) para el largo plazo con decisiones las cuales pueden ser planteadas pero no son renovadas. Es por ello que esta información puede servir para plantear sinergias en el diseño de un modelo de negocios, un prototipo que funcione a corto y largo plazo tomando en cuenta todos los factores que se ha identificado anteriormente.


Figura 40. Lienzo de modelo de negocio junto al análisis FODA. (Osterwalder & Pigneur, 2010, pág. 225)

Perspectiva de modelos de negocio sobre la estrategia de océano azul.

La estrategia de océano azul es un concepto desarrollado por Kim y Mauborgne en su libro: La estrategia del océano azul. Este método pretende evaluar las propuestas de valor y los modelos de negocio explorando segmentos de mercados, a través de la creación de industrias nuevas donde prime la diferenciación compitiendo en mercados existentes modificando los modelos de negocio establecidos. Dentro de las estrategias de este método en lugar de buscar superar a la competencia en rendimiento buscan la creación de mercados nuevos, desatendidos e insatisfechos donde según los autores se dará lugar a la innovación de valor (propuesta de valor) con el objetivo de aumentar el valor de bienes y/o servicios creando ventajas que sean de interés para el cliente, y como resultado reducción de costos, eliminación de actividades no relevantes y satisfacción en segmentos de mercado.


Figura 41. Lógica océano azul.
(Osterwalder & Pigneur, 2010, pág. 227)

Por otro lado los autores proponen una herramienta analítica que denominan: esquema de las cuatro acciones, estableciendo cuatro preguntas clave para la mejora de

las estrategias de un modelo de negocio. La Gráfico 42 ilustra las preguntas antes mencionadas.

ELIMINAR	AUMENTAR
DE LAS VARIABLES CON UNA GRAN COMPETENCIA EN EL SECTOR, ¿CUÁLES PUEDES ELIMINAR?	¿QUÉ VARIABLES SE DEBEN AUMENTAR MUY POR ENCIMA DE LA NORMA DEL SECTOR?
REDUCIR	CREAR
¿QUÉ VARIABLES SE DEBEN REDUCIR MUY POR DEBAJO DE LA NORMA DEL SECTOR?	¿QUÉ VARIABLES, QUE EL SECTOR NO HAYA OFRECIDO NUNCA, SE DEBEN CREAR?

Figura 42. Esquema de las cuatro acciones.
(Osterwalder & Pigneur, 2010, pág. 227)

La combinación del lienzo de modelo de negocio junto con la innovación de valor del océano azul y el esquema de las cuatro acciones funcionan como complemento perfecto para obtener una fotografía del impacto a la innovación que se da a las actividades tradicionales en el giro de negocio de una empresa para satisfacer nuevos mercados. En el lienzo el lado derecho representa la propuesta de valor y al izquierdo los costes encajando con la lógica del océano azul la cual propone aumentar valor y reducir costes. (Osterwalder & Pigneur, 2010, pág. 226)

Combinación de la estrategia de océano azul con el lienzo de modelo de negocio.

Lienzo de modelo de negocio: Dentro del lienzo se diferencian dos partes, los bloques de la derecha los cuales se centran en la creación de valor y los clientes: propuesta de valor, canales, relación con los clientes; y los bloques de la izquierda los

cuales se centran en los costes e infraestructura: recursos, actividades, alianzas y costes. Existe una sinergia entre ambas partes es decir la eliminación o modificación de elementos en el bloque de la derecha tendrá resultados positivos o negativos sobre los bloques de la izquierda dependiendo de la estrategia de decisión sobre ellos.

- Innovación en valor: La lógica de la estrategia del océano azul es el aumentar valor seguida de la reducción de costos, para ello es necesario identificar propuestas de valor las cuales se puedan crear, mejorar, eliminar o reducir desde cero.
- Combinación de ambos métodos: Lienzo de modelo de negocio con innovación en valor (océano azul): La combinación de estos métodos permite una visión sistémica sobre el grado de innovación de un modelo de negocio, es decir un análisis de cómo afectan a los costes los cambios en la propuesta de valor (crear, mejorar, eliminar o reducir) y viceversa.


Figura 43. Combinación de océano azul con lienzo de modelo de negocio. (Osterwalder & Pigneur, 2010, pág. 228)

CAPÍTULO II

Definición del plan de negocios.

Análisis del entorno actual del cantón Cuenca.

Cuenca, es una ciudad del centro austral de la República del Ecuador, oficialmente nombrada Santa Ana de los cuatro ríos de Cuenca, popular por ser ciudad Patrimonio Mundial de la Humanidad desde 1999 declarada por la UNESCO, siendo la tercera ciudad más importante del Ecuador después de Guayaquil y Quito. La población de Cuenca es de aproximadamente 505.585 habitantes donde el 71,1% (239.497) de la ciudad son hombres y un 70,9% son mujeres (266.088). Es capital de la provincia del Azuay con una población de 712.127 habitantes aproximadamente con una tasa de crecimiento del 1,9 hasta el año 2010, según las proyecciones para el 2020 la población en el Azuay registrará 881.394 habitantes aproximadamente. (INEC, 2010, pág. 1).


Figura 44. Proyección de la población 2012 - 2020. (INEC, 2010, pág. 25)

Cuenca es líder de un desarrollo industrial con uno de los parques industriales mejor consolidados del país con alrededor de 120 compañías que abarca sectores en áreas:

- Productivas: Con la confección de sombreros de paja toquilla, prendas a base de macana, etc. muy cotizados en Estados Unidos, Europa y el mundo.
- Artesanías: En temas de joyería, cerámicas.
- Industriales con empresas fabricantes de: lácteos, embutidos, componentes automotrices, licores cuero, neumáticos, línea blanca, productoras de cartón y papel.
- Producción de flores: Debido a la zona en la que se encuentra Azuay, su clima favorece dicha producción para exportar las flores a Estados Unidos, Europa y el mundo.
- La pequeña y mediana industria ha impulsado la economía del Azuay con sectores tales como: servicios, comercio, agrícola, minero y turístico.

Población Económica Activa (PEA)²².

Del total de la población (véase Gráfico 44) el 44,46% representa la PEA de la provincia del Azuay, donde el Cantón Cuenca ocupa el 72,98% seguido de Gualaceo (5,52%), Sigsig (3,73%) y Paute (3,39%) (Véase Gráfico 46).

²² La Población Económicamente Activa (PEA) es el principal indicador de la oferta de mano de obra en una sociedad. Las personas económicamente activas son todas aquellas que, teniendo edad para trabajar están en capacidad y disponibilidad para dedicarse a la producción de bienes y servicios económicos en un determinado momento. Incluye a las personas que trabajan o tienen trabajo (ocupados) y a aquellas que no tienen empleo, pero están dispuestas a trabajar. (Gobierno Provincial del Azuay, 2015, pág. 50)


Figura 45. Condición de actividad para empleo, desempleo y subempleo.
 (Gobierno Provincial del Azuay, 2015, pág. 50)
 Elaborado por: Merchán G.

Cantón	POBLACIÓN N 2010	PEA				% del total de la PEA Provincial	
		Hombre	%	Mujer	%		Total
Camilo Ponce Enríquez	21.998,00	7702	77,15%	2281	22,85%	9983	3,15%
Chordeleg	12.577,00	2970	51,82%	2761	48,18%	5731	1,81%
Cuenca	505.585,00	128485	55,60%	102587	44,40%	231072	72,98%
El Pan	3.036,00	729	68,52%	335	31,48%	1064	0,34%
Girón	12.607,00	2845	56,64%	2178	43,36%	5023	1,59%
Guachapala	3.409,00	772	61,42%	485	38,58%	1257	0,40%
Gualaceo	42.709,00	9365	53,59%	8111	46,41%	17476	5,52%
Nabón	15.892,00	3572	57,35%	2656	42,65%	6228	1,97%
Oña	3.583,00	868	56,44%	670	43,56%	1538	0,49%
Paute	25.494,00	6058	56,45%	4673	43,55%	10731	3,39%
Pucará	10.052,00	2200	73,50%	793	26,50%	2993	0,95%
San Fernando	3.993,00	894	51,89%	829	48,11%	1723	0,54%
Santa Isabel	18.393,00	4715	62,16%	2870	37,84%	7585	2,40%
Sevilla de Oro	5.889,00	1661	68,92%	749	31,08%	2410	0,76%
Sigsig	26.910,00	5674	48,06%	6131	51,94%	11805	3,73%
TOTAL	712.127,00	178510	56,38%	138109	43,62%	316619	100,00%

Figura 46. Estructura de la PEA cantonal de la Provincia del Azuay.
(Gobierno Provincial del Azuay, 2015, pág. 51)

Población por sectores de actividad.

La economía del Azuay gira en torno a actividades productivas en la ciudad de Cuenca ya que como se ha mencionado existe un gran desarrollo industrial, comercial, artesanal, bancario, académico, de pequeña y mediana industria. La PEA del Azuay ubica sus porcentajes más altos en actividades de comercio al por mayor y menor (18%), industrias manufactureras (17%), y, agricultura, ganadería, silvicultura y pesca (16%), entre dichas actividades abarcan el 51% de la PEA del Azuay.

Agricultura, ganadería, silvicultura y pesca	16%
Explotación de minas y canteras	1%
Industrias manufactureras	17%
Suministro de electricidad, gas, vapor y aire acondicionado	0%
Distribución de agua, alcantarillado y gestión de desechos	0%
Construcción	8%
Comercio al por mayor y menor	18%
Transporte y almacenamiento	4%
Actividades de alojamiento y servicio de comidas	4%
Información y comunicación	1%
Actividades financieras y de seguros	1%
Actividades inmobiliarias	0%
Actividades profesionales, científicas y técnicas	2%
Actividades de servicios administrativos y de apoyo	2%
Administración pública y defensa	4%
Enseñanza	5%
Actividades de la atención de la salud humana	3%
Artes, entretenimiento y recreación	0%
OTROS	11%
Total	100%

Figura 47. Porcentaje de PEA por rama de actividad en la Provincia del Azuay. (Gobierno Provincial del Azuay, 2015, pág. 53)

En la provincia del Azuay cada rama de actividad agrupada por sector de producción maneja el sector terciario (53%) un mayor porcentaje de la PEA seguido del sector primaria (19%) y secundario (28%).

La Gráfico 47 detalla los porcentajes cantonales de la PEA por sector de producción, donde a nivel general se observa que, de los quince cantones de la provincia del Azuay, doce de ellos ocupa en su mayoría el sector primario con actividades tales como la agricultura, silvicultura, ganadería y minería tomando en cuenta que estas actividades priman en el sector rural de los cantones. El sector secundario se agrupa de manera equitativa en los cantones a nivel rural y urbano. Cuenca por su parte encabeza el sector secundario (industria, manufactura y producción) y el sector terciario (servicios

y comercio). A nivel cantonal Cuenca ostenta el mayor porcentaje en el sector de producción terciario del Azuay con un 62,98% de los cuales el 80% se concentra a nivel urbano y el 20% restante a nivel rural.

CANTON	PRIMARIO			SECUNDARIO			TERCIARIO		
	% URBA- NO	% RURAL	% de la PEA Cantonal	% URBA- NO	% RURAL	% de la PEA Cantonal	% URBA- NO	% RURAL	% de la PEA Cantonal
C.P.E.	9%	91%	72,80%	52%	48%	6,27%	45%	55%	20,93%
CHORDELEG	12%	88%	20,42%	30%	70%	58,53%	68%	32%	21,04%
CUENCA	22%	78%	8,49%	58%	42%	28,53%	80%	20%	62,98%
EL PAN	10%	90%	62,23%	22%	78%	15,51%	34%	66%	22,27%
GIRÓN	12%	88%	51,70%	38%	62%	18,20%	62%	38%	30,10%
GUACHAPALA	19%	81%	49,22%	42%	58%	16,23%	52%	48%	34,54%
GUALACEO	10%	90%	30,23%	33%	67%	33,06%	58%	42%	36,71%
NABÓN	3%	97%	61,16%	7%	93%	18,10%	28%	72%	20,74%
OÑA	12%	88%	62,64%	21%	79%	15,76%	52%	48%	21,60%
PAUTE	16%	84%	49,42%	31%	69%	19,31%	55%	45%	31,28%
PUCARÁ	7%	93%	77,21%	18%	82%	5,79%	28%	72%	17,00%
SAN FERNANDO	28%	72%	57,10%	40%	60%	16,58%	61%	39%	26,33%
SANTA ISABEL	8%	92%	48,29%	37%	63%	15,60%	60%	40%	36,11%
SEVILLA DE ORO	10%	90%	40,25%	7%	93%	31,19%	27%	73%	28,56%
SIGSIG	5%	95%	40,22%	11%	89%	37,97%	38%	62%	21,81%
TOTAL	14%	86%	19,01%	50%	50%	27,57%	76%	24%	53,42%

Figura 48. Porcentaje de la PEA por sector de producción cantonal. (Gobierno Provincial del Azuay, 2015, pág. 54)

Análisis PEST.

Análisis Político.

Una de las ventajas de los emprendimientos que tienen como objetivo convertirse en una microempresa que se ocupe para cubrir necesidades sociales ya sea con bienes o servicios es el apoyo que el Gobierno Ecuatoriano brinda como eje en el Plan Nacional del Buen Vivir donde a través del apoyo a sectores priorizados busca el crecimiento

económico y social donde existan dos partes favorecidas en este caso el empresario (emprendedor) y la población (consumidor) tomando en cuenta los beneficios indirectos tales como: creación de puestos de trabajo, dinamización de la economía local, priorización por productos nacionales, apertura de nuevos mercados, exportación, inversión y valor agregado factores por los cual se sustenta el fin del cambio de la matriz productiva.

Dentro de los catorce sectores priorizados los cuales se mencionaron anteriormente, el que compete esta investigación hace referencia a los: ALIMENTOS FRESCOS Y PROCESADOS. Para los cuales existe una serie de normativas, leyes, atribuciones que deben ser tomados en cuenta para la puesta en marcha de un negocio dentro del ámbito de la industria de alimentos.

Políticas industriales en el sector alimentos.

- Dentro del Plan Nacional del Buen Vivir, el objetivo 2 cita: “Mejorar las capacidades y potencialidades de la ciudadanía” para ello se ha planteado la política: “Asegurar una alimentación sana, nutritiva y natural y con productos del medio para disminuir drásticamente las deficiencias nutricionales. Analizando este objetivo con su respectiva política se puede iniciar la importancia que se da a la alimentación la cual se la podría plantear cómo un proceso que como meta final es un beneficio de la población, o en su defecto alcanzar el Buen Vivir.


Figura 49. Buen vivir de la industria de alimentos.
Elaborado por: Merchán G

- La Ley Orgánica del régimen de la soberanía alimentaria en su artículo 1 define su finalidad la cual cita:
 “Esta Ley tiene por objeto establecer los mecanismos mediante los cuales el Estado cumpla con su obligación y objetivo estratégico de garantizar a las personas, comunidades y pueblos la autosuficiencia de alimentos sanos, nutritivos y culturalmente apropiados de forma permanente.
- El régimen de la soberanía alimentaria se constituye por el conjunto de normas conexas, destinadas a establecer en forma soberana las políticas públicas agroalimentarias para fomentar la producción suficiente y la adecuada conservación, intercambio, transformación, comercialización y consumo de alimentos sanos, nutritivos, preferentemente provenientes de la pequeña, la micro, pequeña y mediana producción campesina, de las organizaciones

económicas populares y de la pesca artesanal así como microempresa y artesanía; respetando y protegiendo la agrobiodiversidad, los conocimientos y formas de producción tradicionales y ancestrales, bajo los principios de equidad, solidaridad, inclusión, sustentabilidad social y ambiental.”

Artículos de la Constitución Política de la República del Ecuador donde señalan importancia a la industria de alimentos:

- En los artículos 281 y 282 del capítulo III del título IV nombra a la soberanía alimentaria la cual concluye que es un objetivo estratégico y una obligación del Estado.
- En el Art. 13. de la Constitución precisa que las personas y las colectividades, tienen derecho al acceso seguro y permanente a alimentos sanos, suficientes y nutritivos.
- En el Art. 361, prevé que: “El Estado ejercerá la rectoría del sistema a través de la autoridad sanitaria nacional, será responsable de formular la política nacional de salud, y normará, regulará y controlará todas las actividades relacionadas con la salud, así como el funcionamiento de las entidades del sector.”

Estas leyes garantiza la participación del Estado en la cadena de producción y calidad de los alimentos fomentando la micro, pequeña y mediana industria.

Normativa Nacional aplicable.

- Ley Orgánica del régimen de la soberanía alimentaria.
- Reglamento de Registro de Control Sanitario de alimentos procesados:
“Acuerdo 2912, Publicado en R.O. 896 de 21 de febrero de 2013. 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."

- Ministerio de Salud Pública: "El Reglamento Sanitario de Etiquetado de Alimentos Procesados para el consumo humano: controlar y regular el etiquetado de los alimentos procesados, para garantizar el derecho constitucional de los consumidores a una información oportuna, clara, precisa y no engañosa sobre el contenido y las características de estos alimentos, lo que le permita la elección correcta para su adquisición.

- Normas INEN aplicable al sector alimentos funcionales:

Tabla 20: Normas INEN aplicada al sector alimentos.
(Instituto Ecuatoriano de Normalización, 2011, pág. 10)

FUENTE	DESCRIPCIÓN	NORMATIVA
Norma técnica Ecuatoriana	Requisitos del producto.	NTE INEN 2587
Reglamento técnico Ecuatoriano	Rotulado de productos alimenticios procesados, envasados y empaquetados.	RTE INEN 022
Norma técnica Ecuatoriana	Rotulado de productos alimenticios para consumo humano, parte: Requisitos para declaraciones nutricionales y declaraciones saludables.	RTE INEN 1334-3
Procedimientos de muestreo para inspección por atributos. Parte 1. Programas de muestreo clasificados por el nivel aceptable de calidad (AQL) para inspección lote a lote.	Para verificar el cumplimiento de los requisitos de rotulado de los alimentos procesados envasados y empaquetados. Con un plan de muestreo simple, inspección normal, nivel general de inspección II, con un AQL de 1,5 %.	NTE INEN-ISO 2859-1
Procedimiento para la evaluación de la conformidad.	Los fabricantes de productos alimenticios deberán demostrar su cumplimiento a través de un certificado de inspección, emitido por un organismo de inspección acreditado por el SAE o designado conforme lo establece la Ley del Sistema Ecuatoriano de la Calidad.	Ley No. 2007-76 del Sistema Ecuatoriano de la Calidad.
Autoridad de Vigilancia y Control.	El Ministerio de Industrias y Productividad y el Ministerio de Salud pública son las autoridades competentes para efectuar las labores de vigilancia y control del cumplimiento de los requisitos del reglamento técnico RTE INEN 022, y demandarán a los fabricantes	Ley No. 2007-76 del Sistema Ecuatoriano de la Calidad.

	nacionales de los productos alimenticios la presentación de los certificados de inspección respectivos.	
Régimen de sanciones.	Los proveedores de alimentos que incumplan con el reglamento técnico RTE INEN 022, recibirán sanciones según el riesgo y gravedad que implique para los usuarios.	Ley No. 2007-76 del Sistema Ecuatoriano de la Calidad.
Responsabilidad de los organismos de evaluación de la conformidad.	Existirá responsabilidad administrativa, civil, penal y/o fiscal para los organismos de inspección que entreguen certificación de inspección errónea o adulterada.	Ley No. 2007-76 del Sistema Ecuatoriano de la Calidad.
Disposiciones transitorias.	Los alimentos procesados que cuenten con el logo de “alimento saludable” deben suprimir dicho logo de sus etiquetas y ajustarse a las disposiciones establecidas en el reglamento técnico RTE INEN 022.	Transitoria tercera.

Elaborado por: Merchán G.

- Ley Orgánica de Salud:

Tabla 21: Normas de la Ley Orgánica de salud aplicada al sector alimentos
(Agencia Nacional de Regulación Control y Vigilancia Sanitaria, 2016, pág. 2)

FUENTE	DESCRIPCIÓN	NORMATIVA
Normas de vigilancia y control sanitario.	El cumplimiento es obligatorio para todas las instituciones, organismos y establecimientos públicos y privados que realicen actividades de producción, importación, exportación, almacenamiento, distribución,	Art. 129.

	comercialización, importación y exportación de los productos señalados.	
Actividades de vigilancia y control sanitario.	Se incluye control de calidad, inocuidad y seguridad de los productos procesados de uso y consumo humano, así como la verificación del cumplimiento de los requisitos técnicos y sanitarios en los establecimientos dedicados a la producción, almacenamiento, distribución, comercialización, importación y exportación de productos señalados.	Art. 132.

Elaborado por: Merchán G.

- Normas y leyes referentes a publicidad y promoción:

Tabla 22: Normas y leyes: Publicidad y promoción
(B&M Consultores Asociados, 2013)

FUENTE	DESCRIPCIÓN	NORMATIVA
Ley Orgánica de Comunicación: Tercer Suplemento R.O. 022 de 25-06-2013	Regula a los medios de comunicación social y la información o contenidos que se trasmite en ellos.	- La publicidad destinada a la alimentación y salud requiere autorización previa del Ministerio de Salud Pública.

		<ul style="list-style-type: none"> - Prohíbe publicidad engañosa.
<p>Reglamento para la regulación y control de la publicidad, promoción y etiquetado de alimentos procesados</p>	<p>Establece parámetros de cumplimiento obligatorio para publicidad, promoción y etiquetado de alimentos,</p>	<ul style="list-style-type: none"> - Ajustarse a la verdadera naturaleza del producto, composición, calidad, origen y cantidad. - La publicidad y promoción debe ser notificada 3 días antes de su publicación al ARCSA. - El etiquetado deberá adecuarse de acuerdo al reglamento.
<p>RTE INEN 022 – NTE 1334 parte 2.</p>	<p>Transitorias, INEN.</p>	<ul style="list-style-type: none"> - Vigencia por el período autorizado o 6 meses para adecuar su contenido para la publicidad aprobada antes de la vigencia del nuevo reglamento. - Etiquetado: obligatorio luego de 6 meses de publicado la modificatoria al RTE 022 (NTE 1334 parte 2) – Para pymes 1 año.

Sanciones	En caso de incumplir normas y leyes referentes a la publicidad y promoción engañosa	<ul style="list-style-type: none"> - General: 1 a 120 RBU (320 a 38.400 dólares), comiso de bienes y/o suspensión de actividades o publicidad. - Por daños en origen o contenido neto inferior al indicado, al menos 1 RBU. - Publicidad engañosa o abusiva: 20 RBU más suspensión de la publicidad y rectificación. - Reincidencia: el doble. - Se sanciona las denuncias falsas o infundadas.
Concordancia: art. 41: Obligación de indicar el precio.	Obligación de los proveedores.	<ul style="list-style-type: none"> - Información sobre la calidad del bien o servicio, precios, naturaleza, composición. - Idoneidad entre el producto y su publicidad (incluye etiqueta). - Programas de concientización constantes.

Etiquetado	Monitoreada y controlada por el ARCSA	<ul style="list-style-type: none">- Las etiquetas de información nutricional deberán adicionar una columna con información relacionada a la porción y a 100 ml o 100 g.- El sistema gráfico de VDR's (panel posterior ocupando al menos el 20% del total de la etiqueta)- Nutrientes a declarar: Energía (Calorías); Grasas totales, saturadas y trans; azúcar y sodio (sal). Aplicando la tabla del art. 10.- Dependiendo del producto se colocará los valores diarios recomendados de nutrientes.
------------	---------------------------------------	--

Elaborado por: Merchán G.

Acuerdos comerciales.

Con el fin de mantener beneficios como país, la política de comercio exterior ha establecido convenios y tratados comerciales donde el Ecuador mantiene acuerdos bilaterales o multilaterales como bloque económico, los mismos que pactan preferencia arancelaria parcial o total para el ingreso de productos ecuatorianos a países con quien se mantiene dichos acuerdos, ya sea de libre comercio o de tratamiento preferencial lo que se busca es disminuir o mitigar los aranceles aduaneros de los productos de un país contra otro además de reducir trámites y mantener unión aduanera la cual es un área de libre comercio donde los estados miembros a través de políticas comerciales acuerdan una tarifa común o en algunos casos cuotas de exportación única. Dentro de los factores más resaltante de mantener políticas comerciales se encuentran:

- Eliminación de todas las barreras para todos los productos del área.
- Establecimiento de una política exterior común: el mismo arancel para todos los países.
- La integración sólo afecta a las mercancías, no a otros factores productivos.
- Reducción de tasas arancelarias.

Los bloques económicos a los cuales pertenece el Ecuador:

- Asociación Latinoamericana de Integración. (ALADI)
- Comunidad Andina. (CAN)
- Sistema Global de Preferencias Comerciales. (SGPC)
- Unión Europea (UE).

Análisis Económico.

La economía en el Ecuador se ha tornado cambiante, esto se debe a factores tanto internos como externos al país, ejemplo de ello principalmente ha sido la baja del precio del petróleo que se viene presenciando desde el 2014, pérdida de competitividad en mercados extranjeros debido a la apreciación del dólar, políticas económicas relativas a aranceles, salvaguardias, impuestos, el incremento del IVA al 14%, la inflación, el desempleo y la afección de terremoto que sufrieron las costas del país el pasado 16 de Abril del 2016. Lo que además ha ocasionado una inestabilidad política en el país que a la hora de hablar en términos económicos el panorama se lo podría definir como complicado.

A pesar de la inestabilidad económica, el gobierno actual estimula el espíritu empresarial por medio de proyectos ambiciosos como el cambio de la matriz productiva, apoyo al producto nacional, mano de obra y talento humano tal motivo por el que las personas han decidido arriesgarse a emprender pequeños y medianos negocios ya sea de bienes y/o servicios con la finalidad de mejorar la situación económica generando un flujo de efectivo y plazas de empleo.

Es por ello el análisis de variables macroeconómicas que afectan ya sea positiva o negativamente al emprendedor de pymes y microempresas.

Producto Interno Bruto (PIB)

El PIB en el Ecuador en el primer trimestre del 2016, sin tomar en cuenta la inflación mostró una variación respecto al cuarto trimestre del 2015 de - 1,9% y un decrecimiento interanual de -3,0 %. Estas variaciones decrecientes son muestras de un

panorama económico el cual se ve afectado ante una baja del precio del petróleo, la apreciación del dólar y las altas tasas de interés internacionales. Por otro lado el VAB petrolero (Valor agregado bruto) mostró un crecimiento trimestral del 2,0% y un crecimiento interanual de 1,0% y el VAB no petrolero decreció en -2,6%. El gráfico 48 evidencia las variaciones antes mencionadas.


Figura 50. % de variación PIB, VAN petrolero, VAB no petrolero. (Banco Central del Ecuador, 2016, pág. 10)

Dentro de las actividades que presentaron puntos porcentuales a favor del crecimiento del PIB trimestral fueron: Petróleo y minas (0,14), refinación de petróleo (0,04) y pesca (excepto el camarón) (0,03). El rubro manufactura (sin refinación de petróleo) contribuye con puntos porcentuales negativos con un -0,11 esta categoría incluye la producción de alimentos.


Figura 51. Actividad económica con variación positiva anual trimestral. (Banco Central del Ecuador, 2016, pág. 11)

Con respecto a la variación interanual del PIB, las actividades que presentaron puntos a favor del crecimiento fueron: la agricultura (0,19), suministro de electricidad y agua (0,11) y pesca (excepto el camarón) (0,04)


Figura 52. Actividad económica con variación positiva interanual. (Banco Central del Ecuador, 2016, pág. 12)

Crecimiento económico sector manufactura.

Como se ha mencionado antes el sector de manufactura (sin refinación de petróleo) ha contribuido con puntos negativos al crecimiento del PIB (-0,16% interanual) esto es debido a las políticas implementadas desde el 2014 relacionadas con la restricción de importaciones, inflación y políticas aplicadas en el cambio de la matriz productiva, pero se prevé que a largo plazo estas medidas contribuyan al crecimiento de la producción y el desarrollo industrial del sector.


Figura 53. Crecimiento del PIB sector manufactura. (Ekos Negocios, 2015, pág. 50)

Pais	2015	2016
América Latina y el Caribe	-0.3	0.7
Argentina	1.6	1.6
Bolivia	4.4	4.4
Brasil	-2.8	-1.0
Chile	2.1	2.5
Colombia	2.9	3.1
Ecuador	0.4	0.8
Paraguay	3.3	3.6
Perú	2.7	3.4
Uruguay	2.4	2.6
Venezuela	-6.7	-7.0

Figura 54. Proyección PIN América Latina y el Caribe. (CEPAL, 2015)

El sector de alimentos y bebidas es la industria más importante en el país dentro de la composición del PIB manufacturero, representa el 38% del total de la producción manufacturera.


Figura 55. Composición del PIB manufacturero. (Ekos Negocios, 2015, pág. 52)


Figura 56. Composición del PIB de la producción de alimentos. (Ekos Negocios, 2015, pág. 58)

En el Ecuador no es extraño que la producción de alimentos sea uno de los sectores más grandes de la industria debido a ser un país que goza de bienes primarios, de los cuales se quiere hacer uso para que nuevas empresas (micro, pequeña, mediana, grande) transformen estos bienes y lo conviertan en un producto con valor agregado (sector secundario).

Según datos del Banco Central del Ecuador el mayor peso lo manejan la elaboración de bebidas con un 16,3%.

Los productos de molinería, panadería y fideos ocupan un 10% del mercado, por otro lado el cacao el chocolate y productos de confitería ocupan un 2,9%. Deduciendo que son productos que componen el PIB.

Inflación.

Inflación mensual: Según el Banco Central del Ecuador, con información hasta el pasado Agosto del 2016 el IPC (Índice de precios al consumidor) registró nuevamente una deflación de -0,16% al igual que el pasado mes de Julio (-0,09%).


Figura 57. Inflación mensual del IPC.
(Banco Central del Ecuador, 2016, pág. 4)

Si analizamos porcentajes por división de productos las variaciones de precios presentan mayor inflación en cinco de los doce rubros, con una ponderación de 31,26% donde los mayores porcentajes se encuentran en: las bebidas alcohólicas, tabaco y estupefacientes adquiere una inflación de 0,65%, cabe acotar que esta inflación es

debida a las políticas de salvaguardias que impuso el gobierno a la importación de dichos productos. En las siete divisiones restantes se registró una deflación con una ponderación de 68,74% siendo la mayor en porcentajes las prendas de vestir y calzado con -0,81%. La Tabla 52 muestra la inflación mensual del IPC por divisiones de


consumo:

Figura 58. Inflación mensual por divisiones de consumo (Banco Central del Ecuador, 2016, pág. 4)

Inflación anual: La inflación anual de 2016 registró 1,42% un porcentaje menor al del año 2015 el cual fue de 4,14%.


