

UNIVERSIDAD NACIONAL DE LOJA

ÁREA AGROPECUARIA Y DE RECURSOS

NATURALES RENOVABLES

Nivel de Postgrado

 PROGRAMA DE ESPECIALIDAD EN AGRONEGOCIOS

PEAGRO

“Plan de Negocios para la Implementación de una Empresa de

Agua Purificada en el Cantón Yantzaza, Provincia de Zamora

Chinchipe”.

TESIS DE POSTGRADO PREVIA

A LA OBTENCIÓN DEL TÍTULO

DE ESPECIALISTA EN AGRONEGOCIOS

AUTOR:

Ing. Francisco Armando Tituana González

DIRECTOR:

Ing. Marlon Chamba M., Mg.Sc

Loja – Ecuador

2013

ii

ii

CERTIFICACIÓN

Ing. Marlon Duvois Chamba Morales. Mg. Sc

DIRECTOR DE TESIS

CERTIFICA:

Que el trabajo de investigación denominado “PLAN DE NEGOCIOS PARA LA

IMPLEMENTACIÓN DE UNA EMPRESA DE AGUA PURIFICADA EN EL

CANTÓN YANTZAZA”, realizado por el Ing. Francisco Armando Tituana

González, previo a la obtención del título de Especialista en Agronegocios,

cumple con todos los lineamientos establecidos para su respectiva

presentación normada por la universidad Nacional de Loja; por tanto, se

autoriza su presentación para la evaluación correspondiente.

Loja, julio de 2015

Ing. Marlon Duvois Chamba Morales. Mg. Sc

DIRECTOR DE TESIS

iii

iii

CERTIFICACION

Que luego de haber procedido a la calificación de tesis escrita del trabajo de

investigación titulado “PLAN DE NEGOCIOS PARA LA IMPLEMENTACIÓN

DE UNA EMPRESA DE AGUA PURIFICADA EN EL CANTÓN YANTZAZA”,

del Ing. Francisco Armando Tituana González, Egresado del Programa de

Especialidad en Agronegocios; y, al haber constatado que se ha incluido las

observaciones y sugerencias realizadas por los miembros del tribunal,

autorizamos al interesado, continuar con los trámites correspondientes para su

impresión, empastado y sustentación pública del referido trabajo de

investigación.

Tesis presentada al Tribunal de Grado, como requisito previo a la obtención del

título de:

ESPECIALISTA EN AGRONEGOCIOS.

APROBADA

Dr. Héctor Castillo Castillo Mg.Sc. …………………………

PRESIDENTE

Dr. Esp. Julio Ignacio Gómez O. …………………………

VOCAL

Dr. Vladimir Rodríguez Mg. Sc. …………………………

VOCAL

iv

iv

AUTORIA

Yo, Francisco Armando Tituana González, declaro ser autor del presente

trabajo de tesis y eximo expresamente a la Universidad Nacional de Loja y a

sus representantes jurídicos de posibles reclamos o acciones, por el contenido

de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la

publicación de mi tesis el Repositorio Institucional – Biblioteca Virtual.

Autor: Francisco Armando Tituana González

Firma: ………………………….

Cédula: 1103395347

Fecha: Loja, agosto de 2015

v

v

CARTA DE AUTORIZACIÓN

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DEL AUTOR PARA LA

CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y PUBLICACIÓN

ELECTRÓNICA DEL TEXTO COMPLETO.

Yo Francisco Armando Tituana González, declaro ser autor, de la tesis titulada

“PLAN DE NEGOCIOS PARA LA IMPLEMENTACIÓN DE UNA EMPRESA

DE AGUA PURIFICADA EN EL CANTÓN YANTZAZA”, como requisito previo

a la obtención del título de Especialista en Agronegocios, autorizo al sistema

bibliotecario de la Universidad Nacional de Loja para que con fines académicos

muestre la producción intelectual de la Universidad, a través de la visibilidad de

su contenido en Repositorio Digital institucional (RDI).

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las

redes de información del país y del exterior, con las cuales tenga convenio la

Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia de

la tesis que realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los 05 días del

mes de Agosto de 2015, firma el autor.

Firma: ………………………..

Autor: Francisco Armando Tituana González

Cédula: 1104716350

Dirección: Ciudad Victoria, Loja – Ecuador

Teléfono: 0993289615

DATOS COMPLEMENTARIOS

Director de tesis: Ing. Marlon Duvois Chamba Morales. Mg. Sc

Tribunal de grado: Dr. Héctor Castillo Castillo Mg.Sc.

 Dr. Esp. Julio Ignacio Gómez O.

 Dr. Vladimir Rodríguez Mg. Sc.

vi

vi

AGRADECIMIENTO

Mi sincero agradecimiento al personal Docente del Nivel de Postgrado del Área

Agropecuaria y de Recursos Naturales Renovables de la Universidad Nacional

de Loja, a los Docentes del Programa de Especialización en Agronegocios –

PEAGRO por los conocimientos impartidos en la formación profesional.

Al Ing. Marlon Chamba, Mg. Sc Director de Tesis, mi sincera gratitud por

haberme orientado y asesorado durante el presente trabajo de investigación.

Al personal administrativo del PEAGRO, un agradecimiento por su valiosa

colaboración brindada en la realización y culminación del presente trabajo.

Ing. Francisco Armando Tituana González

AUTOR

vii

vii

DEDICATORIA

El presente trabajo quiero dedicar

a Dios por ser mi fortaleza, a mi

esposa e hijos por ser la esencia de

mi vida, a mi madre y hermanos

por su apoyo incondicional.