Figura 59. Inflación anual del IPC
(Banco Central del Ecuador, 2016, pág. 5)

Por divisiones de consumo las bebidas alcohólicas, tabacos y estupefacientes registró el mayor rubro de inflación con un 18,37% de siete agrupaciones que ponderan un total de 61,67%, las cinco divisiones restantes ponderan 38,33% registrando una deflación donde la división de prendas de vestir y calzado es la de mayor porcentaje negativo con -3,32%


Figura 60. Inflación anual por divisiones de consumo.
(Banco Central del Ecuador, 2016, pág. 5)

Inflación anual por divisiones de consumo y productos: La inflación anual hasta Agosto de 2016, dentro de ocho divisiones se registra porcentajes positivos (inflación) con una ponderación 1,82%, siendo el rubro de alimentos y bebidas no alcohólicas la de mayor aporte con 0,53%, la variación negativa de esta división se debe a la baja de precios de los componentes que conforman: productos de huerta frescos, carne de ave fresca, refrigerada o congelada y condimentos naturales; mientras que como el la Tabla 55 muestra las cuatro divisiones restantes presenta una deflación con una ponderación de -0,40%.


Figura 61. Tabla 1: Inflación anual por división de consumo y productos. (Banco Central del Ecuador, 2016, pág. 6)

IPC mensual y anual por ciudades.

Según las investigaciones realizadas por el INEC, de las ocho de las nueve ciudades indagadas se registró deflación mensual a excepción de Guayaquil que presento inflación de 0,01%. La ciudad de Cuenca para el mes de Agosto del presente año registra una deflación de -0,03%. La Tabla 56 expone el IPC de las nueve ciudades investigadas.


Figura 62. Inflación mensual por ciudades.
(Banco Central del Ecuador, 2016, pág. 9)

La inflación anual para el 2016 registra inflación en todas las ciudades investigadas y en cuatro de ellas el porcentaje fue superior al promedio nacional: Machala,

Esmeraldas, Quito y Guayaquil. Por otro lado Cuenca registra inflación anual de 1,38%, por debajo del promedio nacional por 0,04%.


Figura 63. Tabla 2: Inflación anual por ciudades. (Banco Central del Ecuador, 2016, pág. 9)

Divisiones de consumo con ganancia relativa²³.

Se analiza las cinco divisiones que más ganancia ha obtenido frente al índice base (100) para el año 2016. El rubro alimentos a registrado crecimiento desde enero del presente año para agosto su ganancia relativa fue de 101,51. Por otro lado la división

²³ Para analizar la ganancia de precios relativos se debe conocer los IPR (índices de precios relativos) donde los IPR “menores a 100, indican que los precios relativos han disminuido con relación a los precios registrados en enero 2016, que es el período utilizado mes de referencia. Los índices de precios relativos mayores a 100 muestran que los precios han aumentado con respecto al período base indicado anteriormente.” (Banco Central del Ecuador, 2016)

con mayor ganancia es la del consumo de bebidas alcohólicas con 114,28 para Agosto del 2016. A continuación la Tabla 58 expone las cinco divisiones con mayor ganancia relativa.


	Ene-16	Feb-16	Mar-16	Abr-16	May-16	Jun-16	Jul-16	Ago-16
Bebidas Alcohólicas	100,00	101,40	101,86	102,39	110,38	114,12	113,35	114,28
Bienes y Servicios Diversos	100,00	99,99	99,51	99,66	99,71	100,36	100,89	101,59
Alimentos	100,00	100,79	101,44	101,86	102,04	102,22	101,96	101,51
Alojamiento	100,00	100,00	100,02	100,65	100,76	100,55	101,01	101,37
Salud	100,00	99,90	99,98	99,82	100,05	99,75	100,43	100,71

Figura 64. Divisiones de consumo y ganancia relativa. (Banco Central del Ecuador, 2016, pág. 11)

IPP (Índice de precios al productor)

Para el año 2016 la variación anual del IPP registro una deflación de -2,22%, un porcentaje inferior para el año 2015 del mes de Agosto el cual fue de 0,42%. Dentro de los rubros que presentan porcentajes negativos esta: la agricultura y pesca (-7,39%), metálicos, maquinaria y equipo (-1,62%) y otros bienes transportables (-0,33%).


Figura 65. Variación anual del IPP a nivel nacional.

(Banco Central del Ecuador, 2016, pág. 16)

IPP acumulado por sectores a nivel nacional.

Para el año 2016 la mayor variación anual del IPP fue la sección de alimentos, bebidas y textiles (0,22%) y la de mayor variación negativa es la agricultura y pesca.


Figura 66. IPP por ramas de actividad a nivel nacional.
(Banco Central del Ecuador, 2016, pág. 17)

Gasto de los hogares

En la encuesta nacional de ingresos y gastos realizada por el INEC (2011-2012) esta señala que del gasto total de los hogares, el 77,2% es monetario y el 22,8% no monetario. La Tabla desglosa la estructura del gasto corriente.


Figura 67. Estructura del gasto corriente.
(INEC, 2011, pág. 5)

Del gasto monetario el 97,6% son gastos de consumo²⁴, donde el 24,4% de este representa el gasto de los hogares que es destinado a la adquisición de alimentos y bebidas no alcohólicas lo que en dólares representa \$584.496.341 de gasto corriente mensual. A continuación la siguiente Tabla expone el gasto mensual de las demás divisiones las cuales fueron investigadas:

²⁴ Gasto de consumo: “Es el valor de los bienes y servicios de consumo adquiridos (utilizados o pagados) por un hogar para la satisfacción directa de las necesidades de sus miembros.” (INEC, 2011)

Divisiones	Gasto Corriente mensual (en dólares)	%
Alimentos y bebidas no alcohólicas	584.496.341	24,40
Transporte	349.497.442	14,60
Bienes y servicios diversos	236.381.682	9,90
Prendas de vestir y calzado	190.265.816	7,90
Restaurantes y hoteles	184.727.177	7,70
Salud	179.090.620	7,50
Alojamiento, agua, electricidad, gas y otros combustibles	177.342.239	7,40
Muebles, artículos para el hogar y para la conservación ordinaria del hogar	142.065.518	5,90
Comunicaciones	118.734.692	5,00
Recreación y cultura	109.284.976	4,60
Educación	104.381.478	4,40
Bebidas alcohólicas, tabaco y estupefacientes	17.303.834	0,70
Gasto de Consumo del hogar	2.393.571.816	100,00

Figura 68. Estructura de gasto corriente de consumo monetario mensual. (INEC, 2011, pág. 26)

El gasto de consumo de los hogares un 48% se compra en tiendas de barrio, bodegas y distribuidores, a estas divisiones le sigue los mercados y ferias libres.


Figura 69. % de gasto de consumo mensual, según sitio de compra y área geográfica. (INEC, 2011, pág. 29)

Análisis Social.

La responsabilidad social empresarial dentro de la microempresa que se plantea emprender mantiene actividades de contribución voluntaria y activa al mejoramiento social y económico con el objeto de mejorar la competitividad de la empresa crear valor a través de un producto y acciones que promuevan el concepto de la oferta y el valor que el cliente se merece.

- Promover un estilo de vida: Al buscar integrar una microempresa dedicada a la producción de alimentos integrales como misión empresarial se sustenta el promover un estilo de vida, donde la importancia que se da a la calidad de vida del cliente es una prioridad que beneficia a la sociedad y a la empresa. Pues se busca generar un entorno de dar y recibir; dar un producto donde la calidad, innovación y transparencia sea el sinónimo de una marca saludable y recibir la confianza de los clientes que se identifiquen con el producto, que a través de la marca desarrollen hábitos de salud que potencien su vida hacia un estilo de vida nutritivo.
- Tendencia de hábitos saludables: A nivel local el realizar actividad física ha tomado fuerza en todas las edades, creando nuevos segmentos y nichos de mercado especializados que esperan a que sus necesidades sean tomadas en cuenta. Pues se han abierto espacios donde se puede emprender: alimentación, ropa, calzado, suplementos, accesorios, etc. Dentro de las actividades con más adeptos tenemos: ciclismo, running, crossfit entre otros.

- Normativas que apoyen una alimentación saludable: Ecuador es el primer país del mundo en implementar un etiquetado gráfico tipo semáforo de manera obligatoria para alimentos y bebidas, con el fin de educar a las personas por una elección correcta a la hora del consumo, además de proveer información transparente sobre el contenido y características de los alimentos. Una ventaja que tiene los alimentos integrales al mantener contenidos bajos de grasa, sal y azúcar (parámetros que mide el semáforo) y luz verde en el gráfico que muestra la etiqueta del producto.
- Ferias de emprendimiento: Apoyo local a los emprendimientos que están destinados a la producción de alimentos funcionales, orgánicos, artesanales, etc. Programas apoyados por la Municipalidad de Cuenca y Prefectura del Azuay promoviendo pequeños negocios.
- Campañas fomentando alimentos sanos y nutritivos: El Ministerio de Salud Pública a emprendido regulaciones de los bares escolares estableciendo requisitos de los alimentos que se pueden comercializar con la primicia de que sean sanos y nutritivos.

Análisis Tecnológico.

- Maquinaria: El uso de maquinaria electrónica será un eje de cambios en la producción, la utilización de hornos automáticos permitirá un sistema renovado en la producción de alimentos.

- Tecnología: El uso de la tecnología se ha convertido en una prioridad en cualquier negocio, en especial en términos de comunicación el cual permitirá la apertura y el crecimiento de la microempresa.

Cinco fuerzas de Porter.

Amenaza de nuevos competidores.

La industria de alimentos es muy compleja debido a la cantidad de competencia que existe en el mercado el cual se lo puede considerar como saturado donde para introducir un micro empresa se requiere estudiar el sector al cual se desea explotar y a este sumarle un producto el cual se diferencia de los ya existentes para poder mantener a largo plazo el giro de negocio, a esto se le suman barreras de entrada:

- Economías de escala: Una de las preocupaciones más grandes para la microempresa son las economías de escala por parte de empresas y sociedades posicionadas que logran reducción de costos al producir en grandes cantidades.
- Acceso a la distribución: Cuando se busca emprender una microempresa para el mercado resulta ser un producto nuevo donde la incertidumbre de saber si este cumplirá con las necesidades se convierte en una barrera, es por ello que se debe realizar grandes esfuerzos para que los canales acojan el producto a través de ventas a consignación, menor costo, tiempo de prueba, descuentos, etc.
- Políticas reguladoras gubernamentales: Como se ha mencionado en otros apartados de la investigación, existen regulatorias de mantener un control

de consumo a través de un semáforo donde este especifique la cantidad, medida y contenido de alimentos de determinado producto el cuál se lo ubica a modo de gráfico en el empaque del producto. Para el sector de productos integrales y funcionales este resulta una ventaja por ser un producto sano donde los indicadores son la mejor elección, pero los costos para la obtención de dicha regulatoria resulta una barrera a la hora de aspirar sacar un nuevo producto.

- Diferenciación: El segmento de mercado enfocado a la alimentación saludable se lo considera especializado debido a que la innovación que oferte el producto será quien rija una competitividad, pueden ser en características como: sabor, componentes, calidad de ingredientes, empaque, forma, color, etc.

Las barreras de entrada a la industria de alimentos funcionales son altas, pero a pesar de ello no deja de ser un mercado rentable cuando se maneja capital, calidad y publicidad es por ello que se considera una amenaza media para nuevos competidores.

Poder de negociación de los proveedores.

Para la obtención de materias primas en el sector de alimentos no existe mayor impedimento al momento de negociar pues se pactan condiciones de precios, tamaño del pedido y fechas de entrega, donde ambas partes cumplen lo estipulado. Se buscaría a pequeños productores de materia prima con el fin de obtener productos los cuales sean orgánicos y de mejor calidad además de dar sustentos a personas con pequeñas huertas, sembríos, tierras y no al proveedor de gran escala. Por lo que se considera que el poder

de negociación con los proveedores es bajo siendo un atractivo para el sector industrial debido a la facilidad de compra y venta de la materia prima.

Poder de negociación de los clientes.

- Volumen de compra: Los canales de distribución son quienes eligen la cantidad, lo que les otorga un alto poder de negociación.
- Concentración de clientes: La comercialización de productos funcionales tienen una alta concentración de clientes debido a que los canales de distribución utilizados son relativamente pocos en la iniciación y crecimiento del negocio. Se estimaría alcanzar una distribución a supermercados, mini mercados, tiendas, establecimientos universitarios, colegios y quioscos.

Estas características traducen un alto poder de negociación con los clientes por lo que el mercado tiene un atractivo complejo.

Amenazas de productos sustitutos.

Existe un alto nivel de productos sustitutos ya sean opciones saludables de características similares a las que se ofrece u opciones no saludables de productos refinados e industrializados. Por otro lado el tema del precio es arduamente competitivo en ambas categorías mencionadas anteriormente es por ello que al final del día quien decide es el cliente.

Rivalidad entre competidores.

- Diferencias del producto: La industria de alimentos funcionales son productos que están en crecimiento debido a las tendencias sociales por mantener un estilo de vida saludable es por ello que la rivalidad entre empresas son definidas por calidad, innovación, precio y empaque ya que sus características de contenido del producto suelen ser similares.
- Procesos del producto: Empresas grandes con mayores recursos financieros tienen productos con un período de larga duración lo que para la micro empresa se vuelve un problema debido a que los productos son considerados como un proceso artesanal con una fecha de caducidad limitada.

La rivalidad entre competidores resulta ser alta esto es debido al tamaño de cada empresa y la posesión de recursos económicos para centrar investigación y desarrollo en áreas que lo requiera.

Análisis FODA.**Tabla 23:** *Matriz análisis FODA*

FORTALEZAS	DEBILIDADES
<ul style="list-style-type: none"> - Mercado potencial no explotado. - Productos integrales, funcionales y beneficiosos para nutrir a los consumidores. - Producto 100% integral. - Instalaciones propias (planta, oficina, bodega). - Espacio físico suficiente para expansión de operaciones. - Relación con los clientes al establecer un lazo entre el producto y sus beneficios. - Responsabilidad social empresarial: Interés por el cliente, campañas de salud, hábitos alimenticios. - Técnicas artesanales y métodos industriales para la elaboración del producto. - Uso de materia prima, orgánica, fresca y no refinada. - Uso de súper alimentos y cereales como innovación en la fórmula de los productos. - Regulación de semáforo se encuentra en los niveles más bajos por su contenido de composición del alimento (semáforo luz verde, bajo en: grasa, azúcar, sal). 	<ul style="list-style-type: none"> - Marca nueva, desconocimiento e incertidumbre del producto. - Se requiere de inversión en maquinaria y equipos, investigación y desarrollo. - Precio poco competitivo debido al valor agregado e innovación de los productos. - Producto perecedero debido a los métodos de procesamiento. - Empaques poco atractivos en la introducción de la empresa dentro del ciclo de vida. - Distribución de los productos a nivel local. - Capacidad financiera limitada. - Base de clientes pequeña, ventas sujetas a pedidos previos. - Los productos principales no son de primera necesidad.
OPORTUNIDADES	AMENAZAS

-
- Crecimiento del mercado alimentario, segmento salud, productos integrales y funcionales.
 - Regulaciones para los alimentos (semaforización).
 - Prácticas gubernamentales que apoyen campañas para regular bares de colegios, campañas de salud y educación alimentaria.
 - Disponibilidad de materia prima todo el año.
 - Ferias de emprendimiento que apoyen el producto nacional.
 - Tendencia a nivel mundial por mantener una alimentación sana junto a realizar actividad física.
 - Preferencia de alimentos integrales por personas que realizan actividad física.
 - Se recomienda la ingesta de alimentos integrales por médicos y nutricionistas.
 - Alianzas estratégicas para canales de distribución.
 - Amplia cantidad y calidad de proveedores.
- Nuevos competidores.
 - Emprendimientos sustitutos, ya sean opciones saludables como no saludables.
 - Falta de interés por adquirir un producto funcional.
 - Falta de información de los beneficios de un producto funcional.
 - Precios más competitivos para la comida chatarra.
 - Competencia con publicidad agresiva.
 - Costumbre de relacionar comida saludable como no agradable.
 - Inflación.
 - Proyección de recesión económica en el país.
-

Elaborado por: Merchán G.

FODA cruzado.

Tabla 24: Matriz análisis FODA cruzado

FO – FA – DO – DA	FORTALEZAS	DEBILIDADES
<p>FODA CRUZADO</p>	<p>F1: Productos integrales, funcionales y beneficiosos para nutrir a los consumidores. F2: Instalaciones propias (planta, oficina, bodega). F3: Responsabilidad social empresarial: Interés por el cliente, campañas de salud, hábitos alimenticios. F4: Uso de súper alimentos y cereales como innovación en la fórmula de los productos. F5: Regulación de semáforo se encuentra en los niveles más bajos por su contenido de composición del alimento (semáforo luz verde, bajo en: grasa, azúcar, sal).</p>	<p>D1: Marca nueva, desconocimiento e incertidumbre del producto. D2: Precio poco competitivo debido al valor agregado e innovación de los productos. D3: Capacidad financiera limitada. D4: Base de clientes pequeña, ventas sujetas a pedidos previos. D5: Los productos principales no son de primera necesidad.</p>
OPORTUNIDADES	ESTRATEGIAS F.O.	ESTRATEGIAS D.O.
<p>O1: Crecimiento del mercado alimentario, segmento salud, productos integrales y funcionales. O2: Regulaciones para los alimentos (semaforización). O3: Ferias de emprendimiento que apoyen el producto nacional.</p>	<p>E.FO1: Elaborar productos integrales que no utilicen harina ni azúcar refinada, en lugar de estos aprovechar cereales y súper alimentos. (F1, F4, O1). E.FO2: Realizar campañas publicitarias en temas de salud y nutrición, fomentando el</p>	<p>E.DO1: Apoyar eventos deportivos masivos, con el fin de ganar mercado y posicionamiento. (D1, O1, O3). E.DO2: Informar y educar a los consumidores del valor agregado que tienen los productos. (D2, O2, O3).</p>

<p>O4: Tendencia a nivel mundial por mantener una alimentación sana junto a realizar actividad física.</p> <p>O5: Alianzas estratégicas para canales de distribución.</p>	<p>consumo de nuestros productos integrales y una buena calidad de vida. (F3, O4).</p> <p>E.FO3: Realizar publicidad estratégica donde se informe el semáforo verde de los productos, por sus composiciones baja en grasa, azúcar y sal. (F5, O2).</p> <p>E.FO4: Participar en ferias de emprendimiento realizadas en la ciudad de Cuenca. (F1, O3).</p> <p>E.FO5: Pactar precios justos con plazos de pagos para distribuir en supermercados de venta masiva. (F1, O4, O5).</p>	<p>E.DO3: Promover la tendencia de una vida sana como interés de primera necesidad. (D5, O1, O5).</p> <p>E.DO4: Crear alianzas estratégicas con dietistas y nutricionistas con el fin de que recomienden nuestro producto como la mejor opción. (D1, O1, O5).</p>
<p>AMENAZAS</p>	<p>ESTRATEGIAS F.A.</p>	<p>ESTRATEGIAS D.A.</p>
<p>A1: Nuevos competidores.</p> <p>A2: Emprendimientos sustitutos, ya sean opciones saludables como no saludables.</p> <p>A3: Falta de interés por adquirir un producto funcional.</p> <p>A4: Competencia con publicidad agresiva.</p> <p>A5: Costumbre de relacionar comida saludable como no agradable.</p>	<p>E.FA1: Realizar charlas informativas con médicos y nutricionistas que secunden la importancia del consumo de alimentos integrales. (F1, F3, A3).</p> <p>E.FA2: Utilizar redes sociales y plataformas visuales donde exista contenido semanal sobre los productos. (F3, A4).</p> <p>E.FA3: Realizar videos cortos preparando recetas con el uso de los productos de la empresa. (F4, A5).</p> <p>E.FA4: Desarrollar productos con ingredientes comerciales y nuevos sabores (chocolate, cacao, manjar, etc.). (F1, A1, A2).</p>	<p>E.DA1: Distribuir los productos desde lugares de venta masiva hasta pequeñas tiendas de barrio. (D1, A2, A3).</p> <p>E.DA2: Priorizar los presupuestos de la empresa en actividades de publicidad, comunicación y relaciones públicas. (D3, A4, A5).</p>

Elaborado por: Merchán G.

Estudio de mercado.**Análisis de la oferta.**

Estudiar la oferta de industria de alimentos saludables es un desafío, la competencia está muy marcada debido a la saturación de productos que se ofrecen es por ello la importancia de considerar como una medida de anticipación el entender y analizar:

- ¿Qué es lo que quiere el cliente?
- ¿Que se está ofreciendo actualmente en el mercado?
- ¿Cómo se puede mejorar lo que ya existe?

Una vez teniendo claro estas tres cuestionantes desarrollar un producto que responda a las necesidades, que sea sostenible y sustentable en el tiempo, innovador y lo más importante competitivo, no solo en precio sino en calidad de producto, que los clientes reconozcan la marca como sinónimo de excelencia, transparencia y veracidad para promover un estilo de vida a base de productos alimenticios.

Análisis de la competencia directa.

Para el análisis de la competencia directa se analizará el segmento de alimentos integrales de tres productos:

- Pan de molde integral.
- Galletas integrales de sal y dulce.
- Barras energéticas.

Puesto que son los productos con lo que la microempresa comenzará sus actividades de diseño, producción, distribución y comercialización, el entender a la competencia en producto, precios, características del producto y canales de distribución harán que la microempresa conozca el mercado y el giro de negocio de la industria con mayor claridad además de desarrollar de manera anticipada estrategias que permitan hacer frente a las actividades de la organización una vez que se dé la puesta en marcha.

A continuación en las siguientes tablas se ilustra la competencia que se ha identificado como directa para la microempresa que se concibe emprender, se debe considerar que la mayor parte de las marcas son multinacionales con años de conocimiento, mejora continua e investigación y desarrollo. A demás de empresas nacionales que tienen un posicionamiento.

Pan de molde integral.

TIPO	MARCA	PRODUCTO	LOGO	ESTABLECIMIENTO	DESCRIPCIÓN
PAN DE MOLDE INTEGRAL	
	Artesanal	
	Hipermercados, supermercados de cadena.	Moderna Artesanal es la línea de panes 100% integrales que se caracterizan por tener una alta cantidad de fibra, cero grasas trans y ser libres de Bromato; ingrediente usado comúnmente para lograr elevar la masa y obtener panes más grandes y blancos.
		Benefit	
	Hipermercados, supermercados de cadena.	Benefit de Moderna ha sido pensada para quienes gustan del deporte, de cuidar su alimentación y verse bien. Son panes avalados por el Whole Grains Council y combinan un delicioso sabor con granos enteros que permiten obtener todos los nutrientes del trigo.
		Gourmet	
	Hipermercados, supermercados de cadena.	Gourmet de Moderna es la línea de pan premium que obtiene su magnífico sabor, textura y suavidad, gracias a que sus ingredientes han sido cuidadosamente seleccionados, garantizando así su inconfundible calidad.
	
	Supan	
	Hipermercados, supermercados de cadena.	Supán Dieta, la dieta se puso rica, porque además de que no contiene azúcar, colesterol ni grasas adicionadas es rico en fibra y rico en sabor; ideal para las personas que cuidan su figura.
			
	Hipermercados, supermercados de cadena, tiendas de barrio.	Supan Integral, creado para quienes gustan de lo natural, es un pan de exquisito sabor; que ha sido enriquecido con fibra, proteínas y minerales para elevar su poder alimenticio

PAN DE MOLDE INTEGRAL	
	Grilé	
	Hipermercados, supermercados de cadena.	Grilé Integral, para cuidar tu figura y comer rico.
			
	Hipermercados, supermercados de cadena.	Grilé Integral sin corteza, ideal para preparar los sandwiches más saludables.
			
	Hipermercados, supermercados de cadena.	Grilé Light, lo rico de comer sano y sin remordimientos.
	
	Braun	
	Hipermercados, supermercados de cadena.	Hoy más que nunca, es importante mantener un estilo de vida saludable. Hacer ejercicio y cuidar la alimentación. Braun es un pan multicereal con alto contenido en fibra, 100% natural creado para personas que se preocupan por su cuerpo y quieren sentirse bien. El único recomendado por la Sociedad Ecuatoriana de Cardiología. Son 4 variedades.
	
	Bimbo	
	Hipermercados, supermercados de cadena.	El pan integral BIMBO tiene un gran sabor y te aporta fibra, numerosas vitaminas y minerales.

Figura 70. Análisis de la competencia, pan de molde integral.
Elaborado por: Merchán G.

Galletas integrales.

TIPO	MARCA	PRODUCTO	LOGO	ESTABLECIMIENTO	DESCRIPCIÓN
GALLETAS INTEGRALES	
	Saltin Noel Integral	
	Hipermercados, supermercados de cadena.	Las Galletas Saltin Noel Integral son una fuente saludable de fibra con avena y trigo. Sabemos que la avena tiene propiedades energéticas, nos ayuda a mantener regulados los niveles de colesterol y ayuda a la formación de tejidos. Por su parte el trigo tienen gran importancia y valor nutricional para nuestro organismo, en especial para la piel.
		Tosh	
	Hipermercados, supermercados de cadena.	Existen variedades de Tosh saludables, Galleta con Salvado y Miel. Sin colesterol ni grasas Trans. En Tosh creemos que la vida es más feliz cuando decidimos tener buenos momentos; momentos donde hacemos algo bueno por nosotros, por nuestro cuerpo, salud, mente y espíritu. Elegir cuidarte no solo es fácil sino delicioso y con Tosh tendrás un mundo de posibilidades para hacerte feliz mientras te cuidas.
	
	Club social integral	
	Hipermercados, supermercados de cadena, tiendas de barrio, panaderías, kioskos.	Galletas saladas con su presentación: Club social integral hojuelas de arroz y club social integral trigo, avena y Centeno.
	
	Fitness	
	Hipermercados, supermercados de cadena.	Hechas con cereal integral, bajo contenido de grasa y enriquecida con vitaminas y minerales esenciales que contribuyen a un adecuado funcionamiento del organismo. Perfectas para mantener la figura.

GALLETAS INTEGRALES	
	Quaker con avena	
	Hipermercados, supermercados de cadena, tiendas de barrio, panaderías, kioskos.	La línea de galletas Quaker con avena son libres de grasas trans, con alto contenido de avena que nos ayuda a la buena digestión, cero colesterol, y brindan un gran aporte energético a los consumidores, por lo cual es un alimento adecuado para recuperar las calorías perdidas durante largas sesiones de actividad deportiva o jornadas de trabajo y estudio.
	
	Belvita integrales	
	Hipermercados, supermercados de cadena, tiendas de barrio, panaderías, kioskos.	Belvita es una familia de deliciosas galletas de desayuno nutritivo. granos sanos, avena y otros ingredientes naturales se unen para una gran manera de empezar el día. Disponible en una gran variedad de sabores, galletas Belvita tanto crujientes y suaves le dan 4 horas de energía constante a partir de la combinación única de ingredientes cuidadosamente al horno. Es una buena nutrición para los buenos días.
	
	Diet integrales	
	Hipermercados, supermercados de cadena.	Larga línea de galletas sin azúcar, a base de harina integral y derivados. Variedad en sabores e ingredientes todas sin azúcar refinado.
	
	Costa integrales	
	Hipermercados, supermercados de cadena.	Riquísimas galletas Integrales saladas, con salvado de trigo, ideal para cuidar la línea
	
	Siluet integrales	
	Hipermercados, supermercados de cadena.	Deliciosa galleta integral Siluet 0% en grasas y colesterol con ricos sabores a Ajonjolí, Linaza, Miel, Manzana verde y Frutos rojos.

Figura 71. Análisis de la competencia, galletas integrales.
Elaborado por: Merchán G.

Barras energéticas.

TIPO	MARCA	PRODUCTO	LOGO	ESTABLECIMIENTO	DESCRIPCIÓN
BARRAS ENERGÉTICAS	
	Barras de proteína, granola y nueces.	
	Hipermercados, supermercados de cadena.	básica, la Oats 'n Honey, contiene: granos enteros de avena, azúcar, aceite de colza, harina de maíz amarillo, miel, harina de soja, sirope de azúcar negra, sal, lecitina de soja, polvo de hornear y saborizante natural. Una barra más compleja, la Fruit and Nut Chewy, tiene una lista similar, con la adición de pasas de uva, almendras, maní tostado, arándanos y semillas de girasol. Hay aditivos (de fuentes naturales) que son usados para mantener la frescura de las barras de Nature Valley.
	
	All Bran	
	Hipermercados, supermercados de cadena.	Barra crujiente de trigo, con relleno de deliciosas frutas, con ingredientes de origen natural y con antioxidantes y calcio
		Nutri - Grain	
	Hipermercados, supermercados de cadena.	Es un cereal hecho con fibra Natural de Salvado de Trigo la cual ayuda a mejorar la digestión. Vienen en dos deliciosos sabores: Linaza y Avena y Miel y una variedad de barras que incluye: Linaza y Pasas
		Special K	
	Hipermercados, supermercados de cadena.	Es un cereal diseñado especialmente para el cuidado de la figura de la mujer, hecho con trigo integral, con 120 calorías o menos por porción, que además contiene 12 vitaminas y minerales: calcio, ácido fólico, más hierro y antioxidantes. Con Special K® las mujeres pueden disfrutar de cuidar su figura ya que tiene una gran variedad de deliciosos sabores: Pasas, Manzana Canela y sabor Chocolate y su variedad de barras de Fresa y Manzana Pera.
	
	Barras energéticas	
	Hipermercados, supermercados de cadena.	Una combinación de ingredientes cuidadosamente seleccionados en una sola barra. Elaborada a partir de nuestra fórmula, para brindar óptimos beneficios a su salud, con la explosión de energía que necesita para moverte en su día a día. BOLT con Uvillas y Maracuyá, la barra con pura energía natural. Un alimento sano y completo con todo el beneficio de las frutas.
	
	Andean bars	
	Hipermercados, supermercados de cadena.	Los Granos Andinos, ¡El Secreto Mejor Guardado De Los Dioses! Barras Nutritivas Creadas Con Superalimentos Incas De Los Andes Ecuatorianos, Mezclado Con Frutas Tropicales Nativas De Las Costas Del Pacífico Y El Toque Místico De La Amazonia.

Figura 72. Análisis de la competencia, barras energéticas.
Elaborado por: Merchán G.

Análisis de la competencia indirecta.

Se considera competencia indirecta a todos los alimentos y snacks considerados saludables muchos de los cuales pertenecen a la línea de grandes marcas como las que se ha mencionado en las tablas de la competencia directa. Dentro de los productos que se los consideran están:

- Granola, en todas sus presentaciones: Hojuelas, barras, cereal.
- Productos a base de multi cereales (trigo, maíz, cebada, linaza, ajonjolí, salvado, avena, etc.), en todas sus presentaciones: barras cereal.
- Productos a base de súper alimentos (chía, quínoa, amaranto, etc.), en todas sus presentaciones: galletas, barras, cereal, granola.
- Muesli: cereal y barras.
- Mix de frutos secos.
- Frutas deshidratadas.
- Tostadas integrales.
- Tortillas de arroz integral.
- Productos para diabéticos, debido a que no contienen azúcar ni grasas.

Análisis de la demanda.

Con el fin de lograr un crecimiento exitoso y un desarrollo sostenible para la microempresa, es preciso realizar un estudio óptimo de la demanda para cuantificar la magnitud del mercado al cual se pretende penetrar. Para ello es necesario recurrir a

fuentes de información tanto primaria como secundaria analizando censos, estadísticas e información levantada a nivel de gobierno proporcionada por el INEC.

La microempresa estará funcionando en la provincia del Azuay, donde según el censo del 2010 de población y vivienda realizado por el INEC cuenta con una población de 712.127 habitantes, de esta cifra Cuenca abarca el 71% de la población con 505.585 habitantes. Debido a las características del producto y su especialización el mercado objetivo pertenece a un segmento específico es por ello que la demanda se enfocará en la zona urbana de la ciudad es decir al 65,26% con 329.945 habitantes. Cabe mencionar que el crecimiento poblacional es del 1,9%.

La información demográfica mencionada anteriormente se utilizará como base para determinar la demanda, debido a ser datos estadísticos del año 2010 el análisis sería poco aproximado, por ello se hará uso de las proyecciones dadas para el año 2016 por el INEC con el fin de dimensionar acertadamente con el mercado objetivo para el cual se va a enfocar la microempresa.

Una vez obtenido el segmento potencial (448.814 habitantes, proyección al 2016), para la segmentación específica del mercado se realizará el análisis a partir de la PEA de la ciudad de Cuenca contando con un total de 371.181 habitantes, a este se lo desglosará analizando el porcentaje de empleo adecuado en la zona urbana de la ciudad, para segmentar según el gasto de consumo de alimentos y bebidas no alcohólicas obteniendo un total de 118.433 habitantes de este segmento meta se procederá a obtener el segmento objetivo procediendo a desagregar en función de edad, género y clase

socioeconómica obteniendo como resultado del análisis de la demanda un total de 48.676 habitantes.

A continuación la siguiente tabla detalla la desagregación de la demanda y el análisis realizado donde el mercado total representa todos los compradores que tiene la población, el mercado potencial se refiere a todos quienes podrían ser compradores en algún momento, el mercado meta las personas que podrían comprar en el mediano plazo y el mercado objetivo sería nuestro nicho de personas para el cual específicamente trabaja la microempresa.

MERCADO	CRITERIOS GEOGRÁFICOS		PORCENTAJES	CENSO 2010	PROYECCIÓN 2016
TOTAL	Provincia	Azuay	100%	712.127 habitantes	824.646 habitantes
POTENCIAL	Cantón	Cuenca	70,99% (2010)	505.585 habitantes	591.996 habitantes
	Zona	Urbana	65,26% (2010)	329.928 habitantes	448.814 habitantes
META	CRITERIOS DEMOGRÁFICOS		PORCENTAJES	CENSO 2010	PROYECCIÓN 2016
	Actividad	Población Económica Activa	56% (2010) 62,7% (2016)	283128	371181
	Empleo adecuado	Zona Urbana	57,7% (2010) 60,5% (2016)	163365	224565
	Gasto de consumo	Alimentos y bebidas no alcohólicas	24,40%	123504	169771
	Alimentos y bebidas no alcohólicas	Zona Urbana	22,60%	95592	131403
	Gasto de consumo alimentos	Cuenca	9,87%	86157	118433
OBJETIVO	Edad	15 - 60 años	58,90%	35411	48676
	Género	Masculino y femenino			
	Clase Social	Media, media alta, alta			

Figura 73. Desglose de la demanda

(INEC, 2012)

Elaborado por: Merchán G.

Definición del tamaño de la muestra.

El universo para definir el tamaño de la muestra se ha tomado al mercado objetivo con un total de 48.676 habitantes, valor que servirá como muestra poblacional.

Nomenclatura fórmula para definir la muestra:

- N = tamaño de la población.
- Z = nivel de confianza 1,96 (con seguridad de 95%).
- p = variabilidad positiva 50% (0,5).
- q = variabilidad negativa, $1 - p$ ($1 - 0,5 = 0,5$).
- E = precisión o error (5%)
- n = tamaño de la muestra.

Datos:

$$N = 48.676$$

$$Z = 1,96$$

$$p = 5\%$$

$$q = 5\%$$

$$E = 5\%$$

$$n = ?$$

Fórmula:

$$n = \frac{Z^2 * p * q * N}{NE^2 * Z^2 * p * q}$$

$$n = \frac{(1,96)^2 * 0,5 * 0,5 * 48.676}{48.676 * (0,05)^2 + 1,96^2 * 0,5 * 0,5}$$

$$n = 381$$

El tamaño de la muestra es de 381 el mismo que representa el número de encuestas a realizar con el fin de captar información de fuente primaria manteniendo contacto directo con la opinión de la muestra poblacional. Las encuestas serán distribuidas en las parroquias urbanas de la ciudad de Cuenca en función del total de sus habitantes, el método de difusión será de manera virtual por medio del uso de redes sociales y las opciones que facilita las opciones GPS y ubicación de la persona.

Tabla 25: *Distribución de encuestas por parroquia*

N°	PARROQUIA	POBLACIÓN	PORCENTAJE (%)	N° ENCUESTAS
1	Bellavista	26.445	8,02	31
2	Cañaribamba	11.867	3,60	14
3	El Batán	24.626	7,46	28
4	El Sagrario	6.773	2,05	8
5	El Vecino	30.737	9,32	35
6	Gil Ramírez Dávalos	7.101	2,15	8
7	Hermano Miguel	17.386	5,27	20
8	Machángara	16.262	4,93	19
9	Huayna Cápac	23.193	7,03	27
10	Monay	21.853	6,62	25

11	San Blas	9.759	2,96	11
12	San Sebastián	39.690	12,03	46
13	Sucre	17.133	5,19	20
14	Totoracocha	25430	7,71	29
15	Yanuncay	51.673	15,66	29
	TOTAL	329.928	100 %	381

Elaborado por: Merchán G.

Análisis de las encuestas.

Se realizará encuestas que usan el método de muestreo no probabilístico, debido a que este procedimiento es adecuado para la evaluación de proyectos ya que el universo es un finito conocido. A continuación se presenta el diseño de encuesta a utilizar para obtener información de fuente primaria.

Pregunta 1: Sexo.


El 66,7% de los encuestados pertenecen al género femenino, y el porcentaje restante con un 33,3% representan al género masculino.

Pregunta 2: ¿En qué rango de edad se encuentra?


El gráfico ilustra el número de encuestados por rangos de edad, donde se obtuvo las siguientes estadísticas: 15 – 18 años (10,9%), 18 – 25 años (43,6%), 25 – 30 años (14,5%), 30 – 45 años (10,9%), 45 – 55 años (12,7%), 55 años en adelante (7,3%).

Pregunta 3: ¿Qué tipo de actividad física realiza?


Dentro de las actividades que realizan los encuestados se encuentra:

Tabla 26: *Actividades deportivas.*

ACTIVIDAD	PORCENTAJE
No realiza actividad física	29,1%
Fútbol	12,7%
Basket	7,3%
Volley	1,8%
Running	14,5%
Ciclismo	7,3%
Crossfit	20%
Gimnasio	18,2%
Natación	3,6%
Otro	23,6% donde las principales actividades son: Yoga, artes marciales, bailoterapia y pilates.

Elaborado por: Merchán G.

Pregunta 4: ¿Sabe usted lo que es un alimento integral?


El 90,9% de los encuestados afirma saber lo que es un alimento integral, el porcentaje restante de 9,1% no sabe a qué hace referencia el término.

Pregunta 5: ¿Usted consume alimentos integrales?


El 21,8% de las personas encuestadas afirman que siempre consumen alimentos integrales, el 32,7% ocasionalmente y un 41,8% lo consumen ocasionalmente. Por otro lado apenas el 4,22% expresa que nunca ha consumido alimentos integrales.

Pregunta 6: ¿Cuáles son las razones por las que NUNCA consume alimentos integrales?


Del 4,22% de encuestados que informaron que no consumen alimentos integrales el 25% señalan que no lo hacen porque no lo necesitan, otro 25% por que no están seguros de lo que ofrece el producto y el 50% restante alega que su precio es excesivo.

Pregunta 7: ¿Cuando usted elige un alimento integral en qué se fija para realizar su compra?


Tabla 27: Factores para realizar una compra

DESCRIPCIÓN	PORCENTAJE
Sabor	43,6%
Precio	23,6%
Empaque	9,1%
Ingredientes	38,2%
Composición 100% integral	30,9%
Otro	1,8% donde se afirma no estar seguro de que representa cada característica.

Elaborado por: Merchán G.

Pregunta 8: ¿Cuáles son las razones por las cuales compra productos integrales?


Tabla 28: Razones de compra de productos integrales

DESCRIPCIÓN	PORCENTAJE
Bajar de peso	32,7%
Alimento más sano	45,5%
Cuidar mi salud	43,6%
Por su sabor	7,3%
Me lo recomendaron	23,6%
Otro	5,5% donde se especificó: por la fibra y variedad.

Elaborado por: Merchán G.

Pregunta 9: Si usted compra una marca de alimentos integrales distinta a la habitual lo hace por:


Tabla 29: Preferencia de marca

DESCRIPCIÓN	PORCENTAJE
Le es indiferente a cualquier marca	27,3%
Es más barato de la que consume	20%
Desea probar nuevas marcas	45,5%
Le gusta el empaque	20%
Apoya la producción local	18,2%
Otro	5,5%

Elaborado por: Merchán G.

Pregunta 10: ¿Usted estaría dispuesto a comprar un alimento integral que no utilice harina ni azúcar refinado?


El 72,7% de los encuestados estarían dispuestos a comprar un alimento integral que no utilice harina ni azúcar refinado el 27,3% mantiene una postura indiferente, pero nadie afirma que no lo haría.

Pregunta 11: ¿Si se le presentara la oportunidad de adquirir un paquete de galletas integrales elaborados sin harina ni azúcar refinado, a un precio de 0,65 centavos y 0,85 centavos lo compraría? (3 – 4 unidades por paquete).


De las personas encuestadas la mayoría con un porcentaje de 61,8% afirma que si se presentará un precio entre 0,65 ctvs. y 0,85 ctvs. probablemente si lo compraría, seguido del 29,1% que definitivamente si lo comprarían. Por otro lado el 7,3% de los encuestados señala que probablemente no lo compraría y una minoría con un porcentaje de 1,8% definitivamente no realizaría la compra.

Pregunta 12: Suponiendo que usted frecuenta cierta marca de galletas integrales estaría dispuesto a consumir otros productos de la línea de la empresa: granola, barras energéticas, pan de molde integral.


El 94,5% de las personas encuestadas afirman estar dispuestos a consumir otros productos de la línea de la empresa.

Pregunta 13: ¿Si se le presentara la oportunidad de plantear una receta para galletas integrales que combinación de ingredientes usaría? Ejemplo: Avena y miel.

Se validó las opciones que en un futuro se podrían considerar para diversificar los sabores, y combinaciones de ingredientes para los productos, tomando en cuenta la opinión de los consumidores:

- Avena y manzana.

- Avena y banana.
- Chocolate.
- Quinoa y avena.
- Frutos rojos.
- Chocolate.
- Pera y dulce de leche.
- Chía.
- Machica.

Pregunta 14: ¿Dónde compra usted productos integrales?


Representando la mayoría con un 74,5% los encuestados aseguran que compran productos integrales en el supermercado, seguido de un 47,3% en el mini mercado, un 25,5% en tiendas de barrio. También un pequeño número de encuestados afirman realizar compras de productos integrales en panaderías (10,9%), farmacias (1,8%) y estación de servicios (1,8%).

Pregunta 15: ¿A parte del producto que otros factores influyen en su compra?


Los encuestados en su mayoría dan importancia a la experiencia de otros clientes a la hora de factores que influyan en su compra con un 43,6%, seguido de tendencias de compra (32,7%), publicidad (27,3%) y el empaque (23,6%).

Pregunta 16: ¿A través de que medio le gustaría recibir información de una nueva línea de productos integrales?


Las redes sociales ha sido el medio elegido por la mayoría de los encuestados para recibir información sobre una nueva línea de producto integrales con un 85,5% seguido de medio como: TV (20%), radio (16,4%), prensa escrita (12,7%) y con un 5,5% se ha manifestado el realizar degustaciones del producto.

Conclusiones de las encuestas:

Para fines objetivos del proyecto se utilizó encuestas para estudiar el mercado donde se pueda conocer la opinión de los consumidores del producto con el fin de recoger información clara, precisa y de primera fuente de lo que el cliente busca a la hora de elegir un producto integral también si es que la existe aceptabilidad por parte del segmento identificado.

- Las encuestas se han realizado de manera digital a través de formularios Google en plataformas gratuitas en línea. Una vez finalizadas las encuestas se pudieron sacar las siguientes conclusiones que nos ayudará a plantear el mix de marketing de la empresa:
- Las encuestas confirmaron que el segmento de mercado al cual se dirige la empresa está definido correctamente: hombres y mujeres, desde los 15 años de edad hasta los 55 años, de clase social media, media alta y alta con poder adquisitivo con intereses en realizar actividad física, mejorar hábitos alimenticios y mantener un estilo de vida saludable. Por otro lado también se reveló que las personas que no realizan actividad física están interesadas en el consumo de productos integrales.
- Las encuestas expusieron que se conoce con claridad lo que es un alimento integral y de que existe un consumo habitual por parte de los consumidores, asegurando que hay mercado para competir.
- A la hora de elegir el producto los consumidores se fijan principalmente en el sabor, ingredientes y composición 100% integral, se revelo que el

precio y el empaque son los últimos factores en el que se fija el consumidor para realizar la compra de este tipo de productos.

- Se conoció que las personas consumen alimentos integrales principalmente porque lo consideran un alimento más sano para cuidar la salud y bajar de peso. También por recomendación ya que por médicos, nutricionistas o conocidos que consumen el producto. El sabor es el último factor que se menciona a la hora de consumir alimentos integrales.
- Las encuestas revelaron que los consumidores no son fieles 100% a una marca es específico pues se reveló que existe un deseo por probar nuevas marcas ya que existe indiferencia por alguna en específico, abriendo una ventana de oportunidades para la microempresa y su propuesta de valor por otro lado nuevamente se confirma que si es barato o no el producto al igual que su empaque son los factores que menos se toma en cuenta.
- El 29,1% de los encuestados está dispuesto a comprar el producto (galletas integrales) si ronda un precio de 0,65 ctvs. y 0,85 ctvs. por otro lado el 61,8% probablemente si lo compraría es decir se debe trabajar en este grupo de personas para captar su atención y que su decisión de compra sea afirmativa.
- La información secundaria que se analizó de fuente como el INEC, confirmo que las personas adquieren sus productos principalmente en supermercados, mini mercados y tiendas de barrio.
- La experiencia de otros clientes con el producto (boca a boca) y las tendencias de consumo marcan la compra de los productos.

- Las redes sociales son el medio elegido para recibir publicidad del producto seguido de medios como Tv, radio y prensa escrita.

Análisis de precios.

El análisis de precios será fundamentado en base al estudio de los precios de la competencia y los precios referentes que se evalué de la muestra poblacional en las encuestas para el estudio de pre factibilidad de la microempresa.

Por otro lado se ha considerado cuidadosamente tres puntos de vista fundamentales al momento de establecer el precio de los productos:

1. La óptica del comprador: Para este el precio significa un costo de oportunidad, así mismo el precio puede ser percibido para su óptica como una forma de medir el valor del producto.
2. La óptica del vendedor: Detrás de un producto ingenioso se encuentra un precio competitivo, el establecer un precio adecuado influirá en el crecimiento futuro de la empresa además de la recuperación de cartera.
3. La óptica del gobierno: El precio de un producto influencia un estándar general de precios en el mercado lo que se traduce como el costo de vida.

*Análisis de precios: Pan de molde integral.***Tabla 30:** Precios de la competencia, pan de molde integral

PRODUCTO	PRECIO	TAMAÑO (gramos)	UNIDAD (rodajas)
Moderna Artesanal	\$ 2,50	550 g	14
Moderna Gourmet	\$ 2,48	600 g	14
Moderna Benefit	\$ 2,90	700 g	24
Moderna Integral	\$ 1,82	700 g	24
Supan Integral	\$ 2,46	700 g	20
Grilé Integral	\$ 2,89	700 g	24
Braun	\$ 2,25	680 g	14
Bimbo Integral	\$ 2,08	677 g	23

Elaborado por: Merchán G.

*Análisis de precios: Galletas integrales de sal y dulce.***Tabla 31:** Precios de la competencia, galletas integrales

PRODUCTO	PRECIO POR PAQUETE	CONTENIDO POR PAQUETE (gramos)	UNIDADES POR PAQUETE	PRECIO POR UNIDAD	CONTENIDO POR UNIDAD (gramos)	TAMAÑO POR UNIDAD (galletas)
Saltín Noel	\$ 2,05	216 g	9	0,25	24 g	3
Tosh	\$ 2,02	243 g	9	0,25	27 g	3
Club Social	\$ 1,88	234 g	9	0,20	26 g	3
Fitness	\$ 2,16	234 g	9	0,25	26 g	3
Quaker con avena	\$ 2,45	180 g	6	0,45	30 g	4
Belvita integrales	\$ 2,50	252 g	9	0,30	28 g	3
Diet integrales	\$ 3,65	170 g	20	-	6 onzas	20
Costa integrales	\$ 2,50	222 g	6	0,30	37 g	3
Siluet	\$ 1,65	252 g	9	0,20	28 g	3

Elaborado por: Merchán G

Análisis de precios: Barras energéticas.

Tabla 32: Precios de la competencia, barras energéticas.

PRODUCTO	PRECIO POR PAQUETE	CONTENIDO POR PAQUETE (gramos)	UNIDADES POR PAQUETE	PRECIO POR UNIDAD	CONTENIDO POR UNIDAD (gramos)	TAMAÑO POR UNIDAD (barras)
Nature Valley	\$ 9,45	252 g	12	0,80	21 g	1
All Bran	\$ 2,75	240 g	6	0,50	40 g	1
Nutri Grain	\$ 4,79	222 g	6	0,80	37 g	1
Special K	\$ 2,75	125 g	6	0,50	21 g	1
Bolt	\$ 1,86	120 g	6	0,35	20 g	1
Andean Bars (Wipala)	\$ 5,59	210 g	6	1,00	35 g	1

Elaborado por: Merchán G.

Análisis de la comercialización.

Healthy Snack será una microempresa la cual elabore productos especializados para un segmento objetivo que valore la calidad de sus insumos, nutrientes y beneficios los cuales responden a la necesidad de alimentar sanamente promoviendo un estilo de vida. Según la encuesta nacional de ingresos y gastos señala que el 11% del gasto del consumo de los hogares tiene como sitio de compra los hipermercados, supermercados de cadena, le sigue con un 48% las tiendas de barrio, bodegas y distribuidores estos datos en el área urbana.

Al contar con un producto especializado se espera que su punto de comercialización sea únicamente en hipermercados o supermercados, pero se pretende penetrar además las tiendas de barrio y lugares pequeños como panaderías y kioscos

dentro de este último cuentan los bares de colegios y universidades además de acaparar las ferias de emprendimiento y espacios que permitan captar la atención de la persona y en un futuro se convierta en un cliente.

El siguiente gráfico detalla el gasto de consumo de alimentos y bebidas según sitio de compra, nuestro análisis se enfoca al área urbana.


Figura 74. Gasto de consumo de alimentos y bebidas según sitio de compra. (INEC, 2012)

Plan de marketing

El plan de marketing es una herramienta que ayudará a la empresa a establecer objetivos y ejecutar estrategias que permitan una fácil comercialización del producto donde se coordine de antemano acciones de marketing que logren un impacto a los clientes, para lo cual se analiza cuatro variables que son de interés operativo para la microempresa: precio, plaza, producto y promoción. Una vez conociendo dichas variables se definirá las acciones para introducir la marca y las acciones para lograr los objetivos planteados.

Objetivos, estrategias.**Tabla 33:** *Objetivos y estrategias del plan de marketing*

PLAN DE MARKETING			
Objetivos estratégicos		Objetivos particulares	
1	Fijar la participación del mercado que se tiene previsto captar dentro del segmento de alimentos integrales.	1.1	Impulsar la compra constante de los productos
2	Distinguir las características y ventajas diferenciales del producto.	2.1	Obtener certificación internacional de alimento 100% integral.
		2.2	Obtener mención como un producto saludable recomendado.
3	Introducir la marca con presencia sólida en el mercado.	3.1	Pactar alianzas estratégicas con grupos de interés.
		3.2	Emprender actividades de marketing digital y social media.
4	Posicionamiento de la marca como una filosofía de: estilo de vida, producto saludable y calidad en el segmento de alimentos integrales.	4.1	Alcanzar lealtad del cliente (recomendación y re-compra).
		4.2	Desarrollar una conducta de consumo de los productos.

Elaborado por: Merchán G.

Producto

Healthy Snack es una marca que desarrolla productos alimenticios con un perfil que se caracteriza como: integral, funcional, saludable y energético. Dentro de las propuestas de valor que presentan los productos se encuentran las siguientes:

- No utiliza harina refinada en lugar de este se hace uso de harina 100% integral de cereales como: avena, quínoa, amaranto y centeno, trigo

- No utiliza azúcar refinado en lugar de este se utiliza endulzantes naturales como: stevia, miel de abeja y panela.
- Debido al uso de harina a base de cereales por naturaleza el producto de vuelve rico en fibra soluble.
- Fuente de carbohidratos complejos y proteína vegetal.
- Uso de súper alimentos, frutos secos, algas y semillas como: chía, linaza, espirulina, cúrcuma, noni, canela, nueces y almendras.
- Proceso de producción artesanal.

Tiene por forma de negocio vender sus productos a base de la filosofía de promover un estilo de vida, donde se resalta que detrás de una buena salud existe una correcta alimentación donde Healthy Snack se introduce para satisfacer dicha necesidad y potenciar la importancia de la calidad de vida con una mejor elección de alimentos.

Para los ciclos de introducción y crecimiento de la microempresa se ha decidido trabajar en el lanzamiento de tres productos: pan de molde integral, galletas de dulce integral y barras energéticas en el largo plazo se ampliará la oferta del portafolio de productos. Cabe recalcar que la formulación que utiliza cada alimento tiene atributos nutricionales que captan la atención del cliente pues se ha logrado un producto diferente al del mercado.

Dentro de la semaforización que deben cumplir los alimentos en el Ecuador, los alimentos Healthy Snack se caracterizan por ser:

- Pan de molde integral: medio en grasa, bajo en azúcar y bajo en sal.
- Galletas integrales de dulce: medio en grasa, bajo en azúcar y bajo en sal.

- Barras energéticas: medio en grasa, alto en azúcar y bajo en sal.

Se debe tomar en cuenta que la calidad de ingredientes que se utiliza nutricionalmente es la mejor elección, es por ello que a pesar de que en ciertos rubros los cuales se presentan alto y medio en el semáforo de alimentos se debe tomar en cuenta la calidad del ingrediente. (Se profundiza más sobre las características de cada producto en el apartado del perfil del alimento del capítulo II).

Marca

El nombre de la marca fue pensado en base a las dos ideologías que se tiene como misión en la microempresa:

1. Alimentos integrales.
2. Estilo de vida saludable.

Healthy hace referencia a mantener un estilo de vida saludable y Snack a los alimentos integrales, manteniendo una filosofía desde el nombre de la marca dando un sentido de confianza, tendencia y seguridad al momento de elegir un producto integral.

Imagotipo

Healthy Snack es un Imagotipo es decir un conjunto icónico – textual, donde el texto y el símbolo están perfectamente diferenciados e incluso se los puede hacer uso por separado.


Figura 75. Imagotipo de la marca vista horizontal.
Elaborado por: Merchán G.


Figura 76. Imagotipo de la marca vista vertical.
Elaborado por: Merchán G.

Símbolos

Healthy Snack contiene elementos específicos que identifican a la empresa manteniendo una marca diferencial en el mercado. Dentro de sus detalles característicos se tiene los símbolos y los colores.


Espiga de trigo: A lo largo de la investigación se ha concluido, que para que un alimento sea 100% integral se debe utilizar el grano de trigo completo sin despojar ninguno de sus tres componentes (germen, salvado, endospermo). Manteniendo esta idea y práctica la espiga de trigo es el símbolo característico de nuestra marca como garantía de que nuestros productos utilizan el grano completo de trigo en todos los productos para ofrecer alimentos que sean integrales en su totalidad.

Colores: (Yanes Arroyo, 2009)

Para el Imagotipo de Healthy Snack los colores se han elegido estratégicamente para llegar al cerebro de las personas y junto con las palabras puedan ser percibidos en el nivel simbólico espiritual y emocional.

- Naranja: Este color representa cualidades como: accesibilidad, creatividad, entusiasmo, diversión, jovial, energético, juvenil.

Para el Imagotipo de Healthy Snack lo que se quiere captar es el estímulo de emociones incluso el apetito. El color naranja hace que un producto caro parezca barato debido a su calidez, un color vibrante y extravagante transmitiendo energía y al mismo tiempo diversión que impacta tanto a hombres como a mujeres.

- Azul: Este color representa cualidades como: autoridad, calma, confianza, consolidación, lealtad, poder éxito, seguridad, confianza.

Considerado uno de los colores más populares, para el Imagotipo de Healthy Snack se espera transmitir conciencia, lealtad, honradez. El color azul combinado con colores cálidos crean gran impacto es por ello que se lo ha combinado con el color naranja. Además la ciencia asegura ser el color favorito de mucho y el más aceptado entre los hombres, captando atención de género a través de las combinaciones del Imagotipo.

- Verde: Este color representa cualidades como: frescura, medio ambiente, armonía, salud, curación, naturaleza, renovación, tranquilidad.

Para el Imagotipo de Healthy Snack se pretende proyectar salud, frescura, renovación y crecimiento.

Envases

Para la introducción de los productos se utilizará bolsas de polipropileno para: las galletas, barras energéticas y pan de molde, un material para envasar alimentos higroscópicos²⁵ la cual ayuda a que no se filtre el agua, protegiendo los alimentos de la humedad. El uso de estas bolsas creará una imagen de productos caseros y artesanales frente a los empaques industriales los cuales usa la competencia. Una vez que los productos Healthy Snack hayan ganado mercado se cambiará el material de empaque de los productos por uno que permita al alimento ser más estético y garantice una mejor

²⁵ Higroscópicos: Sustancias que absorben humedad del ambiente.

conservación del mismo, se prevé el uso de bolsas de polipropileno bioorientado las cuales tienen mejores beneficios que las bolsas de polipropileno solamente, son resistentes a golpes, roturas, perforaciones, resistentes al agua, impermeables al vapor. Se deberá trabajar en el diseño del empaque para dar una imagen natural, artesanal y saludable.

Prototipo de envase:

Las bolsas de polipropileno al ser transparentes, se realizará la impresión de la información correspondiente para cada producto:

Vista frontal:

- Imagotipo de la empresa.
- Nombre del producto.
- Contenido neto.
- Vista trasera:
- Semáforo.
- Etiqueta de información nutricional.

Lista de ingredientes.

- Código de barra.

A continuación se ilustra el prototipo para la impresión de la información correspondiente en la bolsa de polipropileno para el pan de molde, galletas y barras energéticas.


Figura 77. Prototipo del envase para pan de molde integral.
Elaborado por: Merchán G.


Figura 78. Prototipo del envase para galletas integrales.
Elaborado por: Merchán G.


Figura 79. Prototipo del envase para barras energéticas.
Elaborado por: Merchán G.

Slogan

La imagen corporativa que se quiere expresar a través del slogan “*Promoviendo un estilo de vida*” es el interés que tiene la organización por mejorar y mantener la calidad de vida de los clientes por medio de una correcta alimentación creando una fidelización por la marca como sinónimo de alimentos integrales y una familia de consumidores Healthy Snack.

Precio

Precio, pan de molde integral:

Se establece el precio del pan de molde integral en base a los costos de producción de la microempresa y el margen de utilidad, considerando también la producción de unidades mensuales y costos fijos (véase tabla 43: costo de materia prima, pan de molde integral) concluyendo así un precio de venta al público de \$ 2,20 la unidad de 700 gramos (paquete de 24 rebanadas).

Comparando el precio fijado de acuerdo a los costos de producción y los precios que oferta la competencia (véase tabla 26: precios de la competencia, pan de molde integral) se puede distinguir que el producto se encuentra en el estándar general de precios de productos similares, tomando en cuenta que el producto que se ofrece es una innovación en el mercado por lo que su precio se vuelve competitivo para la industria de alimentos integrales.

Precio, galletas integrales:

Para establecer el precio de las galletas integrales se lo ha realizado en base a los costos de producción de la microempresa concluyendo un precio de venta al público de 0,65 centavos el paquete de 200 gramos (4 unidades por paquete), al ser un precio excesivo frente a la competencia (véase tabla 27: precios de la competencia, galletas integrales) mediante las encuestas se ha preguntado si se estaría dispuesto a pagar un valor entre 0,65 ctvs y 0,85 ctvs (véase encuesta pregunta 11) para lo cual se ha obtenido una respuesta positiva con un porcentaje de aceptación de 29,1% de personas que afirman que comprarían el producto y un porcentaje de 61,8% que probablemente si

lo comprarían en este último grupo se deberá trabajar en publicidad para captar la atención de los potenciales clientes.