viii

viii

INDICE GENERAL

CERTIFICACIÓN DEL DIRECTOR DE TESIS ... ii

DIRECTOR DE TESIS ... ii

CERTIFICACION DEL TRIBUNAL ...iii

AUTORIA .. iv

CARTA DE AUTORIZACIÓN .. v

AGRADECIMIENTO .. vi

DEDICATORIA .. vii

INDICE GENERAL ... viii

INDICE DE CUADROS ... xi

INDICE DE FIGURAS ... xiii

RESUMEN ... xv

ABSTRACT ... xvi

1. INTRODUCCIÓN ... 1

2. REVISIÓN DE LITERATURA .. 3

2.1. ESTUDIO DEL MERCADO. ... 3

2.1.1. Investigación de Mercados ... 3

2.1.1.1. Investigación por encuestas ... 4

2.1.2. Técnicas de Mercadeo .. 5

2.1.3. Componentes Básicos del Estudio del Mercado .. 9

2.1.3.1. Identificación del bien o servicio ... 9

2.1.3.2. La demanda ... 10

2.1.3.3. La oferta ... 12

2.1.3.4. La comercialización .. 14

2.2. EL AGUA. ... 16

2.2.1. Características del Agua .. 16

2.3. RESULTADOS FINANCIEROS EN EL PLAN DE NEGOCIO 17

2.3.1. Bases para las Proyecciones Financieras .. 18

2.3.2. Elementos de las Proyecciones Financieras ... 18

2.3.3. Estados Financieros Proyectados .. 20

2.4. PLAN DE NEGOCIOS .. 21

ix

ix

2.4.1. La Importancia de un Plan de Negocios .. 21

2.4.2. Proceso de Decisión de Compra del Consumidor 23

2.4.3. Segmentos de Mercado y Mercados Objetivo ... 24

3.1. MATERIALES .. 26

3.2. METODOS Y TECNICAS DE INVESTIGACION. .. 26

3.2.1. Ubicación Política de la Investigación ... 26

3.2.2. Los Métodos .. 27

3.2.3. Técnicas Específicas .. 27

3.2.3.1. Tamaño de la muestra .. 27

3.3. METODOLOGÍA POR OBJETIVOS .. 28

3.3.1. Metodología para el Primer Objetivo. .. 28

3.3.1.1. Estudio de mercado .. 28

3.3.2. Metodología para el Segundo Objetivo .. 29

4. RESULTADOS ... 31

4.1. ESTUDIO DE MERCADO .. 31

4.1.1. Análisis de la Oferta, Demanda y Competencia .. 31

4.1.1.1. Análisis de la oferta... 31

4.1.1.2. Análisis de la demanda .. 44

4.2. CONFIGURACION ESTRUCTURAL DE LA EMPRESA 58

4.2.1. Presentación. .. 58

4.2.2. Localización y Cobertura. .. 59

4.2.3. Análisis Interno de la Empresa .. 59

4.2.3.1. Misión y visión de la empresa .. 59

4.2.3.2. Organigrama de la microempresa. .. 60

4.2.3.3. Funciones. ... 60

4.2.3.4. Análisis FODA .. 62

4.3.1. Plan de Producción ... 63

4.3.1.1. Producto. .. 63

4.3.1.2. Proceso de purificación del agua .. 63

4.3.1.3. Equipamiento necesario .. 67

4.3.1.4. Control de calidad ... 68

4.3.2. Plan de Marketing ... 69

4.3.2.1. Producto. .. 69

x

x

4.3.2.2. Etiqueta .. 71

4.3.2.3. Precio .. 71

4.3.2.4. Plaza .. 72

4.3.3. Análisis Económico y Financiero ... 72

4.3.3.1. Fijación de precios, e ingresos esperados ... 73

4.3.3.2. Punto de Equilibrio .. 75

4.3.3.4. Estado de resultados plurianual proyectado ... 79

5. DISCUSIÓN .. 84

6. CONCLUSIONES .. 85

7. RECOMENDACIONES ... 86

8. BIBLIOGRAFIA ... 87

9. ANEXOS ... 88

xi

xi

INDICE DE CUADROS

Cuadro 1. Establecimientos de expendio de agua envasada…………….…

Cuadro 2. Verificación del expendio de agua envasada………………………

Cuadro 3. Marcas que se expende. en presentación de bidones……..…...

Cuadro 4. Marcas que se expenden en botellas de medio litro……………..

Cuadro 5. Marcas que se expenden en galón…………………………………

Cuadro 6. Marcas que se expenden en botella de 1 litro……………………..

Cuadro 7. Precio de venta al público y margen de ganancia en la

presentación de bidones………………..

Cuadro 8. Precio de venta al público y el margen de ganancia en la

presentación de botella de medio litro………………..………..

Cuadro 9. Precio de venta al público y el margen de ganancia en la

presentación de galón…………………………………….…………..

Cuadro 10. Precio de venta al público y el margen de ganancia en la

presentación de botella de un litro.…….………………... …………

Cuadro 11. Frecuencia con la que los proveedores de las distintas marcas

le abastece a los puntos de expendio………………………….…...

Cuadro 12. Aceptación de la nueva marca en los negocio……………………

Cuadro 13. Atributos que considera el cliente para comprar el agua

envasada……………………..………………………………………..

Cuadro 14. Expectativas del cliente para decidir comprarla…………………

Cuadro 15. Forma de pago del cliente…………………………………………

Cuadro 16. Intención de compra…………………………………………………

Cuadro 17. Precio dispuesto a pagar según las presentaciones, y precio de

venta al público…………….…...……………………………………..

Cuadro 18. Número de personas encuestadas por sexo……………………..

Cuadro 19. Número de personas encuestadas por edad…………………….

Cuadro 20. Principales actividades que realizan………………………………

Cuadro 21. Nivel académico……………………………………………………..

Cuadro 22. Personas que viven con el encuestado……………………………

Cuadro 23. Grado de consumo de agua envasada……………………………

32

32

33

33

34

35

36

36

37

38

39

39

40

41

42

42

43

44

45

46

47

48

48

xii

xii

Cuadro 24. Personas que consumen agua envasada en el hogar…………..

Cuadro 25. Lugar donde compra el agua purificada envasada……………..

Cuadro 26. Presentación en las que adquieren el agua envasada………….

Cuadro 27. Precio al que adquiere el producto………………………………...

Cuadro 28. Marca de agua que prefiere ………………………………………

Cuadro 29. Consumo mensual…………………………………………………..

Cuadro 30. Importancia de atributos para el cliente…………………………..

Cuadro 31. Aceptación de una planta purificadora de agua para consumo

humano en Yantzaza………..………………………………………

Cuadro 32. Intención de compra de la nueva marca de agua purificada

envasada…………………………………………………...................

Cuadro 33. Intención de compra por rango de porcentajes………………….

Cuadro 34. Expectativas que espera el cliente de la nueva marca para

decidir comprarla………………………………………………………

Cuadro 35. Fijación de precios………………………………………………….

Cuadro 36. Fijación de precios por producto…………………………………..

Cuadro 37. Meta mensual de producción e ingresos brutos…………………

Cuadro 38. Costos fijos…...……………………………………………………..

Cuadro 39. Costos variables…......……………………………………………..

Cuadro 40. Punto de equilibrio……..……………………………………………

Cuadro 41. Proyección mensual de ingresos…………………………………

Cuadro 42. Proyección costos mensuales…………………………………….

Cuadro 43. Proyección ingresos plurianuales………………………………..

Cuadro 44. Proyección gastos anuales………………………………………..

Cuadro 45. Proyección estado de resultados…………………………………

Cuadro 46. Indicadores económicos. VAN, TIR Y B/C……………………….

49

50

51

51

52

53

54

55

55

56

57

72

74

74

75

75

76

77

78

79

80

81

82

xiii

xiii

INDICE DE FIGURAS

Figura. 1. Proceso de decisión de compra del consumidor……………….....

Figura. 2. Mapa político de Zamora Chinchipe………………………………..

Figura 3. Establecimientos de expendio de agua envasada…………………

Figura 4. Marcas que se expenden en presentación de bidones…………...

Figura 5. Marcas que se expenden en botellas de medio litro……………….

Figura 6. Marcas que se expenden en galón ………………………………….

Figura 7. Marcas que se expenden en botella de 1 litro………………………

Figura 8. Precio de venta al público y margen de ganancia en la

presentación de bidones..…………………..…………………………

Figura 9.Precio de venta al público y el margen de ganancia en la

presentación de botella de medio litro……………………………….

Figura 10. Precio de venta al público en la presentación de galón…………

Figura 11. Precio de venta al público y distribuidor en la presentación de

botella de un litro………...……………….………………………...…

Figura 12. Frecuencia con la que los proveedores de las distintas marcas

abastece a los puntos de expendio…………………………………

Figura 13. Aceptación de la nueva marca en los negocios………………...…

Figura 14. Atributos que considera el cliente para comprar el agua envasad

Figura 15. Expectativas del cliente para decidir comprarla………….......……

Figura 16. Forma de pago del cliente…………………………………..……….

Figura 17. Intención de compra…………………………………………………..

Figura 18. Precio dispuesto a pagar según las presentaciones, y precio de

venta al público…............……………………………………………

Figura 19. Número de personas encuestadas por sexo………………………

Figura 20. Número de personas encuestadas por edad………………………

Figura 21. Principales actividades que realizan………………………………..

Figura 22. Nivel académico………………………………………………………

Figura 23. Personas que viven con el encuestado…………………………….

Figura 24. Grado de consumo de agua envasada……………………………..

Figura 25. Personas que consumen agua envasada en el hogar……………

24

26

32

33

34

35

35

36

37

37

38

39

40

40

41

42

43

44

45

46

47

47

48

49

49

xiv

xiv

Figura 26. Lugar donde compra el agua purificada envasada……………..

Figura27. Presentación en las que adquieren el agua envasada……………

Figura 28. Precio al que adquiere el producto………………………………….

Figura 29. Marca de agua que prefiere…………………………………………

Figura 30. Consumo mensual…………………………………………………….

Figura 31. Importancia de atributos para el cliente…………………………….

Figura 32. Aceptación de una planta purificadora de agua para consumo

humano en Yantzaza…………………………………………………

Figura 33. Intención de compra de la nueva marca de agua purificada

envasada…………………………………………………………........

Figura 34. Intención de compra por rango de porcentajes……………...……

Figura 35. Expectativas que espera el cliente de la nueva marca para

decidir comprarla………………………………………………..…...

Figura 36. Organigrama de la microempresa…………………………………..

Figura 37. Planta tipo de purificación de agua…………………………………

Figura 38. Envase de 20 litros……………………...……………………………

Figura 39. Envase de ½ y 1 litro…………………………………………………

Figura 40. Envase de 5litros………………...……………………………………

Figura 41. Diseño de etiqueta……………………………………………………

Figura42. Estado de resultados proyectado…………………………………....

50

51

52

53

53

54

55

56

57

58

60

67

70

70

70

71

83

xv

xv

RESUMEN

El presente es un Plan de Negocios que se realizó en el cantón Yantzaza

provincia de Zamora Chinchipe, con la finalidad de analizar la factibilidad de

poner una empresa de agua purificada de calidad, que aporte a mantener la

salud de los consumidores y a fomentar la actividad industrial que genere

oportunidades de trabajo directas e indirectas. El negocio está basado en la

elaboración y venta de agua purificada sin gas dirigida para el consumo

humano, en vista que el producto está clasificado en el grupo de alimentos de

alto riesgo, se consideran los aspectos requeridos para ofrecer un producto que

cumple con la Norma Técnica Ecuatoriana NTE INEN 2200:2008 Agua

Purificada Envasada.

La planta estaría ubicada en el cantón Yantzaza con cobertura para los

cantones de El Pangui y Centinela del Cóndor. En el mercado objetivo se

encuentran varias marcas de agua envasada, los clientes no necesariamente

se inclinan por un menor precio sino por la percepción de la calidad. Por lo

tanto nuestro producto se diferenciará por la calidad y servicio, se ofrece en

presentaciones botella de ½ l, 1 l, 4 l y 20 l., y estará disponible en los puntos

de expendio. De acuerdo a la perspectiva del mercado y en base al análisis

financiero, se propone alcanzar una meta en ventas del 40 al 45 % del

mercado, obtener ingresos de $ 66590 al final del primer año, dado la

excelente intención de compra. Los indicadores económicos son positivos, lo

que indica que el proyecto es viable desde el punto de vista económico y

financiero, por lo expuesto se determina que es factible invertir en la presente

propuesta.

xvi

xvi

ABSTRACT

This is a Business Plan that took place in the Yantzaza canton Zamora-

Chinchipe province, in order to analyze the feasibility of putting a company of

purified water of quality, that contribution to maintain the health of consumers

and to promote industrial activity that generates direct and indirect job

opportunities. The business is based on the production and sale of purified

water without gas directed to human consumption, given that the product is

classified in the Group of high risk foods, are considered the aspects required to

offer a product that complies with Ecuadorian technical NTE INEN 2200:2008

water purified bottled. The plant would be located in the Yantzaza canton with

coverage for the cantons of El Pangui and sentry from the Condor. Market goal

there are several brands of bottled water, customers are not necessarily

inclined for a lower price but for the perception of the quality. Therefore our

product will differentiate by quality and service, offered in presentations bottle ½

l, 1 l, 4 l and 20 l., and will be available at the points of sale. According to the

perspective of the market and on the basis of financial analysis, intends to

achieve a goal in sales of 40 to 45% of the market, earning $66590 at the end

of the first year, given the excellent purchase intent. The economic indicators

are positive, indicating that the project is viable from the economic and financial

perspective therefore determines that it is feasible to invest in the present

proposal.

1

1. INTRODUCCIÓN

El fomento y desarrollo de medianas y pequeñas empresas en el sector

industrial para la producción de bienes y/o servicios es un parámetro que

impulsa el desarrollo de una región y país, por tales motivos en la provincia de

Zamora Chinchipe, específicamente en el cantón Yantzaza, se plantea la

implementación de una microempresa dedicada a la “Producción y

Comercialización de Agua Purificada envasada para Consumo Humano”, para

lo cual se realiza el estudio técnico que brinda y determina las condiciones

viables para cumplir con un eficiente servicio y contribuya al desarrollo local.

La microempresa propone la solución de uno de los problemas del sector, con

el aprovechamiento del recurso natural disponible se presenta esta alternativa

que fomenta y dinamiza la economía local.

El cantón Yantzaza se encuentra ubicado en la provincia de Zamora Chinchipe,

entre sus actividades económicas se encuentra la ganadería, y el comercio.

Cuenta con una población total de 18675 habitantes al año 2013.

En los últimos años ha mejorado la red vial especialmente las vías principales,

lo que permite dinamizar el comercio y la economía del sector.