Por otro lado se debe tomar en cuenta que el precio es mucho más alto que el de la competencia en este producto en específico porque su proceso de elaboración se ejecuta de manera artesanal con productos orgánicos de primera, siendo un producto especializado que vale por lo que se cobra.

Precio, barras energéticas:

Se establece el precio de las barras energéticas en base a los costos de producción de la microempresa y el margen de utilidad, considerando también la producción de unidades mensuales y costos fijos (véase tabla 42: costo de materia prima, barras energéticas) concluyendo así un precio de venta al público de \$ 3,85 el paquete de 21 gramos (6 unidades por paquete).

Comparando el precio fijado de acuerdo a los costos de producción y los precios que oferta la competencia (véase tabla 28: precios de la competencia, barras energéticas) se puede distinguir que el producto se encuentra entre la media de precios de productos similares, tomando en cuenta que el producto que se ofrece es auténtico presentando una invención en el mercado local de alimentos energéticos y funcionales que además con su precio lo vuelve un producto más competitivo en el mercado.

Plaza

Se utilizarán dos tipos de canales de distribución para los productos Healthy Snack, distribución directa e indirecta.

Distribución directa: Debido a que la microempresa cuenta con instalaciones propias, dentro de ellas existirá un punto de venta dentro de la fábrica, donde se podrá comercializar los productos sin intermediarios incluso dependiendo de la cantidad de la compra (al por mayor y menos) se podrá pactar precios y formas de pago con el cliente.

Distribución indirecta: En base a información analizada de fuentes primarias (encuestas) y secundarias (censo de consumo de gastos según lugar de compra), se ha decidido que una opción para acaparar mercado es captar intermediarios quienes sean los que comercialicen el producto al cliente final.


Figura 80. Proceso de distribución indirecta.
Elaborado por: Merchán G.

A través de alianzas estratégicas y ventas a:

- Cadenas de supermercados: Supermaxi, Coral Hipermercados, SuperStock, Comisariato Popular.

- Cadenas tipo distribuidoras: Megatienda del Sur.
- Hipermercados: Patricia.
- Tiendas de barrio.
- Quioscos: Bares de colegio, universidades, clínicas, gimnasios y tiendas naturistas.

Relación con los clientes internos y externos

Clientes internos:

La imagen de la microempresa se controla desde el corazón de la organización es decir sus empleados, proveedores de insumos y familiares de los mismos, pues son las primeras personas en conocer a cerca del producto, la misión de la empresa, estándares de calidad y las actividades que se realizan es por ello que son los primeros usuarios del producto además de ser la primera fuente en comunicar a amigos y familiares a cerca de los bienes que se comercializan. Es por ello que se realizarán las siguientes actividades para los clientes internos:

- Capacitación a todos los niveles de la microempresa (ejecutivo, comercial, operativo) a cerca del producto: calidad, valor agregado, beneficios, calidad de vida. Con el fin que los empleados conozcan lo que se está comercializando y se pueda comunicar a clientes externos a cerca del producto.
- Espacios donde se pueda escuchar ideas, opiniones y recomendaciones de los empleados, pues son quienes trabajan directamente con el producto y se puede mejorar en cualquier nivel de la empresa.

- Actividades para los empleados con el fin de promover una estrecha relación que al final de día se traduce en satisfacción, eficiencia y eficacia para las actividades de la organización. Dentro de las actividades están: campeonatos deportivos, festividades por día del niño, día de la madre y navidad. Actividades que incluyen a la familia de cada empleado.
- Premiar y reconocer el buen trabajo del empleado, un empleado satisfecho es un cliente interno que comunica un buen clima laboral y fidelización con el producto y la microempresa.

Clientes externos:

El cliente externo es la persona que no pertenece a la empresa, existen varios tipos, pero dentro de la organización nos enfocaremos a algunos de ellos:

- Clientes leales: Generan hasta el 50% de los ingresos, son la base de la microempresa para quien se está trabajando y para quien se ha desarrollado los productos en específico.
- Clientes impulsivos: Son quienes compran un producto por impulsos que van desde la curiosidad, o porque encontraron atractivo el nombre, propuesta, empaque, o características de ofrezca el producto.
- Clientes basados en necesidades: Junto con los clientes leales, este grupo es para quien trabaja la empresa, un cliente que busca que el producto satisfaga su necesidad específica. Un segmento pequeño de personas tienen identificado una marca de producto con sus necesidades.

Para estos tres tipos de clientes externos se los preservará con un producto que responda a las necesidades que tiene el cliente, valor agregado, mejora continua, además de la atención y pertenencia de la microempresa hacia la persona por medio de la propuesta de promover un estilo de vida. Es clave mantener un servicio al cliente que funcione de manera eficaz, (véase el apartado servicio al cliente en el Capítulo II), donde se profundiza las actividades y medidas a utilizarse en la organización).

Promoción

Para una correcta introducción de Healthy Snack hacia la industria de alimentos se ha priorizado el presupuesto para promoción y publicidad pues son factores que permitirá abrir puertas hacia el mercado, darse a conocer hacia el público en general y saber llegar hacia nuestro cliente objetivo así también como captar clientes potenciales. Y lo más importante comunicar, difundir e impulsar al producto como tal. Dentro de las principales actividades de promoción que se realizará están:

- Campañas publicitarias en redes sociales y plataformas audiovisuales: El uso de la tecnología hoy en día son medios estratégicos para llegar al público sin la necesidad de mayores costos, a continuación la siguiente tabla detalla el uso que se dará a las redes sociales además de la finalidad de cada uno. Cabe mencionar que para poder llegar hacia el cliente de manera efectiva se debe hacer un correcto uso de redes actualizando contenido periódicamente y dar respuesta instantánea ante cualquier pregunta y/o duda por parte de los usuarios.

Tabla 34: *Actividades para campañas publicitarias*

MEDIO	DESCRIPCIÓN	FINALIDAD
Facebook	- Primera impresión de la microempresa, se posteará los productos, recetas, tips nutricionales, tips de estilo de vida, frases motivacionales, información acerca de eventos realizados por la empresa e información general.	- Comunicación práctica y directa. - Actualización continua de contenido. - Facilidad de respuesta para servicio al cliente.
Twitter	- Comunicación a gran escala.	- Llegar a un público a nivel nacional.
Snapchat	- Difundir actividades en tiempo real, tales como participación en: ferias de emprendimiento, eventos masivos de patrocinio, activaciones BTL, concursos.	- Mantener informado a los clientes y público en general. - Construir una estrecha relación con los clientes.
Instagram	- Imágenes artísticas de los productos ambientados con el estilo de vida.	- Marcar tendencia e influenciar a un estilo de vida saludable.
Página web / Blog	- Recopilación de toda la información referente a la microempresa: historia, productos, contacto, recetas, blog, servicio al cliente.	- Informar y comunicar a los clientes y público en general las actividades referentes al giro de negocio de la microempresa.
Youtube	- Videos publicitarios informativos, creativos y prácticos que comunique: Bondades y beneficios del alimento, recetas con el uso del producto, concursos.	- Fomentar el consumo de alimentos. - Lograr viralidad para llegar a una mayor audiencia. - Masiva difusión que permite ampliar el segmento de mercado.

Elaborado por: Merchán G.

- Relaciones públicas: Medio para que terceros publiciten y magnifiquen la difusión de un evento o actividad que realice la organización.

Tabla 35: *Actividades para relaciones públicas*

AGENDA	MEDIOS	ACTIVIDADES
Lanzamiento de la marca	Rueda de prensa: Televisión, radio y periódicos locales.	Presentación de los productos.
Lanzamiento de un nuevo producto.	Rueda de prensa: Televisión, radio y periódicos locales.	Presentación y degustación de productos.
Lanzamiento de eventos	Rueda de prensa: Televisión, radio y periódicos locales.	Ferias - charlas de: salud, nutrición, alimentación

Elaborado por: Merchán G.

- Recomendación e influenciadores: Alianzas estratégicas con personas que representen una imagen de salud, vitalidad y estilo de vida. Para que recomienden nuestro producto o sean la imagen del producto en las campañas publicitarias.

Tabla 36: *Influenciadores para campañas publicitarias.*

NOMBRE	ACTIVIDAD
José Antonio Escudero	Atleta Crossfit
Daniela Guillén	Nutricionista - Dietista
Iván Enderica	Atleta Olímpico
María Elisa Padilla	Ex Reina de Cuenca
Mónica Crespo	Atleta Fitness

Elaborado por: Merchán G.

- Auspiciar eventos: Con el fin de ganar posicionamiento a nivel local, apoyar a eventos con temática deportiva, salud, nutrición, alimentación y ser reconocidos como una marca de promueve estilo de vida no solo en filosofía si no también con acciones.

- Participación en eventos: En la ciudad de Cuenca el emprendimiento se a convertido en un tema de atracción y apoyo, por tanto aprovechar esta ventana de oportunidades y participar en ferias de emprendimiento realizadas a nivel local por entidades como el Municipio de Cuenca y Prefectura del Azuay.
- Comunicación ATL: Publicitar cuñas radiales en FM88 en el programa caída y limpia en el horario de 12:00 horas a 13:00 horas, conducido por Fernando Reino y Diana Úrgiles. Programa muy popular a nivel local con un gran número de radioescuchas.
- Concursos: De acuerdo al plan de marketing anual se realizaran concursos para impulsar ventas, crear relaciones con los clientes, ganar mercado e introducirse a la industria de alimentos funcionales.

Tabla 37: *Concursos para promoción*

BASE DEL CONCURSO	MEDIO	PREMIO
Juntar 3 empaques de cada producto que ofrece la empresa (pan de molde, galletas, barras energéticas)	Tomar fotografía y publicar en redes sociales: Facebook.	Orden de compra por \$ 25 en productos Healthy Snack.
Proponer nuevos sabores para productos Healthy Snack	La opción más votada en redes sociales: Facebook, Twitter.	Lanzamiento del producto como edición limitada.
Diseño para empaque de productos Healthy Snack	La opción más votada en redes sociales: Facebook, Twitter.	Fabricación de empaque como edición limitada.

Elaborado por: Merchán G.

- APP Healthy Snack: Desarrollar un software para Smartphones en plataformas IOS y ANDROID, en el cual se pueda consultar recetas, tips de salud, nutrición y alimentación, además de un contador de calorías. Esta aplicación estará

enfocada netamente hacia el cliente, para que su experiencia de consumir y pertenecer a la familia Healthy Snack sea más personal causando preferencia por parte de los usuarios.

Publicidad

Todo el contenido, mensaje, gráficos e información visual que se quiere comunicar tiene objetivos planteados por la empresa los cuales serán mantenidos a ejecutados en el corto plazo y en el largo plazo estos serán actualizados, renovados y mejorados manteniendo la esencia de los siguientes objetivos:

- Imagen: Construir una imagen empresarial, que se conozca de la existencia de Healthy Snack.
- Pertenencia: Lograr que los clientes sientan la marca como algo que los identifique.
- Fidelización: Conquistar que los clientes prefieran Healthy Snack por sobre otras marcas en el mercado.
- Confianza: Conseguir que los clientes sientan que a través de Healthy Snack la calidad de su estilo de vida es posible.
- Transparencia: Publicidad no engañosa, la cual será reflejada a través de un cliente satisfecho.
- Influnciar: Los mensajes publicitarios reforzarán la decisión de compra de los productos Healthy Snack.

Estrategias

Una vez planteados los objetivos estratégicos y particulares (véase tabla 33: Objetivos y estrategias del plan de marketing.), se da lugar para establecer el plan anual de marketing, herramienta que ilustrará las actividades para responder a dichos objetivos además de indicadores que midan el alcance del cumplimiento de los proyectos.

Plan anual de marketing

PLAN OPERATIVO ANUAL 2017											
Objetivos Estratégicos		Objetivos Particulares		Actividades/Proyectos		Indicadores Estratégicos		Fecha de Inicio	Fecha de Finalización	Etapa	Responsable
1	Fijar la participación del mercado que se tiene previsto captar dentro del segmento de alimentos integrales.	1.1	Impulsar la compra constante de los productos.	P1.1.1	Realizar plan de ventas para clientes al por mayor y menor.	P1.1.1	Ventas Mensuales/Total de Ventas	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D
				P1.1.2	Capacitar a los vendedores sobre el proceso de ventas, conocimientos técnico del producto y servicio al cliente.	P1.1.2	Número de ventas/Ventas Totales	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D
				P1.1.3	Ejecutar plan de promociones, bonos y premios para clientes y proveedores.	P1.1.3	Clientes Nuevos/Total de Ventas	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D
2	Distinguir las características y ventajas diferenciales del producto.	2.1	Obtener mención como un producto saludable recomendado.	P2.1.1	Obtener certificación internacional de alimento 100% integral.	IE2.1.1	> % de ventas	Por definir	Por definir	Por aprobarse	Gerencia / I+D
				P2.2.1	Obtener mención como un producto saludable recomendado.	IE2.1.2	> % de ventas	Por definir	Por definir	Por aprobarse	Gerencia / I+D
		2.2	Relacionar la marca con eventos deportivos, de salud y nutrición.	P2.2.2	Participar con islas de merchandising en eventos patrocinados.	IE2.1.3	> % de ventas	Por definir	Por definir	Por aprobarse	Gerencia / I+D

3	Introducir la marca con presencia sólida en el mercado.	3.1	Pactar alianzas estratégicas con grupos de interés.	P3.1.1	Crear puntos de venta autorizados en gimnasios, crossfits, spas y centros deportivos.	P3.1.1	% ventas / ventas totales	Por definir	Por definir	Por aprobarse	Gerencia / I+D
				P3.1.2	Convenir recomendación del producto con nutriólogos y dietistas.	P3.1.2	% ventas / ventas totales	Por definir	Por definir	Por aprobarse	Gerencia / I+D
		3.2	Emprender actividades de marketing digital y social media.	P3.2.1	Marketing BTL en eventos masivos los cuales serán viralizados en redes sociales, fotografías artísticas promoviendo un estilo de vida, exposición de videos con recetas que incluya los productos, contenido visual en temas de salud, nutrición y actividad física.	P3.2.1	% de respuesta / total de seguidores en plataforma digital	Por definir	Por definir	Por aprobarse	Gerencia / I+D
4	Posicionamiento de la marca como una filosofía de: estilo de vida, producto saludable y calidad en el segmento de alimentos integrales.	4.1	Alcanzar lealtad del cliente (recomendación y re-compra).	P4.1.1	Renovar productos con nuevos sabores y formulación de alimentos.	P4.1.1	Índice de satisfacción (Encuestas redes sociales)	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D
				P4.1.2	Instalar islas de punto de venta en los centros comerciales de la ciudad.	P4.1.2	Índice de satisfacción (Encuestas redes sociales)	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D
		4.2	Desarrollar una conducta de consumo de los productos.	P4.2.1	Introducir en el portafolio de productos distintos alimentos que abarquen el mercado de integrales: barras de proteína, granola, leche vegetal, mantequilla de maní, tortillas de arroz inflado.	P4.2.1	% ventas / presupuesto del proyecto	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D

Figura 81. Plan anual de marketing
Elaborado por: Merchán G

Estudio técnico.**Determinar la localización óptima del proyecto.**

Healthy Snack al ser una microempresa dedicada a la producción y comercialización de alimentos integrales debe contar con espacios físicos amplios donde se pueda desempeñar todo el proceso para la elaboración, almacenaje y distribución de los productos además de contar con áreas para expansión a largo plazo. Una de las ventajas en términos de lugar es que la microempresa cuenta con terrenos propios en la misma localización para oficinas, planta y bodega en un sector urbano de la ciudad de Cuenca, además de contar con parqueadero para 6 automóviles. La localización de la microempresa está ubicada en la Primero de Mayo y Carmela Malo, esquina.

Vista desde calle secundaria: Carmela Malo.


Figura 82. Localización de la planta, vista secundaria
Fuente: Google Maps.

Vista desde calle primaria: Primero de Mayo.


Figura 83. Localización de la planta, vista primaria
Fuente: Google Maps.

Vista aérea: Primero de Mayo y Carmela Malo.


Figura 84. Localización de la planta, vista aérea.
Fuente: Google Maps.

Determinación del tamaño óptimo de la planta.

Healthy Snack consta con instalaciones propias en la misma localización para las áreas de: planta productiva, oficinas y bodegas, con proporciones de 90 metros cuadrados de largo por 50 metros cuadrados de ancho.

- La planta productiva tiene aproximadamente 12 metros de ancho y 8 metros de largo.
- La bodega ocupa un terreno de 8 metros de ancho por 5 metros de largo.
- Las oficinas aproximadamente ocupan 8 metros de ancho por 7 metros de largo.
- Se cuenta con parqueadero para 6 automóviles, esta misma área será destinada para el embarque y desembarque de la materia prima y producto final, utilizando el espacio de dos estacionamientos.
- Se cuenta con dos baños (hombre y mujer).

Ingeniería del proyecto.

La ingeniería del proyecto comprende el perfil del alimento es decir la formulación necesaria para que el producto sea elaborado con estándares que puedan medir la cantidad y calidad de los ingredientes durante el proceso de producción, presentando además la debida semaforización la cual debe cumplir cada alimento para su distribución.

Perfil del alimento.

Los procesos productivos que se llevan dentro de la microempresa son asegurados por un Ingeniero en Alimentos con quien se elaboran fórmulas para la producción del

alimento, a esto se le suman pruebas hasta encontrar la formulación deseada por ello se incluye el diagrama de procesos para la elaboración como tal del alimento donde se ilustra los pasos a seguir para obtener el producto con las especificaciones de color, sabor, textura, tamaño, entre otros. A continuación se muestra la formulación del pan de molde integral, galletas integrales de dulce y barras energéticas cada uno con el porcentaje de los ingredientes que contienen además de la semaforización en base a la cantidad utilizada de dichos ingredientes.

Pan de molde integral.

Tabla 38: *Formulación, pan de molde integral*

INGREDIENTES	PORCENTAJE (%)
Harina integral de trigo	70
Harina de quínoa	10
Germen de trigo	10
Avena	10
TOTAL CEREALES	100

ADITIVOS	PORCENTAJE	SEMAFORIZACIÓN
Grasa	4	Medio en grasa
Levadura	6	
Propionato de Ca	0,5	
Emulsificantes	1	
Sal	0,25	Bajo en sal
Panela Molida	4,5	Bajo en azúcar

Elaborado por: Merchán G.

Galletas integrales de dulce.

Tabla 39: *Formulación, galletas integrales de dulce*

INGREDIENTES	PORCENTAJE (%)	
Harina integral de trigo	70	
Harina de quínoa	30	
TOTAL CEREALES	100	

ADITIVOS	PORCENTAJE	SEMAFORIZACIÓN
Grasa	15	Medio en grasa
Bicarbonato	3	
Propionato de Ca	0,5	
Mejoradores	1	
Sal	1,375	Bajo en sal
Panela Molida	2	Bajo en azúcar

Elaborado por: Merchán G.

Barras energéticas.

Tabla 40: *Formulación, barras energéticas*

INGREDIENTES	PORCENTAJE (%)	SEMAFORIZACIÓN
Avena	20	
Quínoa	10	
Salvado de trigo	10	
Arroz crocante	8	
Grasa	10	Medio en grasa
Miel	20	Alto en azúcar
Ajonjolí	4	
Nueces	4	
Frutos rojos	7,5	
Sal	1,375	Bajo en sal
TOTAL	94,875	

Elaborado por: Merchán G.

Proceso productivo.

Diagrama de procesos, pan de molde integral.


Figura 85. Proceso productivo, pan de molde integral
Elaborado por: Merchán G.

Diagrama de procesos, galleta integral de dulce.


Figura 86. Proceso productivo, galleta integral de dulce.
Elaborado por: Merchán G.

Diagrama de procesos, barra energética.


Figura 87. Proceso productivo, barra energética.
Elaborado por: Merchán G.

Adquisición de equipo y maquinaria.

Para la fabricación del pan de molde integral, galletas integrales y barras energéticas, se utilizará una misma línea de equipo y maquinaria debido a que son productos elaborados a base de insumos y procesos similares.

Maquinaria para la producción

Tabla 41: *Requerimientos para la maquinaria*

ACTIVO	UNIDAD
Horno industrial convección de 5 latas.	1
Batidora industrial 10 litros.	1
Balanza industrial de alimentos.	1
Mesa de trabajo de acero inoxidable de 1,50 x 0,60.	1
Selladora Manual	1

Elaborado por: Merchán G.

A continuación se adjunta imágenes de la maquinaria necesaria para poder cumplir con las actividades de producción dentro de la microempresa, es importante mencionar que se debe llevar a cabo mantenimientos periódicos de las máquinas y equipos con el fin de llevar un buen uso de la vida útil de los mismos, se prevé a largo plazo implementar un departamento de mantenimiento con el fin de mantener una mejora continua de los procesos y evitar daños los cuales se pueden anticipar.


Figura 88. Horno industrial
Fuente: Imagen tomada de Maquipan.


Figura 89. Batidora industrial
Fuente: Imagen tomada de Mercado Libre.


Figura 90. Balanza industrial
Fuente: Imagen tomada de Logismarket.


Figura 91. Mesa de trabajo.
Fuente: Imagen tomada de Distform


Figura 92. Selladora manual.
Fuente: Imagen tomada de Maspack

Activos requeridos

Tabla 42: *Requerimiento de activos*

ACTIVO	UNIDAD
Buseta pequeña	1
Ventilador	1
Cilindro de gas	4

Elaborado por: Merchán G.

Equipo de oficina y mobiliario

Tabla 43: *Requerimiento equipo de oficina y mobiliario.*

ACTIVO	UNIDAD
Escritorio	2
Sillas	2
Computadoras	2
Impresora (Escáner, fax)	1
Librero	1
Mini sala	1
Cafetera	1

Elaborado por: Merchán G.

Distribución de la planta.


Figura 93. Plano de la planta
Elaborado por: Merchán G.

Organización humana y jurídica.

Toda empresa en sus inicios consta con actividades pequeñas las cuales van creciendo en función al trabajo, desarrollo, liderazgo, buena administración e inversión que se preste al giro de negocio. Healthy Snack para comenzar a desenvolver las actividades como microempresa contara con el siguiente personal:

Nivel directivo:

- Gerente General.

Nivel Ejecutivo:

- Jefe de producción.
- Jefe de investigación y desarrollo.
- Asistente financiero.

Nivel Operativo:

- Auxiliar de bodega y logística.
- Panadero, pastelero.
- Hornero.
- Ayudante de limpieza.

Las funciones y requerimientos de la mencionada estructura empresarial se detallan más a profundidad en el apartado de funciones y requerimientos.

Para la constitución de la microempresa se formará una compañía limitada la misma que deberá cumplir con toda la organización jurídica aplicable para el Ecuador. La constitución legal de la empresa se detalla más a profundidad en el apartado de organización legal.

Dentro de la organización jurídica a demás se debe mantener los siguientes permisos a nivel municipal (Ministerio de Salud Pública, 2013):

- Permisos de funcionamiento para plantas procesadoras de alimentos, bebidas y aditivos alimentarios (Industria, Mediana Industria, Pequeña Industria, Artesanal, Microempresa).
- Categoría otorgada por el Ministerio de Industrias y Comercio (Industrias y Pequeñas Industrias).
- Registro de marca con el IEPI (Instituto Ecuatoriano de Propiedad Intelectual).
- Certificado de capacitación en Manipulación de Alimentos de la empresa.
- Certificado de salud ocupacional emitido por los centros del Ministerio de Salud.
- Certificado de capacitación en Buenas Prácticas de Manufactura.
- Patentes municipales.
- Tasa de habilitación de locales comerciales, industriales y de servicio.
- Certificado de seguridad del benemérito cuerpo de Bomberos.

Estudio Económico.**Determinación de los costos.*****Inversión fija del proyecto.***

La inversión fija del proyecto comprende la cantidad de recursos humanos, tecnológicos y de materiales que se requieren para la producción y distribución del producto. A continuación se desglosa costos de equipos y maquinaria, muebles y enseres, vehículos y otros activos necesarios para iniciar las actividades de la microempresa.

Tabla 44: *Detalle de la inversión fija para el proyecto.*

EQUIPOS Y MAQUINARIA				
CANTIDAD	CONCEPTO	COSTO UNITARIO	COSTO TOTAL	TOTAL
1	Horno industrial convección 10 latas	\$ 3.360,00	\$ 3.360,00	\$ 5.345,00
1	Batidora industrial 10 litros	\$ 940,00	\$ 940,00	
1	Balanza industrial de alimentos	\$ 90,00	\$ 90,00	
1	Mesa de trabajo de acero inoxidable 1,50 x 0,60	\$ 370,00	\$ 370,00	
1	Selladora Manual	\$ 15,00	\$ 15,00	
2	Estantes para enfriar alimentos	\$ 150,00	\$ 300,00	
6	Bandejas para horno	\$ 45,00	\$ 270,00	
VEHÍCULOS				
1	Buseta pequeña	\$ 12.500,00	\$ 12.500,00	\$ 12.500,00
EQUIPOS DE COMPUTACIÓN				
2	Computadoras	\$ 500,00	\$ 1.000,00	\$ 1.250,00
1	Impresora multifunción	\$ 250,00	\$ 250,00	
MUEBLES Y ENSERES				
1	Librero	\$ 180,00	\$ 180,00	\$ 1.995,00
1	Mini Sala	\$ 480,00	\$ 480,00	
1	Ventilador	\$ 75,00	\$ 75,00	
4	Cilindro de gas	\$ 55,00	\$ 220,00	

2	Escritorios	\$ 160,00	\$ 320,00
2	Sillas	\$ 80,00	\$ 160,00
1	Teléfono	\$ 120,00	\$ 120,00
1	Juego de enseres para oficina	\$ 20,00	\$ 20,00
1	Juego de enseres para panadería	\$ 380,00	\$ 380,00
1	Cafetera	\$ 40,00	\$ 40,00
OTROS ACTIVOS			
Gastos de construcción			\$ 10.000,00
Gastos de constitución y permisos			\$ 2.500,00
Adecuación de baños			\$ 1.500,00
Imprevistos			\$ 2.500,00
TOTAL INVERSIÓN FIJA			\$ 37.590,00

Elaborado por: Merchán G.

Depreciación y amortización del proyecto.

Para términos del proyecto la depreciación y amortización hacen referencia al cargo contable que permite reponer el valor de los activos en consecuencia del desgaste u obsolescencia por el uso del mismo en determinado período de tiempo.

Por otro lado cuando se habla de depreciación fiscal esta significa que el gobierno permite a toda empresa constituida legalmente la recuperación de la inversión de los activos por medio del SRI (Servicios de Rentas Internas). La Ley del Régimen Tributario en el apartado de impuesto a la renta señala que serán deducibles de impuestos los cargos de depreciación y amortización en los porcentajes que la ley establece, los cuales son los siguientes:

- 10 años para maquinaria.
- 10 años para mobiliario y equipo de oficina.

- 5 años para vehículos.
- 5 años para gastos pre-operativos: constitución, investigación, permisos, organización.
- 3 años para equipos de computación.

A continuación la siguiente tabla ilustra la depreciación de activos de la empresa con su respectiva amortización a cinco años, y sus porcentajes correspondientes según lo establecido por la ley.

Tabla 45: Detalle de la depreciación/amortización del proyecto

CARGO	DESCRIPCIÓN	INVERSIÓN INICIAL	DEPRECIACIÓN / AMORTIZACIÓN (%)	AÑO 1	AÑO 2	AÑO3	AÑO 4	AÑO 5	VALOR DE SALVAMENTO
Maquinaria	Horno industrial convección 5 latas	\$ 3.360,00	10%	\$ 336,00	\$ 336,00	\$ 336,00	\$ 336,00	\$ 336,00	\$ 1.680,00
	Batidora industrial 10 litros	\$ 1.100,00		\$ 110,00	\$ 110,00	\$ 110,00	\$ 110,00	\$ 110,00	\$ 550,00
	Balanza industrial de alimentos	\$ 120,00		\$ 12,00	\$ 12,00	\$ 12,00	\$ 12,00	\$ 12,00	\$ 60,00
	Mesa de trabajo de acero inoxidable 1,50 x 0,60	\$ 370,00		\$ 37,00	\$ 37,00	\$ 37,00	\$ 37,00	\$ 37,00	\$ 185,00
Mobiliario y equipos de oficina	Selladora Manual	\$ 15,00	10%	\$ 1,50	\$ 1,50	\$ 1,50	\$ 1,50	\$ 1,50	\$ 7,50
	Estantes para enfriar alimentos	\$ 300,00		\$ 30,00	\$ 30,00	\$ 30,00	\$ 30,00	\$ 30,00	\$ 150,00
	Bandejas para horno	\$ 270,00		\$ 27,00	\$ 27,00	\$ 27,00	\$ 27,00	\$ 27,00	\$ 135,00
	Ventilador	\$ 75,00		\$ 7,50	\$ 7,50	\$ 7,50	\$ 7,50	\$ 7,50	\$ 37,50
	Escritorios	\$ 320,00		\$ 32,00	\$ 32,00	\$ 32,00	\$ 32,00	\$ 32,00	\$ 160,00
	Sillas	\$ 160,00		\$ 16,00	\$ 16,00	\$ 16,00	\$ 16,00	\$ 16,00	\$ 80,00
	Librero	\$ 180,00		\$ 18,00	\$ 18,00	\$ 18,00	\$ 18,00	\$ 18,00	\$ 90,00
Mini Sala	\$ 480,00	\$ 48,00	\$ 48,00	\$ 48,00	\$ 48,00	\$ 48,00	\$ 240,00		
Vehículos	Buseta pequeña	\$ 15.000,00	20%	\$ 3.000,00	\$ 3.000,00	\$ 3.000,00	\$ 3.000,00	\$ 3.000,00	\$ -
Gastos pre - operativos	Gastos de constitución y permisos	\$ 2.500,00	20%	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ -
Equipos de computación	Computadoras	\$ 1.000,00	33%	\$ 330,00	\$ 330,00	\$ 330,00	\$ 330,00	\$ 330,00	\$ (650,00)
	Impresora multifunción	\$ 250,00		\$ 82,50	\$ 82,50	\$ 82,50	\$ 82,50	\$ 82,50	\$ (162,50)
Construcción y adecuaciones	Gastos de construcción	\$ 10.000,00	10%	\$ 1.000,00	\$ 1.000,00	\$ 1.000,00	\$ 1.000,00	\$ 1.000,00	\$ 5.000,00
	Adecuación de baños	\$ 1.500,00		\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 750,00
TOTAL		\$ 25.500,00		\$ 5.737,50	\$ 5.737,50	\$ 5.737,50	\$ 5.737,50	\$ 5.737,50	\$ 8.312,50

Elaborado por: Merchán G.