El agua generalmente no cumple con el 100% de los parámetros de calidad

para consumo humano especialmente en los microbiológicos al momento de

tomar en los grifos de los domicilios, adicionalmente las condiciones climáticas

propias del sector hacen que la temperatura y humedad sean factores que

influyen directamente en la calidad de la misma, por lo que parte de la

población opta por adquirir el agua purificada embotellada en los centros de

expendio.

El agua natural, dependiendo de la fuente de origen, generalmente tiene un alto

contenido de bacterias, alcalinidad, dureza, hierro, materia orgánica, sólidos en

suspensión, etc. que sin un adecuado tratamiento se constituye en un vehículo

para causar trastornos en la salud de las personas. De ahí que la calidad del

agua para consumo humano es de suma importancia para precautelar la salud.

2

Con la implementación de una empresa que se dedique a la purificación,

envasado y comercialización de agua, se ofrece un producto de excelente

calidad que cumple con todos los parámetros físicos, químicos y

microbiológicos establecidos en la normativa, y no representa riesgo alguno

para la salud de los consumidores.

Actualmente, NO existe una empresa en Yantzaza que se dedique a la

actividad propuesta, el agua embotellada que se expende proviene de

empresas fuera del cantón y provincia, y dado un alto nivel de consumo

identificado, se considera pertinente la implementación de una empresa para

éste fin que paralelamente contribuya a promover y dinamizar la economía

local.

El plan de negocios ayuda a que la gestión no sea resultado de acciones sin

coordinación, permite trazar las operaciones, la organización de las personas,

los recursos materiales y el conjunto de tareas que se llevarán a ejecución, así

como la forma en que serán medidos los resultados. Se consideran aspectos

técnicos, económicos, financieros, recursos humanos, propuestas

estratégicas, comerciales y operativas.

En el proyecto se plantean los siguientes objetivos:

• Realizar un estudio de la oferta, demanda y competencia viable y factible

que posibilite la sostenibilidad social, económica y ambiental.

• Determinar los recursos económicos necesarios para el establecimiento

de la empresa consecuente con el análisis financiero y económico que

demuestre sostenibilidad de la inversión.

3

2. REVISIÓN DE LITERATURA

2.1. ESTUDIO DEL MERCADO.

El estudio del mercado en los proyectos de inversión privados, busca

cuantificar los bienes y/o servicios que la empresa debe producir y vender para

satisfacer las necesidades del consumidor final. En los proyectos públicos, los

esfuerzos se orientan hacia el mejoramiento de las condiciones económicas y

sociales de la comunidad que se beneficia con el proyecto.

Para su realización, se identifican una serie de variables de tipo económica,

financiera, social, organizacional y de producción, que al ser tenidas en cuenta,

permitan desarrollar con posibilidades de éxito, el plan de negocio que se está

elaborando.

En su proceso, es importante determinar el tipo de clientes a atender y en

donde se encuentran localizados, para ello es necesario definir su nicho de

mercado y su ubicación geográfica, es decir si el mercado a atender es de

carácter local, regional, nacional o de exportación.

Para la obtención de información relacionada con el plan de negocio, es

importante tener en cuenta la opinión de los clientes potenciales, lo cual hace

necesario realizar una investigación de mercados, que permita cuantificar hasta

cierto punto, el comportamiento del consumidor final. De otra parte, utilizando

técnicas modernas de mercadeo, se puede conocer detalladamente las

características y atributos que identifican el producto, su precio, el canal de

distribución más apropiado, el tipo de publicidad y promoción que más se

ajuste al plan de negocio y las políticas que se tendrán en cuenta en la

comercialización del producto y/o servicio. (Flores J, 2007).

2.1.1. Investigación de Mercados

En la investigación de mercados se aplican herramientas como la realización

de encuestas o el método de regresión lineal, los cuales permiten obtener la

información necesaria para la identificación y cuantificación del segmento del

mercado objeto del plan de negocio.

4

2.1.1.1. Investigación por encuestas

Busca determinar el producto preferido por los consumidores, su costo,

rentabilidad, capacidad de producción, requerimientos de equipos y otros

factores que podrían ser muy importantes en la toma de cualquier decisión.

En el proceso de preparación, aplicación y tabulación de las encuestas, es

importante seguir estos pasos:

 Planeamiento de la encuesta

Se orienta a la definición de las metas y objetivos a alcanzar, diseñar el

proceso a seguir en la investigación y preparar el respectivo formato de

encuesta.

 Preparación de la encuesta

Es el proceso de redacción de la encuesta, preparación del respectivo

instructivo, programar la entrevista, organización y envío del material.

 Trabajo de campo

Realizar la prueba piloto, hacer los ajustes del caso y aplicar la encuesta.

 Tabulación de los resultados

Es el procesamiento y codificación de las respuestas obtenidas a las preguntas

formuladas en la encuesta; se debe realizar el análisis individual de las

respuestas obtenidas, incluyendo una breve interpretación del resultado

obtenido, valiéndose, en lo posible, de representaciones gráficas que faciliten

su rápida interpretación.

 Preparación del informe final

Es la presentación de los resultados de la encuesta, incluyendo un resumen

sobre las conclusiones de la misma.

Elaborar una encuesta es escribir las preguntas correctas en el orden correcto.

Si estas no encajan en forma exacta pueden afectar seriamente los resultados

5

de la investigación que se está realizando. Sólo hay dos tipos de preguntas:

abiertas (cuando el encuestado responde con sus propias palabras) y cerradas

(cuando el encuestado se le solicita que seleccione una respuesta contenidas

en la encuesta)

El uso de preguntas abiertas es útil cuando hay una amplia gama de posibles

respuestas y esta no puede ser sugerida con una pregunta cerrada. Las

preguntas abiertas son muy difíciles de proponer, codificar, tabular y analizar.

Deben ser usadas con moderación, sólo cuando sirven para un propósito

específico. Quienes aplican las encuestas deberían escribir las respuestas

recibidas en forma textual, sin ninguna clase de interpretación de su parte. .

(Flores J, 2007).

2.1.2. Técnicas de Mercadeo

Paralelamente al estudio del mercado de bienes o servicios, se deberá iniciar

un sondeo sobre la disponibilidad, origen, precio, comercialización y usos

alternativos de los diferentes insumos que participan en la producción.

La cuantificación de la demanda, permite determinar aspectos relacionados con

el tamaño del proyecto, su localización, el tipo de estructura organizacional más

indicada, la capacidad instalada apropiada para el plan de negocio, el proceso

de producción a aplicar y las necesidades financieras del mismo.

Algunos aspectos en los procesos de comercialización son importantes en el

estudio técnico, tales como el almacenaje y transporte, ya que permiten prever

la inversión en construcciones y equipos, pudiéndose realizar una estimación

de costos de operación y distribución.

El balance entre la demanda y la oferta estimadas, permite establecer las

posibilidades del mercado del proyecto. Si la demanda es menor que la oferta,

el plan de negocio posiblemente será rechazado. Pero si la demanda resulta

mayor que la oferta, significa que existe una demanda insatisfecha, y por lo

tanto, se presentan claras posibilidades de participar en el mercado.

6

El estudio de mercado se inicia con la descripción del producto y/o servicio a

vender, identificando los posibles usuarios, teniendo en cuenta sus costumbres

y hábitos de consumo. Igualmente, analiza la capacidad que tiene el

consumidor final para comprar el bien y/o servicio a ofrecer.

En el estudio del mercado, el precio juega un papel muy importante, ya que el

consumidor final puede utilizar el bien y/o servicio, si dispone de los recursos

económicos para su compra. El precio final produce los ingresos esperados en

el proyecto, que al ser comparados con sus costos y la utilidad esperada, nos

permitirá establecer si es o no viable para los inversionistas del plan de

negocio.

Para los proyectos en el que precio no es lo más importante, la viabilidad será

medida de acuerdo con la solución de los problemas que pueda tener una

comunidad, es decir, en el beneficio social que traiga a una población. . (Flores

J, 2007).

 Identificación del consumidor final

En el desarrollo del plan de negocio es necesario identificar al cliente potencial,

clasificándolos en grupos homogéneos con características comunes e

identificables.

A su vez, se debe diferenciar entre quien puede tomar la decisión de compra y

quien finalmente consume el producto o servicio; que motiva la compra del bien

y/o servicio que se va a comercializar; cuáles son los hábitos de compra; cuál

es el poder de negociación que tiene los posibles consumidores.

En el plan de negocio se debe identificar el nicho del mercado a atender,

estudiando las variables de segmentación de mercado como la edad, sexo,

poder adquisitivo, nivel de educación, estilo de vida, etc. así como los

componentes en los que los clientes basan sus decisiones de compras: precio,

calidad, distribución, servicio, etc. y la modificación de la decisión mediante un

cambio en los hábitos de consumo.

 Análisis de la competencia

7

Deben identificarse las empresas competidoras. Competidor será todo aquel

que comercialice productos y/o servicios que satisfaga una misma necesidad.

Los productos sustitutivos pueden convertirse en una clara amenaza

competitiva.

El empresario debe ser capaz de comprender el tipo de competidores a los que

se va a enfrentar y conocer sus fortalezas y debilidades, para poder competís

con ellos de la manera más eficaz posible.

Se debe identificar claramente la localización de dichos competidores, las

características de sus productos y/o servicios, sus precios, su calidad, la

eficacia de su distribución, el servicio ofrecido, su participación en el mercado,

sus políticas comerciales, su rentabilidad y toda aquella información que ayude

a posicionar el producto que se va a ofrecer.

Es importante indicar los líderes en cada una de las características antes

mencionadas. En calidad, en precio, en costos, en distribución, etc. Esto

permitirá observar la importancia que el mercado concede a cada una de estas

características de los productos y posicionar de forma más apropiada el que se

ha de implementar. . (Flores J, 2007).

 Barreras de entrada

Es todo aquel mecanismo que imposibilita o dificulta la incorporación al

mercado de nuevos competidores para participar de los beneficios del sector.

Para el empresario es fundamental conocer cuáles son las barreras de entrada

a su sector para intentar obviarlas y determinar qué estrategias diseñar para

ello. Su conocimiento le permitirá elevar esas barreras o crear otras nuevas

para reforzar su posición competitiva frente a potenciales competidores

entrantes.

Para establecer las barreras de entrada de un sector deberá tener un previo

conocimiento del mismo, adquirido al compilar la información del estudio de

mercado. Las barreras más comunes son:

8

 Economías de escala

Se produce cuando el costo de fabricación de una unidad de un producto

disminuye a medida que se aumenta el volumen de producción por la

disminución en su participación de los costos fijos.

 Diferenciación del producto

Si alguno de los actuales competidores ha conseguido que los clientes

perciban sus productos como diferentes, lo será por la imagen de marca que

haya creado, por el prestigio, el empleo de patentes o las políticas

gubernamentales que le puedan estar protegiendo.

Para nuevos proyectos, es imposible competir en términos ventajosos con

compañías con gran imagen de marca, por cuanto estas han conseguido la

fidelidad de sus clientes hasta el punto de estar dispuestos a pagar un

excedente en el precio de sus productos. Ejemplo: las gaseosas.

 Necesidades del capital

Barrera muy común para muchos de los que deciden adentrarse en el mundo

de la creación de nuevas empresas.

Los que se dediquen al comercio detallista deberán ser conscientes de la

barrera que supone acceder a un buen establecimiento con el precio de los

competidores, por cuanto, generalmente afecta negativamente la rentabilidad

del proyecto.

 Acceso a canales de distribución

El empresario debe ser consciente que se produce para vender y eso exige

asegurarse el acceso a canales de distribución que pueden ser concentrados

en pocas manos.

Este fenómeno se refleja en la expansión de grandes cadenas e hipermercados

y en la aparición de las franquicias u otras fórmulas de comercio asociado. El

acceso a estos canales resulta cada vez más complejo y, cuando se consigue,

9

es en condiciones ciertamente difíciles dado que la distribución ha logrado un

enorme poder de negociación. (Flores J, 2007).

2.1.3. Componentes Básicos del Estudio del Mercado

El estudio del mercado, analizará los siguientes elementos básicos:

2.1.3.1. Identificación del bien o servicio

Para identificar un bien y/o servicio se debe analizar:

 Los usos y los consumidores finales del bien y/o servicio

En primera instancia se define para que se usa el bien y/o servicio, cómo se

usa y cuáles son sus principales aplicaciones en las empresas manufactureras,

comerciales o servicios; luego se debe identificar el consumidor final, sus

hábitos de consumo, forma de compra, ocupación, estado civil, estrato, credo

religioso, entretenimientos, deportes, etc.

 Presentación

La forma de presentación del producto. No olvidar que las cosas entran por los

ojos.

 Características físicas

Tamaño, color, peso, textura, olor, sabor, aroma, durabilidad, etc.

 Ficha técnica de los productos

Identificar claramente los productos principales, productos complementarios,

los subproductos y los desechos, estableciendo si se trata o bien de consumo

final, bien intermedio o bien de capital.

 Productos sustitutos

Es la existencia de otros productos que pueden competir en su uso. Ejemplo:

la mantequilla y la margarina.

10

 Productos complementarios

Si el uso del bien principal está condicionado a la disponibilidad de otros

bienes. Ejemplo: la crema dental y el cepillo de dientes.

 Fuentes de abastecimiento de las materias primas

Se debe conocer la disponibilidad, su transporte, las regiones de origen, los

planes de expansión, los precios, los niveles de comercialización, etc., de cada

uno de los insumos que participan en la elaboración del bien o en la prestación

del servicio.