*Costo de materia prima.***Tabla 46:** *Costo de materia prima, galletas integrales.*

COSTO DE MATERIA PRIMA GALLETAS INTEGRALES									
MATERIA PRIMA	CANTIDAD	UNIDAD DE MEDIDA	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Harina de trigo integral	0,015	Libra	\$ 0,90	\$ 0,01	300	\$ 4,05	20	6000	\$ 81,00
Harina de avena	0,015	Libra	\$ 0,70	\$ 0,01	300	\$ 3,15	20	6000	\$ 63,00
Levadura	0,002	Libra	\$ 1,60	\$ 0,00	300	\$ 0,96	20	6000	\$ 19,20
Panela Molido	0,02	Libra	\$ 0,75	\$ 0,02	300	\$ 4,50	20	6000	\$ 90,00
Sal	0,01375	Libra	\$ 0,25	\$ 0,00	300	\$ 1,03	20	6000	\$ 20,63
Aceite de girasol	0,012	Litro	\$ 5,28	\$ 0,06	300	\$ 19,01	20	6000	\$ 380,16
Agua	0,015	Litro	\$ 0,0010	\$ 0,00	300	\$ 0,00	20	6000	\$ 0,09
TOTAL MATERIA PRIMA GALLETAS				\$ 0,11		\$ 32,70			\$ 654,08

Elaborado por: Merchán G.

Tabla 47: Costo de materia prima: Barras energéticas.

COSTO DE MATERIA PRIMA BARRAS ENERGÉTICAS									
MATERIA PRIMA	CANTIDAD	UNIDAD DE MEDIDA	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Harina de trigo integral	0,15	Libra	\$ 0,90	\$ 0,14	150	\$ 20,25	20	3000	\$ 405,00
Avena en ojuelas	0,1	Libra	\$ 0,70	\$ 0,07	150	\$ 10,50	20	3000	\$ 210,00
Miel	0,015	Libra	\$ 0,75	\$ 0,01	150	\$ 1,69	20	3000	\$ 33,75
Sal	0,015	Libra	\$ 0,25	\$ 0,00	150	\$ 0,56	20	3000	\$ 11,25
Aceite de coco	0,02	Litro	\$ 5,28	\$ 0,11	150	\$ 15,84	20	3000	\$ 316,80
Ajonjolí	0,012	Libra	\$ 0,02	\$ 0,0002	150	\$ 0,03	20	3000	\$ 0,68
Nueces	0,018	Libra	\$ 5,30	\$ 0,10	150	\$ 14,31	20	3000	\$ 286,20
Frutos rojos	0,018	Libra	\$ 5,00	\$ 0,09	150	\$ 13,50	20	3000	\$ 270,00
Arroz crocante	0,012	Libra	\$ 3,38	\$ 0,04	150	\$ 6,08	20	3000	\$ 121,68
TOTAL MATERIA PRIMA GALLETAS				\$ 0,55		\$ 82,77			\$ 1.655,36

Elaborado por: Merchán G.

Tabla 48: Costo de materia prima, pan de molde integral.

COSTO DE MATERIA PRIMA PAN DE MOLDE									
MATERIA PRIMA	CANTIDAD	UNIDAD DE MEDIDA	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Harina de trigo integral	0,15	Libra	\$ 0,90	\$ 0,14	150	\$ 20,25	20	3000	\$ 405,00
Harina de quinoa	0,1	Libra	\$ 0,70	\$ 0,07	150	\$ 10,50	20	3000	\$ 210,00
Germen de trigo	0,015	Libra	\$ 2,75	\$ 0,04	150	\$ 6,19	20	3000	\$ 123,75
Harina de avena	0,015	Libra	\$ 0,70	\$ 0,01	150	\$ 1,58	20	3000	\$ 31,50
Sal	0,25	Libra	\$ 0,25	\$ 0,06	150	\$ 9,38	20	3000	\$ 187,50
Aceite de girasol	0,025	Litro	\$ 5,28	\$ 0,13	150	\$ 19,80	20	3000	\$ 396,00
Panela molida	0,03	Libra	\$ 0,02	\$ 0,0006	150	\$ 0,09	20	3000	\$ 1,71
Levadura	0,02	Libra	\$ 6,75	\$ 0,14	150	\$ 20,25	20	3000	\$ 405,00
Agua	0,015	Litro	\$ 0,0010	\$ 0,00	150	\$ 0,00	20	3000	\$ 0,05
TOTAL MATERIA PRIMA GALLETAS				\$ 0,59		\$ 88,03			\$ 1.760,51

Elaborado por: Merchán G.

*Costo de materiales indirectos de fabricación.***Tabla 49:** *Costo de materiales indirectos de fabricación: galletas integrales*

COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN GALLETAS									
MATERIA PRIMA	CANTIDAD	DESCRIPCIÓN	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Empaque	1	Funda	\$ 0,02	\$ 0,02	300	\$ 4,50	20	6000	\$ 90,00
Gas	1	Tanque	\$ 0,00	\$ 0,00	300	\$ 1,11	20	6000	\$ 22,20
TOTAL MATERIA PRIMA GALLETAS				\$ 0,02		\$ 5,61			\$ 112,20

Elaborado por: Merchán G.

Tabla 50: Costo de materiales indirectos de fabricación: barras energéticas

COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN BARRAS ENERGÉTICAS									
MATERIA PRIMA	CANTIDAD	DESCRIPCIÓN	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Empaque	1	Funda	\$ 0,02	\$ 0,02	150	\$ 2,25	20	3000	\$ 45,00
Gas	1	Tanque	\$ 0,00	\$ 0,00	150	\$ 0,56	20	3000	\$ 11,10
TOTAL MATERIA PRIMA GALLETAS				\$ 0,02		\$ 2,81			\$ 56,10

Elaborado por: Merchán G.

Tabla 51: Costo de materiales indirectos de fabricación: pan de molde integral

COSTO DE MATERIALES INDIRECTOS DE FABRICACIÓN PAN DE MOLDE									
MATERIA PRIMA	CANTIDAD	DESCRIPCIÓN	COSTO UNITARIO	COSTO TOTAL	PRODUCCIÓN DIARIA	TOTAL DIARIO	DÍAS LABORABLES	PRODUCCIÓN MENSUAL	TOTAL MENSUAL
Empaque	1	Funda	\$ 0,03	\$ 0,03	150	\$ 3,75	20	3000	\$ 75,00
Gas	1	Tanque	\$ 0,00	\$ 0,00	150	\$ 0,56	20	3000	\$ 11,10
TOTAL MATERIA PRIMA GALLETAS				\$ 0,03		\$ 4,31			\$ 86,10

Elaborado por: Merchán G.

*Costos de mano de obra directa.***Tabla 52:** *Detalle de costos de mano de obra directa*

COSTOS DE MANO DE OBRA DIRECTA					
CANTIDAD	OBREROS	SALARIO	BENEFICIOS	COSTO MENSUAL	COSTO ANUAL
1	Hornero	\$ 366,00	\$ 377,16	\$ 743,16	\$ 8.917,96
1	Panadero, pastelero	\$ 366,00	\$ 377,16	\$ 743,16	\$ 8.917,96
TOTAL MANO DE OBRA DIRECTA				\$ 1.486,33	\$ 17.835,91

Elaborado por: Merchán G.

*Costo de mano de obra indirecta.***Tabla 53:** *Detalle del costo de mano de obra indirecta*

COSTOS DE MANO DE OBRA INDIRECTA					
CANTIDAD	OBREROS	SALARIO	BENEFICIOS	COSTO MENSUAL	COSTO ANUAL
1	Auxiliar de bodega y logística	\$ 366,00	\$ 377,16	\$ 743,16	\$ 8.917,96
1	Ayudante de limpieza	\$ 200,00	\$ 372,10	\$ 572,10	\$ 6.865,20
TOTAL MANO DE OBRA INDIRECTA				\$ 1.315,26	\$ 15.783,16

Elaborado por: Merchán G.

*Gastos indirectos de fabricación.***Tabla 54:** *Detalle de gastos indirectos de fabricación*

GASTOS INDIRECTOS DE FABRICACIÓN		
DESCRIPCIÓN	COSTO MENSUAL	COSTO ANUAL
Energía eléctrica	\$ 250,00	\$ 3.000,00
Agua Potable	\$ 200,00	\$ 2.400,00
Telefonía	\$ 100,00	\$ 1.200,00
Internet	\$ 100,00	\$ 1.200,00
Suministros de oficina	\$ 50,00	\$ 600,00
Gastos varios	\$ 100,00	\$ 1.200,00
TOTAL DE GASTOS	\$ 800,00	\$ 9.600,00

*Elaborado por: Merchán G.**Gastos de ventas.***Tabla 55:** *Detalle de gastos de ventas*

GASTOS DE VENTAS		
DESCRIPCIÓN	COSTO MENSUAL	COSTO ANUAL
Redes Sociales	\$ 150,00	\$ 1.800,00
Concursos y promociones	\$ 100,00	\$ 1.200,00
TOTAL DE GASTOS	\$ 250,00	\$ 3.000,00

Elaborado por: Merchán G.

Gastos de organización administrativa.**Tabla 56:** Detalle de gastos de organización administrativa

GASTOS DE ORGANIZACIÓN ADMINISTRATIVA					
N° PERSONAS	FUNCIONES	SALARIO	BENEFICIOS	COSTO MENSUAL	COSTO ANUAL
1	Gerente	\$ 700,00	\$ 391,93	\$ 1.091,93	\$ 13.103,10
1	Jefe de investigación y desarrollo	\$ 600,00	\$ 384,30	\$ 984,30	\$ 11.811,60
TOTAL GASTO		\$ 1.300,00	\$ 776,23	\$ 2.076,23	\$ 24.914,70

Elaborado por: Merchán G.

Inversión inicial del proyecto.**Tabla 57:** Desglose de la inversión inicial del proyecto

INVERSIÓN INICIAL DEL PROYECTO	
DESCRIPCIÓN	TOTAL
Caja - Bancos	\$ 37.590,00
Materia prima	\$ 48.839,33
Materiales indirectos	\$ 3.052,80
Mano de obra directa	\$ 17.835,91
Mano de obra indirecta	\$ 15.783,16
Gastos indirectos	\$ 9.600,00
Gastos de ventas	\$ 3.000,00
Gastos administrativos	\$ 24.914,70
TOTAL INVERSIÓN	\$ 160.615,90

Elaborado por: Merchán G.

Gastos financieros

Para cubrir la inversión inicial del proyecto se cubrirá el 50% con fondos propios y el 50% restante a través de un préstamo bancario a dos años plazo en el Banco del

Pichincha. A continuación se detalla la información referente al financiamiento del 50% para el proyecto.

Tabla 58: *Parámetros de financiamiento*

FINANCIAMIENTO DEL PROYECTO		
DESCRIPCIÓN	INVERSIÓN	%
Fondos propios	\$ 64.246,36	40%
Financiamiento	\$ 96.369,54	60%

Elaborado por: Merchán G.

Tabla 59: *Información para el préstamo bancario*

INFORMACIÓN DEUDA ADQUIRIDA		
Entidad bancaria	Banco del Pichincha	
Monto	\$ 96.369,54	
Tasa	11,23%	
Plazo	5	Años
Pago	12	Mensual
Cuota mensual	\$ 2.106,38	
Cuota anual	\$ 25.276,54	

Elaborado por: Merchán G.

Amortización de la deuda.

Tabla 60: *Amortización de la deuda anual*

AMORTIZACIÓN ANUAL				
PERÍODO	CAPITAL	INTERÉS	PAGO	SALDO
0				\$ 96.369,54
1	\$ 25.276,54	\$ 10.054,62	\$ 15.221,91	\$ 81.147,62
2	\$ 25.276,54	\$ 8.254,41	\$ 17.022,12	\$ 64.125,50
3	\$ 25.276,54	\$ 6.063,17	\$ 19.035,23	\$ 45.090,27
4	\$ 25.276,54	\$ 3.790,91	\$ 21.286,42	\$ 23.803,84
5	\$ 25.276,54	\$ 1.472,69	\$ 23.803,85	\$ (0,00)
	\$ 126.382,69	\$ 29.635,80	\$ 96.369,54	

Elaborado por: Merchán G.

Tabla 61: Amortización de la deuda mensual

AMORTIZACIÓN DE LA DEUDA					
PERÍODO	INICIAL	FINAL	CUOTA MENSUAL	INTERÉS MENSUAL	AMORTIZACIÓN MENSUAL
1	\$ 96.369,54	\$ 95.165,02	\$ 2.106,38	\$ 901,86	\$ 1.204,52
2	\$ 95.165,02	\$ 93.949,23	\$ 2.106,38	\$ 890,59	\$ 1.215,79
3	\$ 93.949,23	\$ 92.722,06	\$ 2.106,38	\$ 879,21	\$ 1.227,17
4	\$ 92.722,06	\$ 91.483,40	\$ 2.106,38	\$ 867,72	\$ 1.238,65
5	\$ 91.483,40	\$ 90.233,16	\$ 2.106,38	\$ 856,13	\$ 1.250,25
6	\$ 90.233,16	\$ 88.971,21	\$ 2.106,38	\$ 844,43	\$ 1.261,95
7	\$ 88.971,21	\$ 87.697,45	\$ 2.106,38	\$ 832,62	\$ 1.273,76
8	\$ 87.697,45	\$ 86.411,78	\$ 2.106,38	\$ 820,70	\$ 1.285,68
9	\$ 86.411,78	\$ 85.114,07	\$ 2.106,38	\$ 808,67	\$ 1.297,71
10	\$ 85.114,07	\$ 83.804,22	\$ 2.106,38	\$ 796,53	\$ 1.309,85
11	\$ 83.804,22	\$ 82.482,11	\$ 2.106,38	\$ 784,27	\$ 1.322,11
12	\$ 82.482,11	\$ 81.147,62	\$ 2.106,38	\$ 771,90	\$ 1.334,48
13	\$ 81.147,62	\$ 79.800,65	\$ 2.106,38	\$ 759,41	\$ 1.346,97
14	\$ 79.800,65	\$ 78.441,08	\$ 2.106,38	\$ 746,80	\$ 1.359,58
15	\$ 78.441,08	\$ 77.068,77	\$ 2.106,38	\$ 734,08	\$ 1.372,30
16	\$ 77.068,77	\$ 75.683,63	\$ 2.106,38	\$ 721,24	\$ 1.385,14
17	\$ 75.683,63	\$ 74.285,53	\$ 2.106,38	\$ 708,27	\$ 1.398,11
18	\$ 74.285,53	\$ 72.874,34	\$ 2.106,38	\$ 695,19	\$ 1.411,19
19	\$ 72.874,34	\$ 71.449,94	\$ 2.106,38	\$ 681,98	\$ 1.424,40
20	\$ 71.449,94	\$ 70.012,22	\$ 2.106,38	\$ 668,65	\$ 1.437,73

21	\$ 70.012,22	\$ 68.561,03	\$ 2.106,38	\$ 655,20	\$ 1.451,18
22	\$ 68.561,03	\$ 67.096,27	\$ 2.106,38	\$ 641,62	\$ 1.464,76
23	\$ 67.096,27	\$ 65.617,80	\$ 2.106,38	\$ 627,91	\$ 1.478,47
24	\$ 65.617,80	\$ 64.125,50	\$ 2.106,38	\$ 614,07	\$ 1.492,30
25	\$ 64.125,50	\$ 62.619,23	\$ 2.106,38	\$ 600,11	\$ 1.506,27
26	\$ 62.619,23	\$ 61.098,86	\$ 2.106,38	\$ 586,01	\$ 1.520,37
27	\$ 61.098,86	\$ 59.564,27	\$ 2.106,38	\$ 571,78	\$ 1.534,59
28	\$ 59.564,27	\$ 58.015,31	\$ 2.106,38	\$ 557,42	\$ 1.548,96
29	\$ 58.015,31	\$ 56.451,86	\$ 2.106,38	\$ 542,93	\$ 1.563,45
30	\$ 56.451,86	\$ 54.873,78	\$ 2.106,38	\$ 528,30	\$ 1.578,08
31	\$ 54.873,78	\$ 53.280,93	\$ 2.106,38	\$ 513,53	\$ 1.592,85
32	\$ 53.280,93	\$ 51.673,17	\$ 2.106,38	\$ 498,62	\$ 1.607,76
33	\$ 51.673,17	\$ 50.050,37	\$ 2.106,38	\$ 483,57	\$ 1.622,80
34	\$ 50.050,37	\$ 48.412,38	\$ 2.106,38	\$ 468,39	\$ 1.637,99
35	\$ 48.412,38	\$ 46.759,06	\$ 2.106,38	\$ 453,06	\$ 1.653,32
36	\$ 46.759,06	\$ 45.090,27	\$ 2.106,38	\$ 437,59	\$ 1.668,79
37	\$ 45.090,27	\$ 43.405,86	\$ 2.106,38	\$ 421,97	\$ 1.684,41
38	\$ 43.405,86	\$ 41.705,69	\$ 2.106,38	\$ 406,21	\$ 1.700,17
39	\$ 41.705,69	\$ 39.989,60	\$ 2.106,38	\$ 390,30	\$ 1.716,08
40	\$ 39.989,60	\$ 38.257,46	\$ 2.106,38	\$ 374,24	\$ 1.732,14
41	\$ 38.257,46	\$ 36.509,11	\$ 2.106,38	\$ 358,03	\$ 1.748,35
42	\$ 36.509,11	\$ 34.744,40	\$ 2.106,38	\$ 341,66	\$ 1.764,71
43	\$ 34.744,40	\$ 32.963,17	\$ 2.106,38	\$ 325,15	\$ 1.781,23

44	\$ 32.963,17	\$ 31.165,27	\$ 2.106,38	\$ 308,48	\$ 1.797,90
45	\$ 31.165,27	\$ 29.350,55	\$ 2.106,38	\$ 291,65	\$ 1.814,72
46	\$ 29.350,55	\$ 27.518,84	\$ 2.106,38	\$ 274,67	\$ 1.831,71
47	\$ 27.518,84	\$ 25.669,99	\$ 2.106,38	\$ 257,53	\$ 1.848,85
48	\$ 25.669,99	\$ 23.803,84	\$ 2.106,38	\$ 240,23	\$ 1.866,15
49	\$ 23.803,84	\$ 21.920,23	\$ 2.106,38	\$ 222,76	\$ 1.883,61
50	\$ 21.920,23	\$ 20.018,99	\$ 2.106,38	\$ 205,14	\$ 1.901,24
51	\$ 20.018,99	\$ 18.099,95	\$ 2.106,38	\$ 187,34	\$ 1.919,03
52	\$ 18.099,95	\$ 16.162,96	\$ 2.106,38	\$ 169,39	\$ 1.936,99
53	\$ 16.162,96	\$ 14.207,84	\$ 2.106,38	\$ 151,26	\$ 1.955,12
54	\$ 14.207,84	\$ 12.234,43	\$ 2.106,38	\$ 132,96	\$ 1.973,42
55	\$ 12.234,43	\$ 10.242,54	\$ 2.106,38	\$ 114,49	\$ 1.991,88
56	\$ 10.242,54	\$ 8.232,02	\$ 2.106,38	\$ 95,85	\$ 2.010,53
57	\$ 8.232,02	\$ 6.202,68	\$ 2.106,38	\$ 77,04	\$ 2.029,34
58	\$ 6.202,68	\$ 4.154,34	\$ 2.106,38	\$ 58,05	\$ 2.048,33
59	\$ 4.154,34	\$ 2.086,84	\$ 2.106,38	\$ 38,88	\$ 2.067,50
60	\$ 2.086,84	\$ (0,00)	\$ 2.106,38	\$ 19,53	\$ 2.086,85
			\$ 126.382,69	\$ 30.013,15	\$ 96.369,54

Elaborado por: Merchán G.

Análisis de costos de producción por unidad.**Tabla 62:** *Costos de producción por unidad*

COSTO DE PRODUCCIÓN POR UNIDAD			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
	Costo Mensual	Costo Mensual	Costo Mensual
Materia Prima	\$ 654,08	\$ 1.655,36	\$ 1.760,51
Mano de Obra	\$ 1.486,33	\$ 1.486,33	\$ 1.486,33
Materiales indirectos	\$ 112,20	\$ 56,10	\$ 86,10
Mano de obra indirecta	\$ 1.315,26	\$ 1.315,26	\$ 1.315,26
TOTAL COSTOS DE PRODUCCIÓN	\$ 3.567,86	\$ 4.513,05	\$ 4.648,19
* COSTO UNITARIO	\$ 0,59	\$ 1,50	\$ 1,55

CÁLCULO DEL COSTO UNITARIO GALLETAS INTEGRALES			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
Costo Total	\$ 3.567,86	\$ 4.513,05	\$ 4.648,19
Producción en unidades	6000	3000	3000
(=) COSTO UNITARIO	\$ 0,59	\$ 1,50	\$ 1,55

Elaborado por: Merchán G.

*Costos fijos y variables.***Tabla 63:** *Detalle costos fijos y variables*

COSTOS FIJOS Y VARIABLES	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE
CONCEPTO	COSTO MENSUAL	COSTO MENSUAL	COSTO MENSUAL
Materia Prima	\$ 654,08	\$ 1.655,36	\$ 1.760,51
Mano de Obra	\$ 1.486,33	\$ 1.486,33	\$ 1.486,33
Materiales indirectos	\$ 1.315,26	\$ 56,10	\$ 86,10
Mano de obra indirecta	\$ 1.315,26	\$ 1.315,26	\$ 1.315,26
COSTOS VARIABLES	\$ 4.770,93	\$ 4.513,05	\$ 4.648,19
Depreciación/Amortización	\$ 478,13	\$ 478,13	\$ 478,13
Gastos indirectos	\$ 800,00	\$ 800,00	\$ 800,00
Gastos de ventas	\$ 250,00	\$ 250,00	\$ 250,00
Gastos administrativos	\$ 2.076,23	\$ 2.076,23	\$ 2.076,23
COSTOS FIJOS	\$ 3.604,35	\$ 3.604,35	\$ 3.604,35
COSTOS TOTALES	\$ 8.375,28	\$ 8.117,40	\$ 8.252,54

*Elaborado por: Merchán G.***Proyección de ventas.**

Las proyecciones de ventas hasta el año cinco han sido calculadas en base al crecimiento poblacional según cantón, para el proyecto se toma en cuenta el crecimiento de Cuenca desde el año 2016 tomando como referencia los datos del crecimiento

poblacional se proyecta las ventas desde el año uno hasta el año cinco en base al porcentaje correspondiente esperada para cada año según la base de datos del INEC.

Tabla 64: Crecimiento poblacional Cuenca

CRECIMIENTO POBLACIONAL SEGÚN CANTON					
CUENCA	AÑO 2016	AÑO 2017	AÑO 2018	AÑO 2019	AÑO 2020
Población	591996	603269	614539	625775	636996
Crecimiento (%)	0,01904	0,01868	0,01828	0,01793	

Elaborado por: Merchán G.

Tabla 65: Proyección de ventas por producto

PROYECCIÓN DE VENTAS					
Concepto	Año 1	Año 2	Año 3	Año 4	Año 5
Galletas integrales					
Unidades	\$ 72.000,00	\$ 73.371,05	\$ 74.741,73	\$ 76.108,28	\$ 77.473,01
PVP	\$ 0,80	\$ 0,80	\$ 0,80	\$ 0,80	\$ 0,80
TOTAL DE VENTAS	\$ 57.600,00	\$ 58.696,84	\$ 59.793,39	\$ 60.886,63	\$ 61.978,41
Barras energéticas					
Unidades	\$ 36.000,00	\$ 36.685,52	\$ 37.370,87	\$ 38.054,14	\$ 38.736,50
PVP	\$ 3,75	\$ 3,75	\$ 3,75	\$ 3,75	\$ 3,75
TOTAL DE VENTAS	\$ 135.000,00	\$ 137.570,72	\$ 140.140,75	\$ 142.703,03	\$ 145.261,89
Pan de molde integral					
Unidades	\$ 36.000,00	\$ 36.685,52	\$ 37.370,87	\$ 38.054,14	\$ 38.736,50
PVP	\$ 2,20	\$ 2,20	\$ 2,20	\$ 2,20	\$ 2,20
TOTAL DE VENTAS	\$ 79.200,00	\$ 80.708,15	\$ 82.215,91	\$ 83.719,11	\$ 85.220,31
VENTAS TOTALES	\$ 271.800,00	\$ 276.975,71	\$ 282.150,05	\$ 287.308,77	\$ 292.460,61

Elaborado por: Merchán G.

Proyección de costos.

Las proyecciones de costos hasta el año cinco han sido calculadas en base al crecimiento poblacional según cantón, para el proyecto se toma en cuenta el crecimiento de Cuenca desde el año 2016 tomando como referencia los datos del crecimiento poblacional se proyecta los costos desde el año uno hasta el año cinco en base al porcentaje correspondiente esperado para cada año según la base de datos del INEC.

Tabla 66: *Proyección de costos, galletas integrales*

GALLETAS INTEGRALES						
CONCEPTO	COSTO MENSUAL	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
Materia Prima	\$ 654,08	\$ 7.848,90	\$ 7.998,36	\$ 8.147,78	\$ 8.296,75	\$ 8.445,53
Mano de Obra	\$ 1.486,33	\$ 17.835,91	\$ 18.175,55	\$ 18.515,10	\$ 18.853,62	\$ 19.191,69
Materiales indirectos	\$ 112,20	\$ 1.346,40	\$ 1.372,04	\$ 1.397,67	\$ 1.423,22	\$ 1.448,75
Mano de obra indirecta	\$ 1.315,26	\$ 15.783,16	\$ 16.083,70	\$ 16.384,17	\$ 16.683,74	\$ 16.982,90
COSTOS VARIABLES	\$ 3.567,86	\$ 42.814,37	\$ 43.629,65	\$ 44.444,72	\$ 45.257,33	\$ 46.068,86
Depreciación/ Amortización	\$ 478,13	\$ 5.737,50	\$ 5.846,76	\$ 5.955,98	\$ 6.064,88	\$ 6.173,63
Gastos indirectos	\$ 800,00	\$ 9.600,00	\$ 9.782,81	\$ 9.965,56	\$ 10.147,77	\$ 10.329,73
Gastos de ventas	\$ 250,00	\$ 3.000,00	\$ 3.057,13	\$ 3.114,24	\$ 3.171,18	\$ 3.228,04
Gastos administrativos	\$ 2.076,23	\$ 24.914,70	\$ 25.389,13	\$ 25.863,44	\$ 26.336,32	\$ 26.808,57

COSTOS FIJOS	\$ 3.604,35	\$ 43.252,20	\$ 44.075,8 2	\$ 44.899,2 3	\$ 45.720,1 5	\$ 46.539,9 7
COSTOS TOTALES	\$ 7.172,21	\$ 86.066,57	\$ 87.705,4 8	\$ 89.343,9 5	\$ 90.977,4 8	\$ 92.608,8 3

Elaborado por: Merchán G.

Tabla 67: Proyección de ventas, barras energéticas

BARRAS ENERGÉTICAS						
CONCEPTO	COSTO MENSUAL	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
Materia Prima	\$ 1.655,36	\$ 19.864,37	\$ 20.242,6 3	\$ 20.620,8 0	\$ 20.997,8 2	\$ 21.374,3 4
Mano de Obra	\$ 1.486,33	\$ 17.835,91	\$ 18.175,5 5	\$ 18.515,1 0	\$ 18.853,6 2	\$ 19.191,6 9
Materiales indirectos	\$ 56,10	\$ 673,20	\$ 686,02	\$ 698,84	\$ 711,61	\$ 724,37
Mano de obra indirecta	\$ 1.315,26	\$ 15.783,16	\$ 16.083,7 0	\$ 16.384,1 7	\$ 16.683,7 4	\$ 16.982,9 0
COSTOS VARIABLES	\$ 4.513,05	\$ 54.156,64	\$ 55.187,9 1	\$ 56.218,9 0	\$ 57.246,7 9	\$ 58.273,3 0
Depreciación/ Amortización	\$ 478,13	\$ 5.737,50	\$ 5.846,76	\$ 5.955,98	\$ 6.064,88	\$ 6.173,63
Gastos indirectos	\$ 800,00	\$ 9.600,00	\$ 9.782,81	\$ 9.965,56	\$ 10.147,7 7	\$ 10.329,7 3
Gastos de ventas	\$ 250,00	\$ 3.000,00	\$ 3.057,13	\$ 3.114,24	\$ 3.171,18	\$ 3.228,04
Gastos administrativos	\$ 2.076,23	\$ 24.914,70	\$ 25.389,1 3	\$ 25.863,4 4	\$ 26.336,3 2	\$ 26.808,5 7
COSTOS FIJOS	\$ 3.604,35	\$ 43.252,20	\$ 44.075,8 2	\$ 44.899,2 3	\$ 45.720,1 5	\$ 46.539,9 7
COSTOS TOTALES	\$ 166.989,21	\$ 97.408,84	\$ 99.263,7 3	\$ 101.118, 13	\$ 102.966, 94	\$ 104.813, 27

Elaborado por: Merchán G.