 Canales de distribución

Ciertos bienes requieren para su distribución servicios especializados de

transporte, como condiciones de refrigeración y conservación, lo que implica la

utilización de canales de comercialización adecuados en su distribución.

 Precios y costos

Hacer el estudio de los diferentes canales de distribución para que al definirlo,

se conozcan los márgenes de comercialización y de utilidades.

 Aspectos normativos y legales

Es importante indagar sobre la normatividad legal y aspectos económicos que

afectan la producción y comercialización del bien y/o servicio, como la

existencia de impuestos o subsidios, tarifas especiales, cuotas y cupos de

importación, disponibilidad de crédito, incentivos fiscales, normas sanitarias y

del medio ambiente, entre otras. (Flores J, 2007).

2.1.3.2. La demanda

La demanda es el proceso mediante el cual se logran determinar las

condiciones que afectan el consumo de un bien y/o servicio. Para su estudio,

es necesario conocer datos históricos que nos permitan analizar su

comportamiento y así mismo, conocer la tendencia que muestra el bien y/o

11

servicio que se va a comercializar y con base en esta información, poder

proyectar el comportamiento futuro de la demanda.

La demanda está en función del comportamiento del nivel de ingreso de los

consumidores, del uso de los gastos de los mismos, de la tasa de crecimiento

de la población, del desempeño de los precios, de las preferencias de los

consumidores y de la actuación de las instituciones del gobierno.

Es de gran importancia delimitar la zona geográfica que se va a atender con el

bien y/o servicio a ofrecer. Producto de esta segmentación, se podrá estimar un

número de clientes potenciales que estarían dispuestos a comprar el bien o

servicio a ofrecer.

La evolución histórica de la demanda se puede estudiar a partir de datos

estadísticos de los bienes o servicios que se van a comercializar. Por lo tanto,

es de suma importancia, ponderar la demanda real histórica del bien o servicio.

Conociendo la demanda potencial, la demanda histórica, se podrá determinar y

proyectar la demanda insatisfecha, utilizando métodos econométricos de

regresión, comúnmente conocidos con el nombre de los mínimos cuadrados.

Para la obtención de información histórica es conveniente recurrir inicialmente

a las fuentes secundarias de datos ya organizados y procesados por los entes

estatales de estadística, las publicaciones especializadas de los gremios y los

estudios de los institutos académicos, oficiales y de investigación existentes

Para confirmar el comportamiento de los datos históricos obtenidos se acude a

fuentes primarias de información como son las encuestas a los consumidores,

vendedores y productores, o la observación directa del entorno donde se

consume el bien o se recibe el servicio.

La segmentación del mercado permite organizar y clasificar la demanda, de

acuerdo a ciertos y determinados atributos, como: el número actual de

consumidores potenciales y finales, los lugares donde suelen comprar los

consumidores, la ubicación geográfica de los productores y distribuidores,, la

12

frecuencia de compra, los hábitos de compras y las características de los

compradores (edad, sexo, raza, nivel de ingresos, tamaño de la familia, etc.)

 Estimación de la demanda futura

Para conocer el comportamiento histórico de la demanda de un producto o

servicio, es necesario recolectar toda la información relacionada con

cantidades vendidas o producidas y su precios de por lo menos un espacio de

tiempo de cinco a siete años.

En algunas oportunidades no se encuentra información histórica, por cuanto se

está en presencia de un producto nuevo en el mercado y por consiguiente, no

existen estadísticas, razón por la cual, no se pueden aplicar métodos

econométricos para proyectar la demanda futura. Ante esta situación, puede

ser suficiente un sondeo de opinión realizado mediante encuestas a la

población que se considere como el segmento de mercado a atender.

Igualmente, se puede estimar la demanda futura, mediante un análisis

detallado de las estadísticas existentes, realizando una encuesta y así formarse

una idea muy aproximada del volumen aproximado de ventas. (Flores J, 2007).

2.1.3.3. La oferta

No es fácil estimar la oferta en un plan de negocio determinado, por cuanto la

información generalmente se encuentra en poder de las empresas

competidoras. Una forma de tener rápido conocimiento de la oferta de los

productos, es la observación del número de empresas que compiten en el

mercado, identificando si son empresas monopolísticas, oligopolísticas o si

existen muchos competidores.

Para el estudio de la oferta, se deben tener en cuenta algunos aspectos como:

Los proveedores: una buena herramienta es la identificación de un número

amplio de competidores, indicando: nombre de la empresa, que proceso

tecnológico aplican en su proceso de producción, su capacidad instalada,

13

capacidad utilizada, estructura de costos y precios, sistemas de ventas (crédito,

contado), canales de comercialización, localización, etc.

Comportamiento del Mercado de Insumos: Hace referencia a la

identificación en cuanto al comportamiento de las empresas que suministran

los insumos, si estas son de carácter monopolísticas, oligopolísticas, etc.,

porque dependiendo del tipo de empresa que atiende los suministros al

mercado, así será el manejo de políticas de precios, oportunidades de entrega

de la materia prima, política de ventas, etc.

Los precios. Las empresas fijarán precios para sus bienes y/o servicios,

teniendo en cuenta cuánto les cuesta elaborarlo, cuál es el comportamiento de

la demanda y del mercado. El precio es la resultante del comportamiento de la

oferta y la demanda. Dependiendo de la clase de producto y/o servicio, se

pueden definir alguna estrategia para la fijación de los precios:

Los precios teniendo en cuenta la estructura de costos de la empresa: si

los costos de elaborar un producto o de prestación de un servicio es la

herramienta básica para determinar el precio. Es preciso tener en cuenta los

costos directos e indirectos en su elaboración y operación, así como aplicar el

concepto de costo de oportunidad del dinero en el plan de negocio.

Precios fijados por el mercado: tiene en cuenta el comportamiento de la

demanda. Si esta es alta, se fija un precio alto, y si por contrario ésta es baja

los precios serán bajos.

Fijación de precios de acuerdo con el comportamiento del precio de la

competencia: se establece un rango de precios de la competencia y sobre esa

base, se define la estrategia de precio a aplicar al producto que se va a

comercializar.

Comportamiento histórico de los precios: teniendo en cuenta el

comportamiento histórico de los precios, se puede proyectar un

comportamiento futuro de los mismos.

14

Definir un precio cercano o distante del costo de producción y de operación,

dependerá del comportamiento del mercado, del tipo de tecnología que se vaya

a utilizar y de los objetivos que persiga el plan de negocio. Sin embargo, el

precio es fijado de acuerdo con el comportamiento de las leyes de la oferta y

demanda.

Los precios políticos: se fijan teniendo en cuenta los establecidos por las

autoridades gubernamentales para proteger o estimular algún sector de la

economía. Es lo que se conoce como precios regulados. (Flores J, 2007).

2.1.3.4. La comercialización

En la comercialización se tiene en cuenta las formas de almacenamiento, los

sistemas de transporte empleados, la presentación del producto o servicio, el

crédito a los consumidores, la asistencia técnica a los usuarios, los

mecanismos de promoción y publicidad.

La importancia del estudio de comercialización variará dependiendo del

producto de que se trate, si es de consumo final, intermedio o de capital; o si se

trata de productos agrícolas, industriales, mineros, etc.

El conocer los canales de comercialización, permite fijar el costo al producto

por efecto de su distribución. El canal de distribución, que es la forma de llevar

el producto o servicio, del productor al consumidor final, supone una relación

entre la empresa que produce el bien o atiende el servicio los intermediarios

que se encarga de llegar al consumidor final. Entre más larga sea la cadena de

comercialización del producto o servicio, este se hará más costoso al igual que

se pierde conocer la opinión del consumidor final sobre el producto ofrecido.

Con el fin de identificar con algún grado de detalle los canales de

comercialización sería importante tener en cuenta el grado de concentración

geográfica del mercado, las comisiones descuentos que son necesarios dar

para la comercialización del producto o servicio, qué políticas de ventas se

deben establecer, donde se encuentran localizados los principales

compradores del producto o del servicio, que normas existen con respecto a la

15

comercialización del producto o servicio y cuál será el margen de

comercialización más indicado para el plan de negocio. El margen de

comercialización es la diferencia entre el precio que paga el consumidor y el

valor que recibe el productor o la empresa que presta el servicio.

Su expresión matemática se presenta en la siguiente forma:

MC = Pc –Pp

MC = margen de comercialización

Pc = precio al consumidor

Pp =precio al productor

También podemos presentar la misma relación en términos relativos:

 Pc -Pp

MC = ------------- *100

 Pp

 Promoción y publicidad

Cualquier acción de promoción o publicidad encaminada a dar a conocer e

impulsar el consumo de un bien o servicio, genera necesariamente un valor

agregado y conlleva un costo por ese concepto. El esfuerzo de llegar a los

usuarios o consumidores tiene un costo que deben ser tenidos en cuenta.

La promoción de productos es un medio de darlo a conocer y así incentivar las

ventas. La forma más usual es la de hacer degustaciones o entrega de

productos en sobres de tamaño de muestra gratis para que lo utilicen y si les

gusta, lo compren.

Los medios publicitarios a utilizar, dependen en gran medida, del presupuesto

que se disponga para dar a conocer el producto. Se pueden utilizar los medios

de radio, prensa, televisión e internet. O en su defecto, otros medios

publicitarios más económicos como el perifoneo, pasacalles, pancartas,

plegables, etc. (Flores J, 2007).

16

2.2. EL AGUA.

El agua es esencial para la vida como vehículo de nutrientes y eliminación de

materiales de desecho, como reactivo y medio de reacción, como estabilizador

de la forma biopolímera, como determinante de la reactividad de las proteínas,

en otros aspectos. Las principales funciones biológicas del agua se basan

fundamentalmente en su capacidad para transportar diferentes sustancias a

través del cuerpo, disolver otras y mantenerlas tanto en solución como en

suspensión coloidal. (Tene T, 1998)

El agua cubre tres cuartas partes de la superficie de la Tierra (mares, ríos,

lagos, etc.) y constituye del 50% al 90% por peso de todas las plantas y

animales.

2.2.1. Características del Agua

 Puentes de hidrógeno

La molécula de agua está constituida por dos átomos de hidrógeno unidos

covalentemente a un átomo de oxígeno. Cada molécula de agua líquida a 0°C

está formando puentes de hidrógeno y está unida en promedio a otras 3.6

moléculas de agua. El enlace de hidrógeno se produce cuando dos átomos

cargados eléctricamente se unen a través de un átomo de hidrógeno, de tal

forma que los elementos más electronegativos pueden participar en este tipo

de unión. Un puente de hidrógeno no es propiamente un enlace químico, sino

solamente una fuerza de unión debido a una atracción electrostática entre dos

átomos provenientes de moléculas polares. (Tene T, 1998)

 Constantes físicas del agua

Su gravedad específica es 1, Calor específico: 1, A presión atmosférica normal

hierve a 100° C, se congela a 0° C, Alcanza su densidad máxima a los 4° C (un

gramo por cm3).

 Propiedades disolventes del agua

Debido a su momento eléctrico dipolar, el agua es el disolvente universal, con

una infinidad de aplicaciones y usos. Muchas sales y otros compuestos iónicos

17

se disuelven fácilmente en agua, pero son insolubles en disolventes no polares

como cloroformo y benceno. Al disolver una sal en agua se producen iones

positivos y negativos rodeados por moléculas agua, formando especies

hidratadas muy estables. El agua también disuelve muchas otras sustancias no

iónicas pero con carácter polar, como azúcares, alcoholes, aldehídos, cetonas,

aminoácidos, y otros. Todos los compuestos polares tienen grupos carbonilos,

aminos, hidroxilos, y carboxilos que pueden fácilmente interaccionar con las

moléculas de agua por medio de puentes de hidrógeno. (Tene T, 1998)

 Condiciones bacteriológicas del agua

 El agua potable debe tener escasas bacterias, el agua de buena calidad

presenta el límite admisible de 100 bacterias por centímetro cúbico de agua.

Desde el punto de vista bacteriológico, el agua potable debe de tener menos de

200 colonias bacterianas de mesofílicos aeróbicos por mililitro de muestra. Un

máximo de dos organismos coliformes totales en 100 ml de muestra y no

contener organismos coliformes fecales en 100 ml de muestra. (Curtis, 2001)

2.3. RESULTADOS FINANCIEROS EN EL PLAN DE NEGOCIO

Uno de los aspectos más importantes en la elaboración del estudio financiero,

es la Evaluación del Plan de negocio. Para realizarla, se acude a la proyección

del contexto financiero que espera se de en la elaboración del mismo, las

cuales se verán mostradas en el Balance General, estado de resultados y Flujo

de Caja, de los períodos proyectados.

Para efectuar la evaluación del plan de negocio, se debe partir del pronóstico

financiero, que es la valoración de supuestos que se prevén van a quedar

incluidos en el plan de negocio. Los pronósticos hacen referencia a políticas,

estadísticas, decisiones empresariales, movimientos de fondos e indicadores

financieros, que permitan determinar con algún grado de certeza su viabilidad

financiera.

La proyección financiera sirve como elemento de control, al comparar los

resultados reales del plan de negocio contra lo que se ha proyectado. Las

18

desviaciones que se detecten, pueden indicar que lo proyectado no se está

ejecutando como debiera ser o que las proyecciones no eran realistas y por lo

tanto tienen que ser revisadas. (Flores J, 2007).

2.3.1. Bases para las Proyecciones Financieras

Para realizar las proyecciones financieras se debe contar con una herramienta

de ayuda básica, que son las proyecciones financieras, a cual incluye las

políticas adoptadas en el manejo de los rubros proyectados y justifica el valor

asignado a todos y cada uno de los renglones de los estados financieros.