Tabla 68: Proyección de ventas, pan de molde integral

PAN DE MOLDE						
CONCEPTO	COSTO MENSUAL	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
Materia Prima	\$ 1.760,51	\$ 21.126,06	\$ 21.528,35	\$ 21.930,53	\$ 22.331,50	\$ 22.731,94
Mano de Obra	\$ 1.486,33	\$ 17.835,91	\$ 18.175,55	\$ 18.515,10	\$ 18.853,62	\$ 19.191,69
Materiales indirectos	\$ 86,10	\$ 1.033,20	\$ 1.052,87	\$ 1.072,54	\$ 1.092,15	\$ 1.111,74
Mano de obra indirecta	\$ 1.315,26	\$ 15.783,16	\$ 16.083,70	\$ 16.384,17	\$ 16.683,74	\$ 16.982,90
COSTOS VARIABLES	\$ 4.648,19	\$ 55.778,33	\$ 56.840,48	\$ 57.902,35	\$ 58.961,01	\$ 60.018,26
Depreciación/A mortización	\$ 478,13	\$ 5.737,50	\$ 5.846,76	\$ 5.955,98	\$ 6.064,88	\$ 6.173,63
Gastos indirectos	\$ 800,00	\$ 9.600,00	\$ 9.782,81	\$ 9.965,56	\$ 10.147,77	\$ 10.329,73
Gastos de ventas	\$ 250,00	\$ 3.000,00	\$ 3.057,13	\$ 3.114,24	\$ 3.171,18	\$ 3.228,04
Gastos administrativos	\$ 2.076,23	\$ 24.914,70	\$ 25.389,13	\$ 25.863,44	\$ 26.336,32	\$ 26.808,57
COSTOS FIJOS	\$ 3.604,35	\$ 43.252,20	\$ 44.075,82	\$ 44.899,23	\$ 45.720,15	\$ 46.539,97
COSTOS TOTALES	\$ 53.515,66	\$ 99.030,53	\$ 100.916,30	\$ 102.801,58	\$ 104.681,16	\$ 106.558,24

Elaborado por: Merchán G.

Punto de equilibrio.

Para cuantificar el número de unidades que se debe producir el cálculo del punto de equilibrio se ha realizado con la siguiente fórmula:

$$PE(u) = \frac{\text{Costos fijos}}{PVP - \text{costo variable}}$$

Por otro lado para cuantificar monetariamente cuanto se debe vender para que no exista ni pérdida ni ganancia el punto de equilibrio se ha calculado con la siguiente fórmula:

$$PE(\$) = \frac{\text{Costos fijos}}{1 - \frac{\text{costos variables totales}}{\text{ventas totales}}}$$

Las proyecciones del punto de equilibrio hasta el año cinco han sido calculadas en base al crecimiento poblacional según cantón, para el proyecto se toma en cuenta el crecimiento de Cuenca desde el año 2016 (véase tabla 58: crecimiento poblacional según cantón), tomando como referencia los datos del crecimiento poblacional se proyecta el punto de equilibrio desde el año uno hasta el año cinco en base al porcentaje correspondiente esperado para cada año según la base de datos del INEC.

Tabla 69: Punto de equilibrio, año 1

PUNTO DE EQUILIBRIO AÑO 1			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
Ventas totales	\$ 57.600,00	\$ 135.000,00	\$ 79.200,00
Costos totales	\$ 86.066,57	\$ 97.408,84	\$ 99.030,53
Costos fijos	\$ 43.252,20	\$ 43.252,20	\$ 43.252,20
Costos variables	\$ 42.814,37	\$ 54.156,64	\$ 55.778,33
Producción real	72000,00	36000,00	36000,00
CV unitario	\$ 0,59	\$ 1,50	\$ 1,55
PVP unitario	\$ 0,80	\$ 3,75	\$ 2,20
PE (Unidades)	210621	19260	66480
PE (\$)	\$ 168.496,46	\$ 72.226,67	\$ 146.256,61

Elaborado por: Merchán G.

Tabla 70: Punto de equilibrio por año

PUNTO DE EQUILIBRIO AÑO 2			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
PE (Unidades)	214631	19627	67746
PE (\$)	\$ 171.705,03	\$ 73.602,04	\$ 149.041,68

PUNTO DE EQUILIBRIO AÑO 3			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
PE (Unidades)	218641	19994	69012
PE (\$)	\$ 174.974,70	\$ 75.003,59	\$ 151.879,78

PUNTO DE EQUILIBRIO AÑO 4			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
PE (Unidades)	222804	20375	70326
PE (\$)	\$ 178.173,88	\$ 76.374,93	\$ 154.656,69

PUNTO DE EQUILIBRIO AÑO 5			
CONCEPTO	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE INTEGRAL
PE (Unidades)	227047	20755	71612
PE (\$)	\$ 181.566,73	\$ 77.801,73	\$ 157.484,38

Elaborado por: Merchán G.

Estado de pérdidas y ganancias proyectado.**Tabla 71:** *Estado de pérdidas y ganancias*

Estado de Pérdidas y Ganancias	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
Ventas	\$ 271.800,00	\$ 276.975,71	\$ 282.150,05	\$ 287.308,77	\$ 292.460,61
(-) Costo de ventas	\$ 152.749,33	\$ 155.658,04	\$ 158.565,97	\$ 161.465,13	\$ 164.360,42
(=) Ut. Bruta en ventas	\$ 119.050,67	\$ 121.317,67	\$ 123.584,08	\$ 125.843,64	\$ 128.100,19
(-) Gastos de administración	\$ 24.914,70	\$ 25.389,13	\$ 25.863,44	\$ 26.336,32	\$ 26.808,57
(-) Gastos de ventas	\$ 3.000,00	\$ 3.057,13	\$ 3.114,24	\$ 3.171,18	\$ 3.228,04
(-) Gastos indirectos	\$ 9.600,00	\$ 9.782,81	\$ 9.965,56	\$ 10.147,77	\$ 10.329,73
(-) Gastos de depreciación	\$ 5.737,50	\$ 5.846,76	\$ 5.955,98	\$ 6.064,88	\$ 6.173,63
(-) Gastos financieros	\$ 10.054,62	\$ 8.254,41	\$ 6.063,17	\$ 3.790,91	\$ 1.472,69
(=) UTILIDAD OPERACIONAL	\$ 65.743,84	\$ 68.987,44	\$ 72.621,68	\$ 76.332,58	\$ 80.087,53
(-) 15% Participación de trabajadores	\$ 9.861,58	\$ 10.348,12	\$ 10.893,25	\$ 11.449,89	\$ 12.013,13
(=) UTILIDAD ANTES DE IMPUESTOS	\$ 55.882,27	\$ 58.639,32	\$ 61.728,43	\$ 64.882,69	\$ 68.074,40
(-) 33,7% Impuesto a la renta	\$ 18.832,32	\$ 19.761,45	\$ 20.802,48	\$ 21.865,47	\$ 22.941,07
(=) UTILIDAD NETA	\$ 37.049,94	\$ 38.877,87	\$ 40.925,95	\$ 43.017,23	\$ 45.133,32
(+) Gastos de depreciación	\$ 5.737,50	\$ 5.846,76	\$ 5.955,98	\$ 6.064,88	\$ 6.173,63
(=) Flujo operativo	\$ 42.787,44	\$ 44.724,62	\$ 46.881,93	\$ 49.082,11	\$ 51.306,96

Elaborado por: Merchán G.

Flujo del inversionista**Tabla 72:** *Flujo de efectivo*

	AÑO 0	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
FLUJO OPERATIVO	\$ (160.615,90)	\$ 42.787,44	\$ 44.724,62	\$ 46.881,93	\$ 49.082,11	\$ 51.306,96
Préstamo Bancario	\$ 96.369,54					
Aporte de capital	\$ (64.246,36)					
Pago de Capital		\$ 25.276,54	\$ 25.276,54	\$ 25.276,54	\$ 25.276,54	\$ 25.276,54
Pago de Interés		\$ 10.054,62	\$ 8.254,41	\$ 6.063,17	\$ 3.790,91	\$ 1.472,69
FLUJO DEL INVERSIONISTA	\$ (128.492,72)	\$ 7.456,28	\$ 11.193,67	\$ 15.542,23	\$ 20.014,66	\$ 24.557,73

*Elaborado por: Merchán G.***Balance general****Tabla 73:** *Balance General*

BALANCE GENERAL	AÑO 0	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
ACTIVO						
Activo Corriente						
Caja - Bancos	\$ 37.590,00	\$ 82.374,43	\$ 99.908,34	\$ 91.592,69	\$ 135.260,65	\$ 152.491,47
TOTAL ACTIVO CORRIENTE	\$ 37.590,00	\$ 82.374,43	\$ 99.908,34	\$ 91.592,69	\$ 135.260,65	\$ 152.491,47
Activo No Corriente						
Activo Fijo	\$ 123.025,90	\$ 123.025,90	\$ 123.025,90	\$ 123.025,90	\$ 123.025,90	\$ 123.025,90
Dep. Acumulada		\$ 5.737,50	\$ 11.475,00	\$ 17.212,50	\$ 22.950,00	\$ 28.687,50
TOTAL ACTIVO NO CORRIENTE	\$ 123.025,90	\$ 128.763,40	\$ 134.500,90	\$ 140.238,40	\$ 145.975,90	\$ 151.713,40
TOTAL ACTIVO	\$ 160.615,90	\$ 211.137,83	\$ 234.409,24	\$ 231.831,09	\$ 281.236,55	\$ 304.204,87
PASIVO						

Pasivo No Corriente						
Préstamo Bancario	\$ 96.369,54	\$ 81.147,62	\$ 64.125,50	\$ 19.035,23	\$ 23.803,84	\$ (0,00)
Participación de empleados por pagar		\$ 9.861,58	\$ 10.348,12	\$ 10.893,25	\$ 11.449,89	\$ 12.013,13
Impuesto a la renta por pagar		\$ 18.832,32	\$ 19.761,45	\$ 20.802,48	\$ 21.865,47	\$ 22.941,07
TOTAL PASIVO NO CORRIENTE	\$ 96.369,54	\$ 109.841,52	\$ 94.235,07	\$ 50.730,97	\$ 57.119,20	\$ 34.954,20
TOTAL PASIVO	\$ 96.369,54	\$ 109.841,52	\$ 94.235,07	\$ 50.730,97	\$ 57.119,20	\$ 34.954,20
PATRIMONIO						
Aporte de capital	\$ 64.246,36	\$ 64.246,36	\$ 64.246,36	\$ 64.246,36	\$ 64.246,36	\$ 64.246,36
Utilidad o pérdida del ejercicio		\$ 37.049,94	\$ 38.877,87	\$ 40.925,95	\$ 43.017,23	\$ 45.133,32
Utilidad o pérdida años anteriores			\$ 37.049,94	\$ 75.927,81	\$ 116.853,76	\$ 159.870,99
TOTAL PATRIMONIO	\$ 64.246,36	\$ 101.296,30	\$ 140.174,17	\$ 181.100,12	\$ 224.117,35	\$ 269.250,67
TOTAL PASIVO + PATRIMONIO	\$ 160.615,90	\$ 211.137,83	\$ 234.409,24	\$ 231.831,09	\$ 281.236,55	\$ 304.204,87

Elaborado por: Merchán G.

Planeación estratégica.

Misión:

Somos una empresa que ofrece productos que nutran realmente a nuestros consumidores, alejándonos de ingredientes refinados e industrializados para centrarnos en las propiedades de los cereales integrales y productos de origen natural, donde a través de la primicia “saludable” lo que se busca es promover un estilo de vida por medio de una alimentación saludable, completa y llena beneficios para la calidad de vida de las personas. Con ese objetivo se fundó la compañía Healthy Snack

Visión.

Healthy Snack procura ser sinónimo como alternativa más saludable al momento de elegir un producto integral, por ofrecer alimentos 100% integrales donde se garantice el uso de cereales completos e ingredientes que no sean refinados ni industrializados para la producción de los productos.

Valores Organizacionales.**Honestidad:**

- Ofrecemos productos que podemos cumplir con sus especificaciones: 100% integrales.
- Respetamos la verdad, no hacemos uso de publicidad engañosa.
- No nos aprovechamos de la falta de conocimiento de información nutricional. Hacemos uso de ella como una oportunidad.
- Somos auténticos con lo que hacemos, innovamos con fórmulas alimentarias propias y transparentes.

Responsabilidad:

- Asumimos con compromiso la cadena de producción de nuestros alimentos.
- Nuestras decisiones están basadas en promover un estilo de vida saludable.
- Cada producto es pensado, diseñado y producido para nutrir saludablemente a los consumidores.
- Respondemos con transparencia ante cualquier equivocación que pueda surgir en el giro de negocio de la empresa.

Comunicación:

- Somos una empresa apolítica.
- No consentimos la discriminación de ninguna clase.
- Nos esforzamos en escuchar a nuestros consumidores y responder ante ellos.
- Buscamos identificación con una marca saludable.
- Somos sinónimo de promover un estilo de vida saludable a través de una correcta alimentación.
- Evitamos falsas expectativas o malos entendidos con nuestros productos.

Sinceridad:

- Nos expresemos con libertad manteniendo el margen del respeto.
- Transparencia en todos nuestros procesos productivos.
- Transparencia legal.

Respeto:

- No atacamos o menospreciamos a la competencia.
- No insultamos ni maltratamos.
- No nos aprovechamos de situaciones de desconocimiento.
- Tratamos a las personas con dignidad.
- Apreciamos cualquier muestra de apoyo e identificación con la empresa.

Compañerismo:

- La clave del éxito está en el trabajo en equipo.

- Detrás de resultados favorables de la empresa está un equipo afanado en hacer bien las cosas.
- La empresa tiene líderes, no jefes.
- La sinergia, solidaridad y buena armonía son claves para mantener un buen clima laboral.

Aprendizaje:

- Creemos en la mejora continua por medio de la experiencia diaria.
- Cualquier opinión y/o idea de nuestros colaboradores son tomadas en cuenta como una posibilidad.
- El desarrollo del conocimiento diario a través de la práctica profesional es el aprendizaje empresarial.
- La capacitación del talento humano es una oportunidad que la empresa brinda a los colaboradores.
- Creemos que para obtener buenos resultados La actualización e innovación de procesos: productivos, administrativos, técnicos, etc. son un eje primordial en la empresa.
- Estamos abiertos al cambio como parte de aprendizaje y objetivo mejorar.

Superación:

- Si no hay reto, no hay motivación.
- Creemos en mejorar cada día, si mejora la empresa mejoran todos los actores directos e indirectos que sustentan la empresa.
- Es nuestro desafío responder ante los obstáculos diarios.

- Identidad institucional:
- Apropiarse de la misión, visión y valores de la empresa.
- Ser proactivo con los proyectos de la empresa para cumplir sus objetivos.
- Lealtad a la empresa con sus fines.
- Ética profesional:
- Cumplimiento con la misión, visión y valores organizacionales.
- Los procesos desempeñados dentro de la empresa tendrán conciencia ambiental.
- Empezar actividades de responsabilidad social por parte de la empresa.

Cultura Organizacional

Los principios de nuestra cultura corporativa:

1. Ser portavoces de que una alimentación saludable junto al ejercicio físico, promueve calidad de vida.
2. La innovación es el combustible de nuestra empresa, la búsqueda por satisfacer nuevas necesidades y ampliar los diferentes segmentos de mercado son prioridades de la empresa.
3. Liderar la empresa con el ejemplo diario, motivando, capacitando y guiando a nuestros colaboradores.
4. Nos conectamos con nuestros clientes, con el objetivo de fidelizar a quienes siguen nuestros valores y objetivos, creando experiencias que causen impacto significativo en sus vidas.

Organigrama


Figura 94. Organigrama de la empresa

Tabla 3

Personal de la empresa.

CARGO	NIVEL	NÚMERO DE FUNCIONARIOS
Gerente	Directivo	1
Jefe de producción	Ejecutivo	1
Jefe de investigación y desarrollo	Ejecutivo	1
Asistente financiero	Ejecutivo	1
Auxiliar de bodega y logística	Operativo	1
Auxiliar de cocina	Operativo	1
Hornero	Operativo	1
Panadero, pastelero.	Operativo	1

Ayudante de limpieza	Operativo	1
TOTAL PERSONAL		9

Elaborado por: Merchán G.

Funciones y requerimientos

En base a la estructura empresarial que se ha planteado anteriormente (véase organigrama de la microempresa) se ha elaborado un manual de funciones el cual explica los requerimientos, perfil para ocupar el puesto, las funciones y los requisitos que debe desempeñar cada empleado en base al nivel al que pertenece dentro de la empresa (directivo, ejecutivo, operativo).

Nivel directivo.

MANUAL DE FUNCIONES	
Nombre del cargo	Gerente General
Jefe inmediato	No aplica
Número de personas en el cargo	1 (Uno)
Objetivo	Controlar los procesos directos e indirectos de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de planear, organizar, dirigir y controlar que todas las actividades referentes al giro de negocio de la empresa se lleven a cabo, para ello se deberá administrar todos los recursos de la empresa (humanos, físicos, económicos) con el fin de alcanzar todas las metas de la empresa.
Funciones	<ul style="list-style-type: none"> - Planificar, organizar, controlar y gestionar las áreas de trabajo. - Controlar y autorizar decisiones de origen financieros y económicos. - Representar jurídica y legalmente a la empresa ante terceros. - Analizar y manejar la eficiencia y eficacia de la empresa. - Mantener el correcto funcionamiento de los procesos y de la empresa en general. - Asumir el control de los puestos de trabajo. - Elaboración, proyección y cumplimiento de presupuestos. - Elaborar y entregar informes mensuales. - Planificar y emprender proyectos de interés para la empresa. - Toma de decisiones para el giro de negocio de la empresa. - Realizar estrategias para el cumplimiento de metas.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Ingeniería en administración de empresas, producción o carreras afines. - Conocimiento en calidad de alimentos, prácticas de buena manufactura, normas INEN para alimentos, higiene y sanidad en alimentos, manejo de personal, procedimientos operacionales. - Inglés intermedio. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo dos años en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, tolerante, trabajo bajo presión, criterio, autonomía, puntualidad, honestidad, competitividad, emprendedor. <p>Ambiente:</p> <ul style="list-style-type: none"> - Oficina. <p>Riesgo:</p> <ul style="list-style-type: none"> - Medio.

Figura 95. Manual de funciones, Gerente General
Elaborado por: Merchán G.

Nivel Ejecutivo

MANUAL DE FUNCIONES	
Nombre del cargo	Asesor Contable
Jefe inmediato	Gerente General
Número de personas en el cargo	1 (Uno)
Objetivo	Llevar al día contablemente la economía de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de planear, organizar, dirigir y controlar que todas las actividades referentes al giro de negocio de la empresa se lleven a cabo, para ello se deberá administrar todos los recursos de la empresa (humanos, físicos, económicos) con el fin de alcanzar todas las metas de la empresa.
Funciones	<ul style="list-style-type: none"> - Clasificar, registrar, analizar, interpretar y comunicar la información financiera de la empresa. - Llevar el orden de los movimientos y transacciones de la empresa. - Preparar y presentar informes sobre la situación financiera de la empresa. - Manejar trámites de tributación de la empresa. - Asesorar al Gerente en las decisiones contables que convengan a la empresa.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Título de Contador Público Autorizado, Ingeniería en administración de empresas o carreras afines. - Conocimiento de NIFF's, leyes contables y tributarias vigentes. - Uso de Office intermedio <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo dos años en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, honesto, discreto, criterio, autonomía, agilidad mental, orden, destreza con los números, puntualidad, honestidad. <p>Ambiente:</p> <ul style="list-style-type: none"> - Oficina. <p>Riesgo:</p> <ul style="list-style-type: none"> - Medio.

Figura 96. Manual de funciones, asesor contable.
Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Jefe de Producción Alimentaria
Jefe inmediato	Gerente General
Número de personas en el cargo	1 (Uno)
Objetivo	Innovar la producción de alimentos de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de desarrollar fórmulas alimentarias, diseñar perfiles nutricionales de los alimentos, supervisar procesos de producción conforme a las especificaciones a los cuales mantiene la empresa.
Funciones	<ul style="list-style-type: none"> - Controlar que los procesos de producción se realicen correctamente. - Innovar la formulación y procesos productivos. - Realizar pruebas de muestreo para la calidad de los alimentos. - Garantizar que la producción cumpla con prácticas de buena manufactura y normas de calidad. - Administrar insumos y materias primas para la elaboración de los alimentos. - Proponer procesos productivos que mejoren el producto. - Análisis de fórmulas de los ingredientes de los alimentos. - Sugerir mejoras o re diseño de fórmulas para la mejora del producto. - Definición del proceso de fabricación (paso a paso). - Cálculo de tiempos de proceso de cocción de los alimentos.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Ingeniería en alimentos. - Conocimiento en calidad de alimentos, prácticas de buena manufactura, normas INEN para alimentos, higiene y sanidad en alimentos, manejo de personal, control de calidad. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo dos años en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, trabajo bajo presión, proactivo, criterio, trabajo en equipo, puntualidad, honestidad, pulcro, visionario. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Medio.

Figura 97. Manual de funciones, Jefe de producción alimentaria
Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Jefe de Investigación y Desarrollo
Jefe inmediato	Gerente General
Número de personas en el cargo	1 (Uno)
Objetivo	Dirigir el plan operativo de comercialización de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de planear, organizar, dirigir, controlar e investigar prácticas de comercialización (marketing y publicidad) a fin de promover nuestro producto.
Funciones	<ul style="list-style-type: none"> - Captar la atención y despertar interés en el cliente. - Proponer y realizar campañas publicitarias. - Generar relación con clientes, fidelización e identificación con la empresa. - Analizar el mercado y la competencia. - Proponer actividades para ampliar segmentos de mercado. - Mantener una buena imagen de la empresa tanto interior como en el mercado. - Elaboración, proyección y cumplimiento de presupuestos. - Supervisar la satisfacción y respuesta de los clientes. - Distribuir el producto en el momento correcto, según estacionalidad. - Toma de decisiones para el giro de negocio de la empresa. - Realizar estudios de mercado sobre tendencias, ofertas de producto y necesidades de los clientes.

Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none">- Ingeniería en administración de empresas, marketing y publicidad, relaciones públicas o carreras afines.- Conocimiento amplio en redes sociales, community management, servicio al cliente, ventas masivas.- Inglés intermedio. <p>Experiencia:</p> <ul style="list-style-type: none">- Mínimo dos años en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none">- Responsable, proactivo, innovador, sociable, criterio, trabajo en equipo, puntualidad, honestidad, buena presencia, emprendedor. <p>Ambiente:</p> <ul style="list-style-type: none">- Oficina. <p>Riesgo:</p> <ul style="list-style-type: none">- Medio.
------------	---

Figura 98. Manual de funciones, Jefe de investigación y desarrollo.

Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Asistente financiero
Jefe inmediato	Gerente General
Número de personas en el cargo	1 (Uno)
Objetivo	Asistir a la Gerencia en tareas administrativas, contables y financieras.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de optimizar el análisis e implementar procesos y procedimientos en el área financiera.
Funciones	<ul style="list-style-type: none"> - Controlar la cartera de clientes. - Gestión de conciliaciones bancarias y tareas de tesorería. - Control financiero de ventas, deudas, inversiones y demás movimientos. - Manejo y reportes de devoluciones, descuentos y promociones. - Administrar movimientos de caja, notas de crédito. - Desembolsar préstamos con previa aprobación del Gerente.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Ingeniería en administración de empresas, economía o carreras afines. - Conocimiento en utilitarios de Office, formatos y procedimientos de uso contable-financiero. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, buen manejo del tiempo, capacidad para evaluar, toma de decisiones, trabajo bajo presión, proactivo, criterio, puntualidad, comunicación. <p>Ambiente:</p> <ul style="list-style-type: none"> - Oficina. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 99. Manual de funciones, asistente financiero. Elaborado por: Merchán G.

Nivel operativo.

MANUAL DE FUNCIONES	
Nombre del cargo	Auxiliar de bodega y logística
Jefe inmediato	Gerente General
Número de personas en el cargo	1 (Uno)
Objetivo	Coordinaar todas las acciones de entrada y salida de productos de la bodega de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de manejar la compra de insumos para la producción y el despacho de productos terminados, manejo de stock.
Funciones	<ul style="list-style-type: none"> - Coordinar las políticas de manejo de mercancías (entrada y salida). - Control de inventarios (stock). - Llevar a cabo tácticas para evitar pérdidas de inventario. - Manejar responsablemente la entrega de producto terminado. - Evitar cuellos de botella dentro de bodega. - Controlar que la mercancía que entre y salga de la bodega cumpla las especificaciones requeridas por la empresa. - Realizar reportes diarios de las actividades en bodega. - Realizar seguimiento a la mercadería y reportar alguna irregularidad. - Controlar el estado de inventario y reposición.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Bachillerato general. - Conocimiento en manejo de bodega, inventarios. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, iniciativa, buen manejo del tiempo, toma de decisiones, criterio, comunicación, atención al público. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 100. Manual de funciones, auxiliar de bodega y logística.
Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Auxiliar de cocina
Jefe inmediato	Panadero-pastelero
Número de personas en el cargo	1 (Uno)
Objetivo	Asistir con los procedimientos de producción, empaque, limpieza de utilitarios y maquinaria.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de colaborar y secundar en las áreas de producción de los alimentos, elaborando de manera total o parcial los procesos requeridos.
Funciones	<ul style="list-style-type: none"> - Manejar los insumos previos a utilizar en la producción de los alimentos. - Secundar total o parcialmente en las áreas de panadería, horno y pastelería. - Almacenar el producto terminado en los empaques correspondientes. - Garantizar la excelencia de los productos previos al proceso de empaclado. - Colaborar con la limpieza de la planta productiva.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Bachillerato general. - Conocimiento en panadería, pastelería, uso de hornos y empacadora. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, pulcro, buen manejo del tiempo, toma de decisiones, trabajo en equipo, seriedad. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 101. Manual de funciones, auxiliar de cocina.

MANUAL DE FUNCIONES	
Nombre del cargo	Hornero
Jefe inmediato	Panadero-pastelero
Número de personas en el cargo	1 (Uno)
Objetivo	Realizar las actividades de horneado de los alimentos.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de asumir y manejar la responsabilidad del horneado de los productos conforme las especificaciones de los procedimientos de los alimentos.
Funciones	<ul style="list-style-type: none"> - Manejar la temperatura y tiempos de cocción de los alimentos. - Asumir la responsabilidad de la adecuada cocción de los alimentos. - Controlar el abastecimiento del gas. - Controlar e informar el funcionamiento de la maquinaria y equipos. - Colaborar con las áreas de panadería, pastelería y empaque.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Bachillerato general. - Conocimiento en panadería, pastelería, uso de hornos y empacadora. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, pulcro, buen manejo del tiempo, toma de decisiones, trabajo en equipo, seriedad. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 102. Manual de funciones, hornero.
Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Panadero-pastelero
Jefe inmediato	Jefe de producción alimentaria
Número de personas en el cargo	1 (Uno)
Objetivo	Realizar las actividades referentes a panadería y pastelería.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de asumir y manejar la responsabilidad de la elaboración de los productos de la empresa.
Funciones	<ul style="list-style-type: none"> - Elaborar las mezclas de los productos que oferta la empresa. - Manipular alimentos. - Asumir la calidad de los alimentos (textura, sabor, color y demás especificaciones). - Determinar las cantidades adecuadas de insumos para la producción, evitando el mal uso. - Controlar las áreas de horneado y empaque. - Cumplir con la manipulación de los alimentos. - Llevar prácticas de buena manufactura. - Asegurar un producto estético y acorde a las especificaciones de la empresa.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Bachillerato general. - Conocimiento en panadería, pastelería, uso de hornos y empacadora. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, pulcro, buen manejo del tiempo, toma de decisiones, trabajo en equipo, seriedad. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 103. Manual de funciones, Panadero-pastelero.
Elaborado por: Merchán G.

MANUAL DE FUNCIONES	
Nombre del cargo	Ayudante de limpieza
Jefe inmediato	Panadero-pastelero
Número de personas en el cargo	1 (Uno)
Objetivo	Realizar las actividades de limpieza y servicios varios dentro de la empresa.
Perfil del cargo	Persona a ocupar el cargo será el encargado (a) de asumir la limpieza de la planta así también responder ante cualquier eventualidad de brindar servicios dentro de la planta.
Funciones	<ul style="list-style-type: none"> - Asegurar que los insumos y materias primas tengan una correcta limpieza e higiene. - Asegurar el mantenimiento y limpieza de utilitarios, utensilios, maquinaria y equios. - Mantener prácticas de buena manufactura. - Colaborar con las áreas de panadería, pastelería y empaque.
Requisitos	<p>Formación académica:</p> <ul style="list-style-type: none"> - Bachillerato general. - Conocimiento en panadería, pastelería, uso de hornos y empacadora. <p>Experiencia:</p> <ul style="list-style-type: none"> - Mínimo un año en cargos similares. <p>Actitudes:</p> <ul style="list-style-type: none"> - Responsable, ordenado, pulcro, buen manejo del tiempo, toma de decisiones, trabajo en equipo, seriedad. <p>Ambiente:</p> <ul style="list-style-type: none"> - Planta. <p>Riesgo:</p> <ul style="list-style-type: none"> - Bajo.

Figura 104. Manual de funciones, Ayudante de limpieza.

Objetivos y estrategias.

OBJETIVOS INSTITUCIONALES			
Objetivos estratégicos		Objetivos particulares	
1	Captar mercado y posicionamiento a través de campañas publicitarias.	1.1	Llevar a cabo un plan de marketing donde las campañas publicitarias sean un instrumento de promoción publicidad y relaciones públicas.
2	Desarrollar la imagen empresarial a nivel nacional.	2.1	Relacionar la marca con eventos masivos.
		2.2	Realizar actividades que represente responsabilidad social empresarial.
3	Diversificar el portafolio de productos de la empresa.	3.1	Innovar las fórmulas de los alimentos.
		3.2	Introducirse en nuevos mercados.
4	Lograr experiencia de compra y expectativa al cliente.	4.1	Innovar el servicio al cliente.
		4.2	Crear relación con los clientes.

Figura 105. Objetivos estratégicos institucionales.
Elaborado por: Merchán G.

Plan Operativo Anual

PLAN OPERATIVO ANUAL 2017												
Objetivos Estratégicos		Objetivos Particulares		Actividades/Proyectos		Indicadores Estratégicos		Fecha de Inicio	Fecha de Finalización	Etapa	Responsable	Presupuesto
1	Captar mercado y posicionamiento para la empresa	1.1	Llevar a cabo un plan de marketing donde las campañas publicitarias sean un instrumento de promoción publicidad y relaciones públicas.	P1.1.1	Desarrollar videos publicitarios incentivando el consumo de alimentos integrales.	P1.1.1	Número de vistas/Total de suscriptores	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D	\$ 6000 USD anuales. (Sueldo de \$ 500 para marketing y comunicación).
				P1.1.2	Contenido visual informando las características del producto.	P1.1.2	Número de vistas/Total suscriptores	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D	
				P1.1.3	Blogs diarios recomendando snacks saludables con nuestros productos.	P1.1.3	Número de vistas/Total suscriptores	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D	
				P1.1.4	Informativos en plataformas visuales para combinar alimentos integrales en un plan alimenticio.	P1.1.4	Número de vistas/Total suscriptores	01/01/2017	01/12/2017	Por aprobarse	Gerencia / I+D	
2	Desarrollar la imagen empresarial a nivel nacional	2.1	Relacionar la marca con eventos masivos.	P2.1.1	Apoyar, auspiciar eventos deportivos.	IE2.1.1	> % de ventas	Por definir	Por definir	Por aprobarse	Gerencia / I+D	No auspicio económico, solo productos
		2.2	Realizar actividades que represente responsabilidad social empresarial.	P2.2.1	Realizar charlas informativas sobre una correcta alimentación (empresas, colegios, universidades).	IE2.1.2	> % de ventas	28/05/2017	Por definir	Por aprobarse	Gerencia / I+D	Un máximo de \$ 2000 para las campañas y charlas informativas en el año.
				P2.2.2	Organizar campañas de salud (control de peso, presión, signos vitales básicos).	IE2.1.3	> % de ventas	07/04/2017	04/05/2017	Por aprobarse	Gerencia / I+D	

3	Diversificar el portafolio de productos de la empresa.	3.1	Innovar las fórmulas de los alimentos.	P3.1.1	Desarrollar nuevos sabores para las galletas integrales (café, mantequilla de maní y almendras).	P3.1.1	% ventas / ventas totales	Por definir	Por definir	Por aprobarse	Gerencia / I+D	\$ 1000 USD para el desarrollo de un nuevo producto, nueva formulación o reingeniería de sabores.
				P3.1.2	Hacer uso de super alimentos en la formulación de alimentos (chia, spirulina).	P3.1.2	% ventas / ventas totales	Por definir	Por definir	Por aprobarse	Gerencia / I+D	
		3.2	Introducirse en nuevos mercados.	P3.2.1	Introducir barras energéticas al portafolio de productos.	P3.2.1	% ventas / inversión	Por definir	Por definir	Por aprobarse	Gerencia / I+D	
4	Lograr experiencia de compra y expectativa al cliente.	4.1	Innovar el servicio al cliente.	P4.1.1	Crear puntos de venta saludables (islas) en centros comerciales.	P4.1.1	% ventas / presupuesto del proyecto	01/07/2017	01/08/2017	Por aprobarse	Gerencia / I+D	\$3500 (\$2000 costo del arriendo de la isla, \$1500 ambientación).
				P4.1.2	Desarrollar empaques que atraigan la atención de los clientes.	P4.1.2	Índice de satisfacción (Encuestas redes sociales)	01/08/2017	01/09/2017	Por aprobarse	Gerencia / I+D	\$ 5000 incluye diseño e impresión de etiquetas y empaques.
		4.2	Crear relación con los clientes.	P4.2.1	Introducir etiquetas informativas en los alimentos con tips, consejos, curiosidades.	P4.2.1	Índice de satisfacción (Encuestas redes sociales)	01/04/2017	01/12/2017	Por aprobarse	Gerencia / I+D	

Figura 106. Plan operativo anual
Elaborado por: Merchán G.

Organización legal.

Legislación sobre manipulación de alimentos.

Normas INEN: Requisitos alimentos funcionales²⁶.

El INEN en su norma técnica Ecuatoriana²⁷ NTE INEN 2587:2011 primera edición, establece los requerimientos mínimos que deben cumplir los alimentos para ser considerados funcionales, esta normativa aplica para todos los alimentos naturales²⁸ o procesados²⁹ que presenten declaraciones de funcionalidad³⁰ y/o saludables.³¹

²⁶ Alimento funcional: “Es un alimento natural o procesado que siendo parte de una dieta variada y consumido en cantidades adecuadas y de forma regular, además de nutrir tiene componentes bioactivos que ayudan a las funciones fisiológicas normales y/o que contribuyen a reducir o prevenir el riesgo de enfermedades.” (Instituto Ecuatoriano de Normalización, 2011, pág. 4)

²⁷ Norma Técnica Ecuatoriana, NTE INEN: “Es el documento expedido por el INEN, que prevé, para un uso común y repetido, reglas, directrices o características para los productos o los procesos y métodos de producción conexos, y cuya observancia no es obligatoria. También puede incluir prescripciones en materia de terminología, símbolos, embalaje, marcado o etiquetado aplicables a un producto, proceso o método de producción, o tratar exclusivamente de ellas.” (Instituto de Normalización Ecuatoriana, 2011, pág. 3)

²⁸ Alimento natural: “Es aquel que se utiliza tal como se presenta en la naturaleza, sin haber sufrido transformación en sus caracteres o composición, salvo las prescritas para la higiene, o las necesarias para la separación de las partes no comestibles.” (Instituto Ecuatoriano de Normalización, 2011, pág. 4)

²⁹ Alimento procesado: “Es toda materia alimenticia, natural, que ha sido sometida a las operaciones tecnológicas necesarias que la transforma, modifica y conserva para el consumo humano, puesto a la venta en envases rotulados bajo marca de fábrica determinada.” (Instituto Ecuatoriano de Normalización, 2011, pág. 4)

³⁰ Declaración de propiedad funcional: “Es aquella relativa al papel metabólico o fisiológico que el componente bioactivo tiene en el crecimiento, en el desarrollo, en el mantenimiento, y en otras funciones normales del organismo.” (Instituto Ecuatoriano de Normalización, 2011, pág. 4)

³¹ Declaración saludable: “Es aquella que afirma, sugiere o implica la existencia de relación entre el alimento o el componente bioactivo con una enfermedad o condición relacionada con la salud.” (Instituto Ecuatoriano de Normalización, 2011, pág. 4)

A continuación se presenta los requisitos que debe cumplir la microempresa para considerar a Healthy Snack como productos funcionales y/o saludables además de cómo se debe manejar el rotulado de los alimentos con el fin de comunicar con transparencia la información de acuerdo al producto que se ofrece.

Requisitos del producto: NTE INEN 2587

1. La declaración de propiedad funcional debe estar asociada directamente a una función fisiológica normal del cuerpo.
2. La declaración saludable debe estar asociada directamente a la prevención y/o reducción de riesgos de las enfermedades.
3. En un alimento se puede realizar conjuntamente las dos declaraciones (propiedad funcional y saludable).
4. Los productos en los cuales se realiza la declaración de propiedad funcional y/o saludable, deben cumplir con la norma específica del producto.

Requisitos del rotulado de productos alimenticios procesados, envasados y empaquetados: RTE INEN 022.

El INEN, establece en el reglamento técnico Ecuatoriano³² RTE INEN 022, los requisitos que debe cumplir el rotulado de productos alimenticios con el objetivo de

³² Reglamento Técnico Ecuatoriano: “Documento expedido por el INEN, en el que se establecen las características de un alimento procesado o servicio, o los procesos y métodos de producción con ellas relacionados, con inclusión de las disposiciones administrativas aplicables, y cuya observancia es obligatoria. También puede incluir prescripciones en materia de terminología, símbolos, embalaje, marcado o etiquetado aplicables a un alimento procesado, proceso o método de producción, o tratar exclusivamente de ellas. Adicionalmente, puede referirse al destino de los alimentos procesados después de su puesta en

proteger la salud y evitar prácticas que puedan inducir los consumidores. Este reglamento aplica para los productos de origen nacional o importado.

Los alimentos procesados que cuenten con el logo de "alimento saludable" deben suprimir dicho logo de sus etiquetas y ajustarse a las disposiciones establecidas en el Reglamento Técnico RTE INEN 022.

- El etiquetado de los alimentos procesados para el consumo humano, se ajustará a su verdadera naturaleza, composición, calidad, origen y cantidad del alimento envasado, de modo tal que se evite toda concepción errónea de sus cualidades o beneficios y estará fundamentada en las características o especificaciones del alimento, aprobadas en su Registro Sanitario.
- Para efectos de la trazabilidad el fabricante debe solicitar que el proveedor declare que el ingrediente es o no transgénico.
- Los alimentos procesados envasados y empaquetados que cuentan con registro sanitario, deben cumplir además con:
- Para la valoración del alimento procesado en referencia a los componentes y concentraciones permitidas de grasas, azúcares y sal se debe referir según lo establecido en la figura 107.

circulación o comercialización y cubrir aspectos relativos al uso, reciclaje, reutilización, eliminación o desecho.” (Instituto de Normalización Ecuatoriana, 2011, pág. 4)

Nivel Componentes	CONCENTRACION "BAJA"	CONCENTRACION "MEDIA"	CONCENTRACION "ALTA"
Grasa totales	Menor o igual a 3 gramos en 100 gramos	Mayor a 3 y menor a 20 gramos en 100 gramos	Igual o mayor a 20 gramos en 100 gramos
	Menor o igual a 1,5 gramos en 100 mililitros	Mayor a 1,5 y menor a 10 gramos en 100 mililitros	Igual o mayor a 10 gramos en 100 mililitros
Azúcares	Menor o igual a 5 gramos en 100 gramos	Mayor a 5 y menor a 15 gramos en 100 gramos	Igual o mayor a 15 gramos en 100 gramos.
	Menor o igual a 2,5 gramos en 100 mililitros	Mayor a 2,5 y menor a 7,5 gramos en 100 mililitros	Igual o mayor a 7,5 gramos en 100 mililitros
Sal (sodio)	Menor o igual a 120 miligramos de sodio en 100 gramos	Mayor a 120 y menor a 600 miligramos de sodio en 100 gramos	Igual o mayor a 600 miligramos de sodio en 100 gramos.
	Menor o igual a 120 miligramos de sodio en 100 mililitros	Mayor a 120 y menor a 600 miligramos de sodio en 100 mililitros	Igual o mayor a 600 miligramos de sodio en 100 mililitros.

Figura 107. Contenido de componentes y concentraciones permitidas. (Instituto de Normalización Ecuatoriana, 2011, pág. 5)

Norma Técnica Ecuatoriana NTE INEN 1334-3: Rotulado de productos alimenticios para consumo humano. Parte 3: Requisitos para declaraciones nutricionales y declaraciones saludables.

Esta norma establece los requisitos mínimos que deben presentar los productos en los cuales se hagan declaraciones de propiedades nutricionales y saludables. Para ello existen disposiciones específicas las cuales se debe cumplir dentro de la norma:

- Las declaraciones sobre el producto no pueden crear en el consumidor una impresión errónea en cuanto a la presentación del producto.
- Se debe justificar las declaraciones de las propiedades del alimento.
- Las únicas declaraciones de propiedades nutricionales permitidas serán las que se refieran a: energía, proteínas, carbohidratos, grasas, fibra, sodios, minerales y vitaminas.

Requisitos específicos:

- Las condiciones para la declaración de propiedades debe expresarse por 100 g (gramos) o por porción del alimento, a continuación la siguiente tabla ilustra los componentes y condiciones que debe cumplir para considerar un alimento sea considerado como “exento” o “bajo en” energía, grasa, grasa saturada, colesterol, azúcar, sodio, proteína, vitaminas, minerales y fibra dietética.

Tabla 74: Condiciones para declaración de propiedades
(Instituto Ecuatoriano de Normalización, 2011)

COMPONENTE	PROPIEDAD DECLARADA	CONDICIONES NO MÁS DE
Energía	Bajo contenido	170 Kj (40 kcal) por 100 g (sólidos) o 80 Kj (20 kcal) por 100 ml (líquidos).
	Exento	17 Kj (4 kcal) por 100 ml (líquidos).
Grasas	Bajo contenido	3 g por 100 g (sólidos). 1,5 g por 100 ml (líquidos).
	Exento	0,5 g por 100 g (sólidos) o 100 ml (líquidos).
Grasa saturada	Bajo contenido	1,5 g por 100 g (sólidos). 0,75 g por 100 ml (líquidos) y 10 % de energía.
	Exento	0,1 g por 100 g (sólidos). 0,1 g por 100 ml (líquidos).
Colesterol	Bajo contenido	0,02 g por 100 g (sólidos) 0,01 g por 100 ml (líquidos)
	Exento	0,005 g por 100 g (sólidos) 0,005 g por 100 ml (sólidos) y, para ambas declaraciones menos de: 1,5 g de grasa saturada por 100 g (sólidos) 0,75 g de grasa saturada por 100 ml (líquidos) 10 % de energía

		de grasa saturada
Azúcares	Exento	0,5 g por 100 g (sólidos) 0,5 g por 100 ml (líquidos)
	Bajo contenido	0,12 g por 100 g
Sodio	Contenido muy bajo	0,04 g por 100 g
	Exento	0,005 g por 100 g
Proteína	Contenido básico	10 % de VDR por 100 g (sólidos) 5 % de VDR por 100 ml (líquidos) o 12% de VDR por 1 MJ (5 % de VRN por 100 kcal) o 10 % de VDR por porción de alimento
	Contenido alto	dos veces los valores del “contenido básico”
Vitaminas y minerales	Adicionado Fortificado	Se aplican las condiciones de “Adicionado, Fortificado” de la NTE INEN 1334-2
Fibra dietética	Adicionado Fortificado	Se aplican las condiciones de “Adicionado, Fortificado” de la 1334-2

Elaborado por: Merchán G.

Declaraciones de propiedades saludables: Para que un producto sea declarado como saludable deberá cumplir las siguientes especificaciones conforme los requisitos de la norma técnica ecuatoriana:

- Las declaraciones de propiedades de salud deben ser científicamente respaldadas con información de su papel fisiológico del nutriente con la salud y dieta.
- Las declaraciones supuestas deberán ser aceptadas por las autoridades competentes en el país.
- La declaración no debe realizarse si incita el consumo excesivo de cualquier alimento o perjudica las buenas prácticas dietéticas.

- Declaraciones prohibidas: Según el INEN no pueden realizarse las siguientes declaraciones para alimentos de consumo humano:
- Declaraciones que afirmen que el consumo del producto contiene todos los nutrientes esenciales, salvo en casos bien definidos para los cuales existe norma nacional.
- Declaración de propiedades que no puedan ser comprobadas.

Registro sanitario

Healthy Snack como microempresa dedicada a promover un estilo de vida cumple con el reglamento que establece condiciones y requisitos para aplicar a la expedición del certificado de registro sanitario para alimentos procesados de fabricación nacional. El objetivo de dicho registro es comprometer la veracidad de la empresa para proteger la salud y evitar prácticas que confundan o engañen a los consumidores.

El Ministerio de Salud Pública a través del ARCSA (Agencia Nacional de Regulación, Control y Vigilancia Sanitaria), es la entidad encargada de otorgar el certificado de registro sanitario.

Según el artículo 5 del reglamento de registro y control sanitario de alimentos procesados, el titular que solicite dicho registro deberá cumplir con las siguientes especificaciones: físico-químicas, bromatológicas y microbiológicas las cuales están establecidas en normas técnicas INEN (véase apartado de Normas INEN).

Trámite para la obtención del certificado para registro sanitario por producto (alimentos procesados nacionales):

1. Declarar la fórmula del alimento de manera cuali-cuantitativa del producto es decir expresada en porcentaje y de forma decreciente.
2. Ingresar formulario de solicitud a través de ventanilla única ecuatoriana (VUE) de forma digital anexando los siguientes documentos los cuales deben presentar nombre y firma del responsable técnico:

Declaración de que el producto cumple con normativa técnica ecuatoriana (Normas INEN).

- Descripción general del proceso de elaboración del producto.
- Diseño de etiqueta y rótulo del producto de acuerdo al reglamento técnico RTE INEN 022 sobre el rotulado de productos alimenticios para el consumo humano (véase apartado de Normas INEN). Los valores de la tabla nutricional para los alimentos deben presentar un reporte del laboratorio acreditado por el Organismo de Acreditación Ecuatoriano (OAE).
- Declaración de la vida útil del producto, indicando condiciones de conservación.
- Especificaciones físicas y químicas del empaque a utilizarse en el producto.
- Descripción de código de lote.

Sistema gráfico: Semáforo para alimentos.

En la etiqueta se debe colocar un sistema gráfico con barras horizontales de colores rojo, amarillo y verde, según la concentración de los componentes. El sistema gráfico estará en el extremo superior izquierdo del panel principal o panel posterior del envase del alimento procesado ocupando el área correspondiente de dicho panel de conformidad a la tabla 75, incluyéndose la siguiente información:

- La barra de color rojo está asignada para los componentes de alto contenido y tendrá la frase “ALTO en...”
- La barra de color amarillo está asignada para los componentes de medio contenido y tendrá la frase: “MEDIO en...”
- La barra de color verde está asignada para los componentes de bajo contenido y tendrá la frase: “BAJO en...”

El sistema gráfico debe estar debidamente enmarcado en un cuadrado de fondo gris o blanco, dependiendo de los colores predominantes de la etiqueta, y debe ocupar el porcentaje que le corresponda de acuerdo al área del panel principal o posterior del envase de acuerdo con lo establecido en la tabla 75.

Área del sistema gráfico	Área de la cara principal de exhibición, cm²
≥ 6,25 cm ²	19,5 - 32
20 %	33 - 161
15 %	162 en adelante

*Figura 108. Áreas del sistema gráfico.
(Instituto de Normalización Ecuatoriana, 2011, pág. 6)*

Características de semaforización:

El sistema gráfico debe respetar los porcentajes (%) de las proporciones indicadas en los siguientes gráficos además de cumplir con las siguientes especificaciones:


Figura 109. Porcentajes relativos de la etiqueta en relación al tamaño total. (Instituto de Normalización Ecuatoriana, 2011, pág. 8)


Figura 110. Porcentajes reales de las barras tamaño relativo. (Instituto de Normalización Ecuatoriana, 2011, pág. 8)

Procedimiento de los mensajes a declarar:

Consideraciones nutricionales: Para determinar si el alimento procesado tiene contenido ALTO/MEDIO/BAJO de componentes indicados en la Tabla 110, se debe proceder de la siguiente manera:

- Alimentos procesados sólidos: Se debe comparar directamente los resultados de los análisis bromatológicos del alimento con los parámetros establecidos en la Tabla 110 de este Reglamento Técnico. Dicha declaración debe estar acorde a las unidades establecidas en la Norma NTE INEN 1334-2.

En materia de etiquetado de alimentos procesados para el consumo humano, se prohíbe:

- Afirmar que el consumo de un alimento procesado por sí solo cubre los requerimientos nutricionales para una persona;
- Utilizar logos, certificaciones y/o sellos de asociaciones, sociedades, fundaciones, federaciones o de grupos colegiados, que hagan referencia a beneficios a la salud por el consumo de un determinado alimento procesado;
- Declarar propiedades nutricionales, incumpliendo los valores de referencia establecidos en el Reglamento y Normas Técnicas de rotulado de alimentos procesados;
- Declarar propiedades saludables que no puedan comprobarse; e) Atribuir propiedades preventivas o acción terapéutica para aliviar, tratar o curar una enfermedad.

- Utilizar imágenes de niños, niñas, y adolescentes, a menos que se cumpla con lo establecido en el Código de la Niñez y Adolescencia;
- Sugerir la frecuencia de consumo de alimentos procesados.

Constitución legal de la empresa.

Para la constitución de la microempresa se formará a Healthy Snack como una compañía limitada la cual debe cumplir con las siguientes características:

- Mínimo dos personas y máximo 15 para su constitución, legalmente capaces con consentimiento libre y espontáneo.
- Capital cerrado, es decir un número limitado de acciones que no se pueden cotizar en Bolsa de Valores.
- Monto mínimo para constituir \$400.
- El capital debe estar pagado al constituir la compañía, o en un aumento de capital, mínimo el 50% y el saldo en un año.
- El capital está dividido en participaciones.
- Para transferir participaciones se requiere el consentimiento unánime de todos los socios.

Procedimiento para la constitución:

1. Reservar el nombre de la compañía en la Superintendencia de Compañías.
2. Si la suscripción se realiza con dinero en efectivo se debe abrir una “Cuenta de integración de capital” en cualquier banco y si es con especies, se debe sacar un

certificado en el Registro Mercantil de que no se encuentran gravados dichos bienes. La cuenta de integración pasa a formar parte de la escritura como documento habilitante.

3. Otorgar en cualquier notaría la escritura de constitución de la compañía cuyo borrador o minuta deberá ser elaborada previamente por un abogado.

4. Presentar a la Superintendencia de Compañías tres ejemplares de la escritura pública con una solicitud de aprobación firmada por un Abogado y la persona autorizada (que puede ser el mismo abogado).

5. Si cumple con las disposiciones de Ley se procede a emitir la resolución de aprobación y extracto correspondiente.

6. Se publica por una sola vez en un diario de mayor circulación en el domicilio de la compañía el extracto respectivo.

7. Se margina la resolución aprobatoria en la Notaría.

8. Se afilia la compañía a una de las Cámaras de la Producción. (Si la compañía debe afiliarse a la Cámara de Industrias o Pequeña Industria, Construcción, Agricultura, Minería o Acuicultura, la afiliación es previa al paso No. 4).

9. Se inscribe la escritura de constitución en el Registro Mercantil.

10. Se emiten los nombramientos de administradores y se los inscribe en el Registro Mercantil.

11. Remitir a la Superintendencia de Compañías la siguiente documentación:

- Publicación por la prensa.
- Un ejemplar de la Escritura y la Resolución ya marginada e inscrita.
- Copia del formulario 01-A RUC y 01-B RUC que el SRI emite para el efecto.
- Nombramientos de Administradores.
- Copia de la afiliación a la Cámara respectiva

12. La Superintendencia de Compañías emite una hoja de datos generales, para que el interesado pueda obtener el RUC en el S.R.I.

13. La Superintendencia de Compañías autoriza la devolución del capital de la compañía depositado en el Banco.

Registro de marca y patente. (IEPI, 2014)

Healthy Snack se visiona a largo plazo convertirse en la marca reconocida como la mejor elección a un alimento saludable, es por ello la importancia de registrar la marca, nombre y su lema así también patentar sus procesos con el fin de obtener derechos de uso exclusivo para la microempresa.

Dentro de los beneficios más grandes que el IEPI señala son:

- Protección en toda la República Ecuatoriana y derecho de prioridad en los países de la Comunidad Andina de Naciones (Colombia, Perú y Bolivia), dentro de los primeros seis meses de presentada la solicitud en nuestro país.

- Derecho de presentar acciones legales civiles, penales y administrativas en contra de infractores.
- Desalienta el uso de su marca por los piratas.
- Protege su prioridad del registro de estas marcas en otras naciones.
- Permite restringir la importación de bienes que utilizan marcas que infringen derechos.
- Derecho de otorgar Licencias a terceros y de cobrar regalías.
- Derecho de franquiciar su producto o servicio.
- Ceder los derechos sobre su marca a terceros.
- Posibilidad de garantizar un crédito con su marca.

Al registrar su marca la convierte en un activo intangible, el cual en muchas ocasiones llega a convertirse en el activo más valioso de su empresa.

Trámites para el registro de marca (IEPI, 2014):

1. Realizar búsqueda fonética de la denominación, es decir verificar si existe en el Ecuador marcas idénticas o similares a la que se pretende registrar, o que ya se encuentran registradas. La duración del trámite es de cinco días hábiles. Los costos de dichos tramites son:
 - El informe de búsqueda general de signo distintivo \$16.
 - Informe de búsqueda especial con base en cualquiera de los siguientes criterios: titular, clase internacional, año de registro y solicitudes en trámite en determinado período (por cada signo distintivo encontrado) \$ 2,00.

2. Trámite de registro de marca³³, nombre³⁴ y lema comercial³⁵ la duración de dichas diligencias dura seis meses aproximadamente. Los trámite de solicitud de registro e inscripción o concesión de derecho tienen un costo de \$ 208,00 cada uno respectivamente. La protección de cada uno de ellos tiene una duración de 10 años, siendo renovables indefinidamente, la renovación se la puede realizar entre los seis meses antes y seis meses de la fecha de vencimiento.
3. Emisión de título de registro de marca y/o nombre comercial por parte del IEPI. (Período de trámite un mes aproximadamente).

Servicio al cliente.

Elementos del servicio al cliente.

Relación con el cliente.

Healthy Snack al ser una microempresa que se preocupa por la alimentación, salud y bienestar del cliente promueve un estilo de vida, lo que marca una relación amplia y

³³ Registro de marca: “Una marca es un signo que distingue un servicio o producto de otros de su misma clase o ramo. Puede estar representada por una palabra, números, un símbolo, un logotipo, un diseño, un sonido, un olor, la textura, o una combinación de estos. Para efectos del registro de marcas deben distinguirse los tipos y las clases de marcas.” (IEPI, 2014)

³⁴ Nombre comercial: “Es el rótulo o enseña comercial que identifica un local comercial y las actividades que desarrolla.” (IEPI, 2014)

³⁵ Lema comercial: “Es la frase publicitaria que acompaña a una marca.” (IEPI, 2014)

estrecha. Para ello el proveer soluciones que permitan la comunicación entre la empresa y los clientes es clave para el éxito empresarial.

- La preventa: Estudiar el mercado antes de lanzar un producto analizando la respuesta previa del cliente y así poder satisfacer las necesidades. Está relacionado con el marketing y se puede estudiar la expectativa a través de indicadores midiendo la respuesta que se ha obtenido a través de una campaña. Las campañas de preventa se las puede realizar por medios virtuales para facilitar el análisis de resultados.
- Las postventa: Asistencia al cliente, la cuál puede ser a través de una línea de servicio al cliente o a través de redes sociales con respuesta inmediata.
- Comunicación efectiva: Para establecer una relación duradera y de confianza se tratará en lo posible mantener una comunicación verbal o escrita con el fin de manejar una mejor comunicación y evitar malinterpretaciones por cualquiera de las partes.
- Interés por el cliente: Con el fin de mantener atendido al cliente se publicará información, tips, consejos y noticias curiosas de interés en las redes sociales, página web y a modo de boletines.

Correspondencia.

A través del portal web de la empresa, redes sociales, correo electrónico y blogs empresariales son los medios que manejará la empresa para mantener una comunicación con el cliente, estos medios digitales facilitará los procesos con una respuesta inmediata.

Reclamos y cumplidos

- **Habilidades de escucha:** Capacitar a todo el personal de la empresa para desarrollar habilidades que ayuden a acercarse al cliente, a sus necesidades y cumplir con sus expectativas. Estas habilidades podrán identificar problemas y determinar cómo reaccionar ante una situación donde el cliente no se sienta cómodo ante cualquier situación, de esta forma se podrá ayudar al cliente y establecer confianza.
- **Resolución de problemas:** Ante la presencia de algún reclamo y/o queja la empresa acepta el error como tal y lo soluciona, evitando pérdida de clientes, imagen y confianza. Reembolsos o cambios de producto están dentro de las soluciones.
- **Seguimiento:** Se realizarán seguimientos luego de existir un reclamo, con el fin de mostrar interés por el cliente.
- **Encuestas de satisfacción:** Con el fin de mejorar cada día se dispondrán de encuestas mensuales, donde se califique el servicio al cliente. Estas encuestas estarán habilitadas en redes sociales, página web y en las instalaciones de la empresa.

CAPITULO III

Evaluación económica:

Tasa mínima aceptable de retorno (TMAR).

Tabla 75: Tasa mínima aceptable de rendimiento

TASA MÍNIMA ACEPTABLE DE RENDIMIENTO					
	COSTO	IMPUESTOS	COSTO NETO	PARTICIPACIÓN	WACC
DEUDA	11,23%	33,70%	7,45%	60%	4,47%
CAPITAL	14,49%		14,49%	40%	5,80%
	100%				10,26%

COSTO DE CAPITAL	
Inflación	1,31%
Tasa Pasiva	5,75%
Riesgo país	7,43%
Costo de capital	14,49%

Elaborado por: Merchán G.

Valor actual neto.

FLUJOS DEL PROYECTO													
Inv. Inicial	\$ 128.492,72												
FE1	\$ 42.787,44												
FE2	\$ 44.724,62												
FE3	\$ 46.881,93												
FE4	\$ 49.082,11												
FE5	\$ 51.306,96												
		VAN	$\frac{42.787,44}{(1 + 0,1026)^1}$	+	$\frac{44.724,62}{(1 + 0,1026)^2}$	+	$\frac{46.881,62}{(1 + 0,1026)^3}$	+	$\frac{49.082,11}{(1 + 0,1026)^4}$	+	$\frac{51.306,96}{(1 + 0,1026)^5}$	(-)	128.492,72
		VAN	\$ 46.768,51										

*Figura 111. Valor actual neto (VAN)
Elaborado por: Merchán G.*

Tasa interna de retorno.

FLUJO DEL PORYECTO												
Inv. Inicial	-128.492,72	TIR	42.787,44	+	$\frac{44.724,62}{(1 + 0,1026)^2}$	+	$\frac{46.881,62}{(1 + 0,1026)^3}$	+	$\frac{49.082,11}{(1 + 0,1026)^4}$	+	$\frac{51.306,96}{(1 + 0,1026)^5}$ (-)	128.492,72
FE1	42.787,44											
FE2	44.724,62											
FE3	46.881,93	TIR	23%									
FE4	49.082,11											
FE5	51.306,96											

Figura 112. Tasa interna de retorno (TIR)
 Elaborado por: Merchán G.

Periodo de recuperación.**Tabla 76:** *Período de recuperación*

FLUJOS DEL PROYECTO	
Inv. Inicial	\$ (128.492,72)
FE1	\$ 42.787,44
FE 2	\$ 44.724,62
FE 3	\$ 46.881,93
FE 4	\$ 49.082,11
FE 5	\$ 51.306,96

PERÍODO DE RECUPERACIÓN			
1	\$ (128.492,72)	\$ 42.787,44	\$ (85.705,28)
2	\$ (85.705,28)	\$ 44.724,62	\$ (40.980,65)
3	\$ (40.980,65)	\$ 46.881,93	\$ 5.901,28
4	\$ 5.901,28	\$ 49.082,11	\$ 54.983,38
5	\$ 54.983,38	\$ 51.306,96	\$ 106.290,34

Elaborado por: Merchán G.

Análisis de riesgo del proyecto.*Análisis de sensibilidad.***Tabla 77:** *Análisis de sensibilidad del proyecto*

ANÁLISIS DE SENSIBILIDAD	Escenario Óptimo	Escenario Medio	Escenario Pésimo
Tasa de crecimiento de ventas	15%	0%	-15%
TIR	45%	23%	-3%
Inversión	\$ (128.492,72)	\$ (128.492,72)	\$ (128.492,72)
Año 1	\$ 65.763,38	\$ 42.787,44	\$ 19.811,51
Año 2	\$ 68.138,07	\$ 44.724,62	\$ 21.311,18
Año 3	\$ 70.732,78	\$ 46.881,93	\$ 23.031,08
Año 4	\$ 73.369,03	\$ 49.082,11	\$ 24.795,18
Año 5	\$ 76.029,38	\$ 51.306,96	\$ 26.584,53

Elaborado por: Merchán G.

*Análisis de riesgo.***Tabla 78:** *Análisis de riesgo del proyecto.*

RENDIMIENTO				RIESGO		
Escenarios	k	P	k * P	$K - (K*P)$	$(k-(k*p))^2$	$(k-(k*p))^2 * P$
Óptimo	45%	15%	7%	28%	8%	1%
Medio	23%	50%	12%	23%	5%	3%
Pésimo	-3%	35%	-1%	-3%	0%	0%
Rendimiento			17%	Varianza		4%
				Riesgo		20%

Elaborado por: Merchán G.

Modelo CANVAS.**Segmento de clientes:**

El segmento de clientes al cual se dirige la microempresa se detalla a continuación por otro lado el número de habitantes para el mercado potencial, meta y objetivo ha sido previamente analizado en el estudio de mercado (véase punto 2.2.2 Análisis de la demanda):

Mercado potencial: 824.646 habitantes proyectados para 2016.

- Población del cantón Azuay.

Mercado meta: 118.433 habitantes proyectados para el 2016.

- Hombres y mujeres desde los 15 años hasta los 60 años.
- Residencia, ciudad de Cuenca casco urbano de la ciudad.
- Poder adquisitivo medio, medio alto, alto.

Mercado objetivo: 48.676 habitantes proyectados para el 2016.

- Personas que tengan conciencia sobre mantener una buena alimentación.
- Personas con interés en su dieta, figura y sobre todo su salud.
- Personas que padezcan de patologías como: colesterol, diabetes tipo II, problemas cardiovasculares, cáncer, obesidad.
- Personas que deseen incorporar hábitos alimenticios.
- Personas que realicen actividad física y deban complementar su dieta.
- Vegetarianos y veganos.

Propuesta de valor:

La línea de alimentos integrales los cuales serán ofertados presentan innovaciones a sus productos en términos de formulación, ingredientes, sabor, empaque, calidad dando como resultado final un snack el cual nutra de manera positiva a los consumidores, dentro de las principales características en las cuales se ha trabajado para lograr la excelencia del producto se encuentran:

- Alimentos libres de azúcar refinada.
- Alimentos libres de harina refinada.
- No grasas saturadas ni transaturadas.
- El uso de cereales y semillas como base para la harina 100% integral: avena, quínoa, amaranto, centeno, trigo.
- Alimentos endulzados con productos orgánicos: stevia, miel de abeja y panela.
- Debido al uso del grano completo en la harina de trigo integral, el producto se caracteriza por ser fuente de carbohidratos complejos, proteína vegetal y fibra dietética por su naturaleza.
- Vitaminas y minerales se origen natural y no añadida de manera industrial.
- Producción artesanal.
- Presentaciones libres de gluten.
- Naturaleza del producto (alimento integral) recomendado científicamente su consumo diario de al menos tres raciones.
- Filosofía de una alimentación sana donde exista aporte nutricional en el producto.

Canales de distribución:

Dentro del estudio de mercado se realizó el análisis de la comercialización donde a nivel nacional el gasto de alimentos y bebidas según sitio de compra en el área urbana predominan los hipermercados y supermercados de cadena (véase apartado de análisis de la comercialización) por otro lado se preguntó por medio de encuestas a una muestra poblacional, donde realizan sus compras de productos de la línea integral donde se respondió que los supermercados, mini mercados y tiendas de barrio son los lugares donde se frecuentan para hacer las compras del producto.

Es por ello que se ha elegido dos canales de distribución: directa e indirecta. (véase apartado referente a la plaza).

Distribución directa:

- Punto de venta dentro de la fábrica, compra al por mayor y menor.
- Sitio Web.
- Visitas comerciales.

Distribución indirecta:

- Cadenas de supermercados: Supermaxi, Coral Hipermercados, SuperStock, Comisariato Popular.
- Cadenas tipo distribuidoras: Megatienda del Sur.
- Hipermercados: Patricia.
- Tiendas de barrio.

- Quioscos: Bares de colegio, universidades, clínicas, gimnasios y tiendas naturistas.
- Distribuidor autorizado.

Relaciones con los clientes:

Dentro de las prioridades que tiene la microempresa es formar una comunidad que se traduzca en promover un estilo de vida a través de una sana alimentación, es por ello que con el fin de lograr identificación de la marca y un enfoque de fidelización y retención por parte de los consumidores se manejará el servicio al cliente donde este tendrá tres perspectivas:

- Servicio al cliente: Mantener una relación personal con el cliente donde se pueda resolver dudas, recibir reclamos, comentarios y correspondencia además de ser una guía durante y después de la compra. (véase apartado de servicio al cliente).
- Servicio al cliente exclusivo: Representantes de atención al cliente se dedican específicamente de manera personalizada a un cliente, por lo general para clientes grandes de los que somos proveedores de producto en compras al por mayor.
- Comunidad: A través de la página web y blog empresarial formar una comunidad en línea donde los mismos consumidores sean quienes respondan entre sí, con la primicia de captar nuevos clientes por medio de la experiencia de la comunidad con el producto.

Fuentes de ingresos:

Como fuente principal de ingresos está la venta de tres productos los cuáles se manejará en la etapa introductoria y de crecimiento de la microempresa, a largo plazo se ampliará nuevos productos al portafolio de la organización.

- Pan de molde 100% integral, a base de: harina de avena, harina de quínoa, multicereal.
- Galletas de dulce, sabor: avena y café, avena y miel, frutos rojos.
- Barras energéticas, sabor frutos rojos.

Recursos claves:

Los recursos y/o activos necesarios para crear valor dentro de la microempresa que permita ofrecer una propuesta de valor, penetrar mercados, satisfacer necesidades y percibir ingresos se detalla a continuación:

Tabla 79: *Recursos claves*

Físicos	<ul style="list-style-type: none"> - Equipos y maquinaria: Horno industrial convección 5 latas, batidora industrial 10 litros, alanza industrial de alimentos, mesa de trabajo, selladora manual, estantes para enfriar alimentos, bandejas para horno. - Vehículos: Buseta pequeña. - Equipos de computación: Computadora, impresora multifunción. - Muebles y enseres: Librero, mini sala, ventilador, cilindro de gas, escritorios, sillas, teléfono, juego de enseres para oficina, juego de enseres para panadería, cafetera.
Económicos	<ul style="list-style-type: none"> - Préstamo bancario - Capital de trabajo - Desembolso para gastos de: construcción, constitución y permisos, adecuación de baños. - Fondo monetario para imprevistos.
Intelectuales	<ul style="list-style-type: none"> - Marca: Healthy Snack. - Información privada, patentes: Formulación de alimentos.

	- Bases de datos de clientes.
Humanos	- Ing. Comercial.
	- Ing. En alimentos.

Elaborado por: Merchán G.

Actividades clave:

Son tres actividades que realizará la microempresa para que el modelo de negocio funcione y la propuesta de valor que ofrece sea captada por el segmento para el cual se trabaja.

Tabla 80: *Actividades clave*

Producción	- Formulación de alimentos sustentada por normas INEN y prácticas de buena manufactura.
	- Certificación internacional como producto 100% integral. (Whole Grains).
	- Empaque biodegradable amigable con el medio ambiente.
	- Prácticas de mejora continua para la producción del alimento.
Resolución de problemas	- Pruebas para incorporar sabores autóctonos y tradicionales al producto que se cataloga como innovador.
	- El departamento de investigación y desarrollo junto con el de servicio al cliente manejarán las soluciones para el consumidor tanto en producto como en servicio con actividades como: estudios de mercado, community manager, relaciones públicas.
Plataforma – red	- Desarrollar la marca de la microempresa será una de las actividades más importantes pues será la imagen que genere confianza del consumidor seguido de una red de clientes las cuales serán visualizadas, captadas y manejadas por medio de plataformas web (redes sociales, página web, blog empresarial, social media).

Elaborado por: Merchán G.

Asociaciones clave:

La red de proveedores y socios que asistirán al modelo de negocio que se desempeña dentro de la microempresa se las considera alianzas estratégicas donde existe un “ganar-ganar” para ambas partes, optimizando el funcionamiento de las actividades del negocio y reduciendo riesgos al momento de elegir proveedores. Se ha elegido dos tipos de alianzas para fines de la organización:

- Alianzas estratégicas entre empresas no competidoras: Se busca el ganar ganas para ambas partes dentro de las cuales tenemos: dietistas, nutricionistas, médicos, centros de imagen, gimnasios, spas, colegios, universidades, coworkings locales y cadenas distribuidoras de alimentos masivos (supermercados).
- Relaciones cliente – proveedor: Se deberá garantizar el origen, naturaleza y calidad del alimento además de pactar acuerdos para fechas de pago y entrega de insumos.

Estructura de costes:

Los costos fijos, variables e indirectos (véase punto 2.5 Estudio Económico) son los principales a tomar en cuenta para la puesta en marcha de la microempresa, a continuación se detalla cada uno de ellos:

Tabla 81: *Costos fijos y variables por producto.*

COSTOS FIJOS Y VARIABLES	GALLETAS INTEGRALES	BARRAS ENERGÉTICAS	PAN DE MOLDE
CONCEPTO	COSTO MENSUAL	COSTO MENSUAL	COSTO MENSUAL
Materia Prima	42003,68	103702,95	51737,10
Mano de Obra	2396,43	2396,43	2396,43
Materiales indirectos	2783,90	1336,50	1206,00
Mano de obra indirecta	2783,90	2783,90	2783,90
COSTOS VARIABLES	49967,90	110219,78	58123,43
Depreciación/Amortización	410,29	410,29	410,29
Gastos indirectos	2120,00	2120,00	2120,00
Gastos de ventas	3250,00	3250,00	3250,00
Gastos administrativos	5276,85	5276,85	5276,85
COSTOS FIJOS	11057,14	11057,14	11057,14
COSTOS TOTALES	61025,04	121276,92	69180,57

Elaborado por: Merchán G.

Conclusiones

Al estudiar el plan de negocios de Healthy Snack se puede juzgar que es una microempresa la cual muestra un crecimiento a largo plazo, como todo emprendimiento su etapa de introducción tendrá que ser gestionada de manera estratégica para poder llegar a fidelizar a los consumidores con la marca. A continuación se detalla las conclusiones del proyecto:

1. La investigación de mercado dio a conocer que existe una demanda insatisfecha de productos integrales y funcionales, donde no existe una fidelización con ninguna marca en específico, la compra se realiza sin conocimiento exacto de lo que se busca. Por otro lado las encuestas e investigaciones de campo realizadas demostraron que el consumidor está dispuesto a pagar por el producto que se ofrece exigiendo innovación y diferenciación frente a la competencia. El precio el cual se ha fijado para los productos los no son un obstáculo para el segmento de mercado identificado, de hecho el análisis demostró que el factor precio es lo último en lo que se fija el cliente, prefiriendo detalles como la formulación y composición del alimento.
2. Existe una tendencia a nivel mundial por la alimentación saludable, por ende el mercado crece de manera acelerada ganando nuevos consumidores cada día por tanto la etapa de introducción de la microempresa contempla una ventaja la cual deberá ser explotada junto a estrategias publicitarias, marketing y relaciones públicas para llegar de manera asertiva al mercado.
3. El estudio económico del proyecto presenta valores favorables, positivos y con un riesgo aceptable (bajo – medio), existe margen de rentabilidad desde el

primer año, no son significativas pero permite a la microempresa cubrir sus costos, gastos y percibir utilidad la cual podrá ser reinvertida para ampliar el negocio a través de inversión en maquinaria, innovación y diversificación del producto, entre otros.

Principales valores que concluyen a Healthy Snack como un proyecto viable, sostenible y sustentable en el tiempo:

- El costo de venta al público de los productos cubren los costos de producción de los mismos.

Costo de venta:

Pan de molde integral: \$ 2,20.

Galletas integrales: 0,80 ctvs.

Barras energéticas: \$ 3,75.

Costo de producción:

Pan de molde integral: \$ 1,55.

Galletas integrales: 0, 59 ctvs.

Barras energéticas: \$1, 50.

- El período de recuperación de la inversión del proyecto es de dos años tres meses.
- El valor actual neto es positivo con un valor de \$46.768, 51.
- La tasa interna de retorno (23%) es mayor a la tasa de descuento (10,26%) del proyecto.
- El riesgo del proyecto representa un 20%, considerándolo un valor aceptable.

Recomendaciones

El éxito del negocio estará reflejado en mantener la misión de la empresa, promover un estilo de vida a través de una alimentación saludable, mantener el mensaje y partir la venta de la marca desde las emociones del consumidor, fidelizando a los consumidores con los productos.

Dentro de las recomendaciones muy puntuales para la introducción y crecimiento de la microempresa están:

- La diversificación e innovación de los productos es la clave para que el consumidor esté dispuesto a realizar la re compra, para ello se deberá continuar la línea de la excelencia y calidad de los alimentos, no utilizar insumos de menor calidad por abaratar costos, o caer en la publicidad engañosa. La transparencia con el cliente conducirá a Healthy Snack a ser sinónimo de alimentación saludable.
- Al ostentar una línea de productos que exigen calidad en toda su etapa de producción y distribución, su presentación debe mantener la misma línea de excelencia por ello se deberá trabajar a mediano plazo en mejorar el empaque dando realice a la marca y una mejor experiencia para el cliente donde se demuestre que los productos Healthy Snack están pensados en toda su cadena de distribución.
- Utilizar campañas publicitarias agresivas para educar a las personas sobre la importancia de una correcta alimentación a través de alimentos integrales, muchas de las veces el mercado se limita debido al desconocimiento.

- Invertir en maquinaria a largo plazo para ampliar el giro de negocio de la microempresa.

Bibliografía

- Agencia Nacional de Regulación Control y Vigilancia Sanitaria. (2016). *ARCSA*. Recuperado el Septiembre de 2016, de <http://www.controlsanitario.gob.ec/wp-content/uploads/downloads/2016/04/R-ARCSA-DE-014-2016-GGG-Donaciones-medicamentos.pdf>
- Alabama Public Health. (2016). *Alabama Public Health*. Recuperado el 9 de Agosto de 2016, de ADPH Web Site: <http://www.adph.org/wiclessons/assets/WholeGrainsForGoodHealthSP.pdf>
- Andrade, D. (Agosto de 2016). *Pontificia Universidad Católica del Ecuador*. Recuperado el 2016, de PUCE: <http://www.puce.edu.ec/economia/efi/index.php/economia-internacional/14-competitividad/20-economias-de-escala>
- Araneda, M. (1 de Agosto de 2015). *Educación en alimentación y nutrición*. Recuperado el 8 de Agosto de 2016, de EDUALIMENTARIA Web Site: <http://www.edualimentaria.com/cereales-y-derivados-composicion-y-propiedades>
- B&M Consultores Asociados. (Agosto de 2013). *ANFAB*. Recuperado el Septiembre de 2016, de http://www.anfab.com/wp/wp-content/uploads/2013/08/Tema_5_nueva_normativa_2013.pdf
- Banco Central del Ecuador. (Septiembre de 2016). *BCE*. Recuperado el Septiembre de 2016, de <https://www.bce.fin.ec/index.php/estadisticas-economicas>

- Banco Central del Ecuador. (Agosto de 2016). *BCE*. Recuperado el Septiembre de 2016, de <https://contenido.bce.fin.ec/documentos/PublicacionesNotas/Notas/Inflacion/inf201608.pdf>
- Barboza, S. (2013). *Las recetas de Sascha Fitness*. Maracaibo, Venezuela. Recuperado el 26 de Junio de 2016
- Barboza, S. (2015). *Los secretos de Sascha Fitness*. Maracaibo, Venezuela. Recuperado el 26 de Junio de 2016
- Calañas-Continente, A. (2012). *Bases científicas de una alimentación saludable*. Madrid. Recuperado el 11 de Junio de 2016, de https://books.google.com.ec/books?id=spnrGiL4j_EC&pg=PA14&lpg=PA14&dq=reducir+riesgo+de+enfermedades+y+cereales+integrales&source=bl&ots=OPbTDQj7be&sig=xub0swJga4hWDRpWr9TGvRqfoKU&hl=es&sa=X&ved=0ahUKEwjCjdDz1p3NAhUGkx4KHSVoAWMQ6AEIQTAG#v=onepage&q&f=false
- CEPAL. (2015). Recuperado el 2016, de http://www.cepal.org/sites/default/files/pr/files/tabla-pib-actualizacion_proyecciones_oct2015.pdf
- D*Medicina Salud y Bienestar. (2015). Obtenido de <http://www.dmedicina.com/enfermedades/enfermedades-vasculares-y-del-corazon/hipertension-arterial.html>

- Ecuador, M. d. (2012). *Ministerio de Salud Pública*. Obtenido de <http://www.salud.gob.ec/wp-content/uploads/downloads/2013/05/Datos-esenciales-de-salud-2000-2010.pdf>
- Ekos Negocios. (2015). *Ekos Negocios*. Recuperado el Septiembre de 2016, de <http://www.ekosnegocios.com/revista/pdfTemas/1300.pdf>
- Entrepreneur. (2016). *La voz de Houston*. Recuperado el 25 de Agosto de 2016, de <http://pyme.lavoztx.com/mercado-objetivo-o-cliente-objetivo-11483.html>
- European Food Information Council. (2009). *EUFIC*. Recuperado el 9 de Agosto de 2016, de EUFIC Web Site: <http://www.eufic.org/article/es/expid/Hoja-informativa-grano-integral/>
- Fano, F. J. (24 de Octubre de 2012). *Mejora Competitiva*. Recuperado el 13 de Agosto de 2016, de <http://www.mejoracompetitiva.es/2012/10/alex-osterwalder/>
- Fernández, L. (Agosto de 2016). *European Food Information Council*. Obtenido de EUFIC: http://www.eufic.org/article/es/nutricion/fibra/rid/Cereales_integrales/
- Fundación Española del Corazón. (2013). *Fundación Española del Corazón*. Recuperado el 9 de Agosto de 2016, de <http://www.fundaciondelcorazon.com/nutricion/glosario.html>
- Gobierno Provincial del Azuay. (2015). *Azuay Prefectura*. Recuperado el 06 de Septiembre de 2016, de <http://app.sni.gob.ec/visorseguimiento/DescargaGAD/data/sigadplusdiagnostico/>

0160000190001_DIAGN%C3%93STICO%20FINAL_17-08-2015_09-23-05.pdf

Grupo Bimbo. (2013). *Whole Grains Council*. Recuperado el 9 de Agosto de 2016, de <http://wholegrainscouncil.org/granos-enteros/sello-del-grano-entero-y-decisiones-de-compra>

IEPI. (Septiembre de 2014). *Instituto Ecuatoriano de Propiedad Intelectual*. Recuperado el Octubre de 2016, de <http://www.propiedadintelectual.gob.ec/como-registro-una-marca/>

INEC. (2010). *Ecuador en cifras*. Recuperado el Septiembre de 2016, de http://www.ecuadorencifras.gob.ec/documentos/web-inec/Poblacion_y_Demografia/Proyecciones_Poblacionales/presentacion.pdf

INEC. (Enero de 2010). *Instituto Nacional de Estadísticas y Censos*. Recuperado el 27 de Junio de 2016, de http://www.ecuadorencifras.gob.ec/documentos/web-inec/Bibliotecas/Estudios/Estudios_Socio-demograficos/CostumPracticasDeportivas.pdf

INEC. (2010). *Instituto Nacional de Estadísticas y Censos*. Recuperado el 03 de Septiembre de 2016, de INEC: <http://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-provinciales/azuay.pdf>

INEC. (2011). *Instituto Nacional de Estadísticas y Censos*. Recuperado el Septiembre de 2016, de <http://www.ecuadorencifras.gob.ec/documentos/web->

inec/Estadisticas_Sociales/Encuesta_Nac_Ingresos_Gastos_Hogares_Urb_Rur_ENIGHU/ENIGHU-2011-2012/EnighurPresentacionRP.pdf

INEC. (2012). *Ecuador en cifras*. Recuperado el Octubre de 2016, de http://www.inec.gob.ec/Enighur_/Analisis_ENIGHUR%202011-2012_rev.pdf

INEC. (2012). *Ecuador en cifras*. Recuperado el 2016, de http://www.inec.gob.ec/Enighur_/Analisis_ENIGHUR%202011-2012_rev.pdf

INEC. (Junio de 2016). *Ecuador en cifras*. Recuperado el Septiembre de 2016, de <http://www.ecuadorencifras.gob.ec/indice-de-brechas-de-la-intermediacion>

Instituto de Normalización Ecuatoriana. (2011). *INEN*. Recuperado el Septiembre de 2016, de <http://www.normalizacion.gob.ec/wp-content/uploads/downloads/2015/01/RTE-022-2R.pdf>

Instituto Ecuatoriano de Normalización. (2011). *INEN*. Recuperado el Septiembre de 2016, de <http://www.normalizacion.gob.ec/wp-content/uploads/downloads/2015/01/RTE-022-2R.pdf>

Instituto Ecuatoriano de Normalización. (2011). *INEN*. Recuperado el Noviembre de 2016, de www.inen.gob.ec

Instituto Nacional de la Diabetes y las enfermedades Digestivas y Renales. (s.f.).

Biblioteca Nacional de Medicina de los EEUU . Obtenido de

<https://www.nlm.nih.gov/medlineplus/spanish/diverticulosisanddiverticulitis.html>

Iratchet Orellana, P. M. (2015). *Repositorio Académico de la Universidad de Chile*.

Recuperado el 13 de Agosto de 2016, de

<http://repositorio.uchile.cl/bitstream/handle/2250/136202/Modelo-de-negocio-de-campamento-de-formacion-por.pdf?sequence=1&isAllowed=y>

Javier, C. (Julio de 2002). *Las vitaminas*. Recuperado el 7 de Agosto de 2016, de

Vitaminas.org Web Site: <http://vitaminas.org.es/vitamina-e>

Jiménez Bermejo, D. (2015). *Economipedia*. Recuperado el Agosto de 25 de 2016, de

<http://economipedia.com/definiciones/joint-venture.html>

Levapan. (2014). *Ideas frescas Levapan*. Recuperado el 2016 de Agosto de 7, de

Levapan Web Site: <http://www.levapan.com.ec/novedades/153-cereales-cuales-son-los-mas-sanos-y-recomendables>

Marcías Acosta, R., & Días Flores, M. (26 de Agosto de 2015). *Revista Academia &*

Negocios. Recuperado el 13 de Agosto de 2016, de RAN:

<http://poseidon01.ssrn.com/delivery.php?ID=86700408508210011810410110907006612612500506407907502307806806801800808601109611910411801202712305102812512611408609410701708505300205802301712112111510200201611402906506400211908512709402712012006500800907008206>

Marcos, L. (16 de Junio de 2016). *Onmeda.es para tu salud*. Recuperado el 2016 de

Agosto de 6, de Onmeda.es: <http://www.onmeda.es/nutricion/cereales-integrales-propiedades-nutricionales-100927-2.html>

Mariana Medrano, J. C. (s.f.). *Facultad de Medicina Mexicali*. Recuperado el 26 de Junio de 2016, de

<https://sites.google.com/a/uabc.edu.mx/grasastrans/bibliografia>

Ministerio de Salud Pública. (Julio de 2013). *MP*. Recuperado el Octubre de 2016, de

<http://www.salud.gob.ec/wp-content/uploads/downloads/2013/07/requisitos-para-permisos-de-funcionamiento.pdf>

Ochoa, L., & Villacreces, D. (s.f.). *Revista Gestión*. Recuperado el 13 de Junio de 2016,

de <http://www.revistagestion.ec/wp-content/uploads/2014/11/245-Salud.pdf>

Organización Mundial de la Salud. (s.f.). Obtenido de

<http://www.who.int/mediacentre/factsheets/fs312/es/>

Organización Mundial de Salud. (s.f.). Recuperado el 13 de Junio de 2016, de

<http://www.who.int/topics/epidemiology/es/>

Osterwalder, A., & Pigneur, Y. (2010). Generación de modelos de negocio. En A.

Osterwalder, Y. Pigneur, & T. Clark (Ed.), *Business Model Generation* (pág.

285). Recuperado el 14 de Agosto de 2016, de Seescyt:

http://s3.amazonaws.com/academia.edu.documents/45714991/Generacion_de_modelos_de_negocio.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1471274587&Signature=fsiRSHEDp8kSm%2FBKp5mMOIpZzUg%3D&response-content-disposition=inline%3B%20filename%3DGeneracion_d

Pincheira, P., & Ritter, E. (2013). *Instituto de Formación Docente Continua San Luis*.

Recuperado el 9 de Agosto de 2016, de IFDC San Luis:

<http://ifdcsanluis.slu.infed.edu.ar/sitio/upload/Fibra%20Nestle.pdf>

Prado Barragán, L. A. (2013). *Hablemos claro*. Recuperado el 7 de Agosto de 2016, de

Hablemos claro Web Site:

<http://www.hablemosclaro.org/carrusel/fitoquimicos.aspx#.V6dymvnhDIU>

Slavin, D. J. (2011). *Sociedad Chilena de Pediatría*. Recuperado el 26 de Junio de

2016, de

http://www.nutricion.sochipe.cl/subidos/catalogo3/cereales_integrales_y_salud.pdf

Sociedad Española de Nutrición Comunitaria. (s.f.). *FESNAD*. Recuperado el Agosto de

2016, de

http://www.fesnad.org/resources/files/Publicaciones/guia_alimentos_funcionales.pdf

The Whole Grains Council. (2011). *Whole Grains Council*. Recuperado el 9 de Agosto

de 2016, de

http://wholegrainscouncil.org/files/backup_migrate/WGvsEnriched2011.pdf

Whole Grains Council. (2013). *Whole GrainS cOUNCIL*. Obtenido de

<http://wholegrainscouncil.org/about-us>

Yanes Arroyo, D. (2009). *Camionetica*. Recuperado el 2016, de

<http://www.camionetica.com/2009/06/28/significado-de-los-colores-en-el-diseño-de-logotipos/2/>

ANEXOS**Diseño de la encuesta.****CUESTIONARIO DE INVESTIGACIÓN DE MERCADO SOBRE EL
CONSUMO DE ALIMENTOS INTEGRALES**

La presente encuesta tiene como objetivo determinar la aceptabilidad de una línea de productos integrales y con ello establecer la factibilidad del impacto futuro.

Agradecemos de antemano su tiempo, sus respuestas serán de ayuda para levantar información de interés empresarial.

Marque con una "X" la respuesta que Ud. crea conveniente:

1. Sexo:

Masculino _____

Femenino _____

2. ¿En qué rango de edad se encuentra?

15 – 18 años _____

18 – 25 años _____

25 – 30 años _____

30 – 45 años _____

45 – 55 años _____

55 años en adelante _____

3. ¿Realiza alguna actividad física?

Futbol _____

Básquet _____

Running _____

Ciclismo _____

Natación _____

Crossfit _____

Gimnasio _____

Ninguno _____

Otro (Especifique) _____

4. ¿Sabe Ud. Lo que es un alimento integral?

Si _____

No _____

5. ¿Ud. Consume alimentos integrales? Si su respuesta es distinta a “**Nunca**”
continúe a la pregunta **7**.

Siempre _____

A veces _____

Ocasionalmente _____

Nunca _____

6. ¿Cuáles son las razones por las que **nunca** consume este tipo de alimentos?

No lo necesito _____

No es sabroso _____

Precio excesivo _____

Otro (Especifique) _____

La encuesta termina aquí, gracias por su tiempo. Sus respuestas serán de mucha ayuda.

7. ¿Cuándo Ud. Elige un alimento integral en que se fija para realizar la compra?

Su sabor _____

Su precio _____

Su empaque _____

Sus ingredientes _____

Su composición 100% integral _____

Otro (Especifique) _____

8. ¿Cuáles son las razones por la cual compra productos integrales?

Bajar de peso _____

Alimento más sano _____

Cuidar mi salud _____

Por su sabor _____

Me lo recomendaron _____

Otro (Especifique) _____

9. ¿Si Ud. Compra una marca de alimentos integrales distinta a la habitual lo hace por qué?

Le es indiferente a cualquier marca _____

Es más barata de la que consume _____

Desea probar nuevas marcas _____

Le gusta el empaque _____

Apoya la producción local _____

Otros (Especifique) _____

10. ¿Ud. Estaría dispuesto a comprar un alimento integral que no utilice harina ni azúcar refinado?

Si ____

No ____

Me da igual ____

11. ¿Si se le presentara la posibilidad de adquirir un paquete de galletas integrales elaborados sin harina ni azúcar refinado, a un precio entre 0,65 ctvs y 0,85 ctvs lo compraría? (3 – 4 unidades por paquete)

Probablemente sí ____

Definitivamente si ____

Probablemente no ____

Definitivamente no ____

No sabe que responder ____

12. Suponiendo que Ud. frecuenta cierta marca de galletas integrales, estaría dispuesto a consumir otros productos de la línea de la empresa: granola, barras energéticas, pan de molde integral.

Si ____

No ____

13. ¿Si se le presentara la oportunidad de plantear una receta para galletas integrales que combinación de ingredientes usaría? *Ejemplo: Avena y miel*

14. ¿Dónde compra Ud. Alimentos integrales?

Supermercado _____

Mini mercado _____

Tienda de barrio _____

Panadería _____

Farmacia _____

Tiendas especializadas _____

Estaciones de servicio _____

Otros (Especifique) _____

15. ¿A parte del producto que otros factores influyen en su compra?

Experiencia de otros clientes _____

Empaque _____

Publicidad _____

Tendencia _____

Otros (Especifique) _____

16. ¿A través de que medio le gustaría recibir información de una nueva línea de productos integrales?

Prensa _____

Redes Sociales _____

Vallas publicitarias _____

TV _____

Radio _____

Otros (Especifique) _____

La encuesta termina aquí, gracias por su tiempo. Sus respuestas serán de mucha ayuda.