Las bases para las proyecciones financieras deben formar parte dentro del

contexto de las proyecciones, y para su evaluación se debe contar con

información que soporte cada una de las cifras. No es necesario realizar

sustentación de cifras del balance general que no se modifiquen de un período

a otro, como por ejemplo, los aportes a capital, los activos fijos y en general,

rubros que no tengan movimiento en un plan de negocios para un proyecto

nuevo o saldos de un balance que puedan corresponder a un proyecto ya

existente. (Flores J, 2007).

2.3.2. Elementos de las Proyecciones Financieras

En la elaboración de una proyección se requiere como mínimo:

 Estados financieros de iniciación

Cuando el plan de negocio da origen a una organización empresarial, se debe

disponer de la información suficiente que permita elaborar el balance de

iniciación. Si el plan de negocio corresponde a un proyecto en marcha, se

tendrán a disposición los estados financieros que sirvan de base para integrar

los posibles aportes al nuevo plan de negocio, o en su defecto, incluirá como

balance de iniciación del nuevo plan de negocio, el correspondiente al último

período contable, antes de iniciar el nuevo plan de negocio.

En el caso de la implementación de un plan de negocios, que da origen a un

nuevo proyecto, se debe disponer de los datos suficientes para elaborar un

19

balance de iniciación. En la página 84, del capítulo cinco, se explica con un

ejemplo, la forma de estructurar un balance de iniciación de un plan de

negocio.

 Revisión de la información básica

El primer paso en las proyecciones financieras, es cerciorarse que dispone de

la información necesaria para iniciar las proyecciones. Esta no debe ser inferior

a cinco (5) períodos futuros, tiempo suficiente para evaluar el plan de negocio,

y que simultáneamente sirva de base para sustentar cualquier solicitud de

crédito.

 Tipo de actividad

Un plan de negocio, generalmente está orientado al estudio de factibilidad para

la producción y comercialización de productos y/o servicios. Por tanto, para

poder estimar el pronóstico de ventas, es indispensable cuantificar en forma

separada el volumen de ventas para cada producto.

Además de elaborar y comercializar sus propios productos y como un mejor

aprovechamiento de su canal de distribución, el negocio puede incluir dentro de

su actividad comercial, la compre de sus producto terminados, lo cual hace

más compleja la elaboración del pronóstico de ventas. Igualmente, puede

generar ingresos por prestación de servicios, lo cual genera ingresos

complementarios, muy útiles en el proyecto, por su contribución al aumento de

las utilidades del negocio.

Así como la elaboración del pronóstico de ventas puede ser muy compleja,

igualmente será complicada la elaboración del plan de compras, tanto de

materias primas como de productos terminados, razón por la cual, antes de

proyectar su volumen de compras, deberá estimar en forma individual las

necesidades para cada uno de los productos que produzca y comercialice.

 Cuadro de proyecciones

20

Los cuadros de las proyecciones están diseñados, inicialmente para elaborar

simultáneamente el estado de resultados, balance general y flujo de caja para

los períodos proyectados, iniciando por el pronóstico de ventas hasta llegar al

plan de amortización del posible crédito a solicitar. (Flores J, 2007).

2.3.3. Estados Financieros Proyectados

 Estado de resultado

El estado de resultados incluye los ingresos operacionales y no operacionales,

sus costos de proyección, gastos operacionales y no operacionales, las

provisiones para el impuesto de renta y complementarios, y como resultado de

todo lo anterior, la generación de una utilidad o pérdida neta del ejercicio que

se está proyectando.

 Balance general

El balance general utilizado en la proyección de la información en el plan de

negocio, es la convencional. En el modelo propuesto incluye las cuentas del

activo, subdivididas en activo corriente, activo fijo y otros activos. Las de

pasivo, a su vez, compuestas por el pasivo corriente y pasivo de largo plazo y

las de patrimonio.

Los rubros propuestos en el balance corresponden a aquellas partidas que se

pueden encontrar cuando se está en presencia de un proyecto nuevo. En caso

de uno en funcionamiento, será en necesario incluir aquellas partidas que

conforman el balance inicial del plan de negocio.

Ante la imposibilidad de incluir todas las partidas que conforman el balance de

iniciación de un proyecto en funcionamiento, será necesario en un momento

dado, agrupar bajo conceptos de similar significado, aquellos rubros que en la

proyección no van a tener movimiento, es decir, van a permanecer igual en los

diferentes períodos proyectados. (Flores J, 2007).

 Flujo de caja

21

El flujo de caja utilizado en la proyección financiera compila los conceptos de

flujo de caja operativo, financiero y del inversionista. Los rubros que se incluyen

son los que tienen movimiento al proyector cifras del estado de resultados o del

balance general.

Su estructura se inicia cuando se constituye la sociedad y se aportan los

recursos, ya sean en efectivo, en activos fijos, o en otra modalidad definida por

los socios.

En la etapa de inversión se realizan desembolsos de distinta índole para dejar

listo el plan de negocio para iniciar operación. Por consiguiente, el flujo de caja

refleja las entradas y salidas de dinero hasta el día antes de iniciar

operaciones. Este período se conoce como el flujo de caja inicial o el del

período cero. (Flores J, 2007).

2.4. PLAN DE NEGOCIOS

Un plan de negocios es un proceso de darle al negocio una identidad y una

vida propia y es considerado como un instrumento esencial para el éxito de los

empresarios, ya sea que se esté empezando una nueva, buscando capital

adicional para las líneas de producto ya existentes o proponiendo una nueva

actividad dentro de la empresa. (García G, 1999)

2.4.1. La Importancia de un Plan de Negocios

Un plan de negocios facilita que pueda mantenerse un rumbo, que no impida

aprovechar las oportunidades, manteniendo una ruta, dando estabilidad al

proceso y a los actores que participan, haciendo ajustes del rumbo en forma

permanente.

Permite trazar las operaciones, la organización de las personas, los recursos

materiales y el conjunto de tareas que se llevarán a ejecución, así como la

forma en que serán medidos los resultados. Es decir, compromete los tres

aspectos esenciales de la gestión empresarial: Planear, ejecutar y evaluar

operaciones.

22

El plan de negocios posibilita a través de un documento reunir toda la

información necesaria para valorar un negocio y establecer los parámetros

generales para ponerlo en marcha.

La implementación de un proyecto no depende sólo de una "buena idea",

también es necesario demostrar que es viable desde el punto de vista

económico y financiero.

En el plan de negocios predominan los aspectos económicos y financieros,

pero también es fundamental la información que está relacionada con los

recursos humanos, las propuestas estratégicas, comerciales y operativas.

(Jaramillo B, 2009).

 Estrategias

La estrategia es el camino que la empresa debe recorrer para alcanzar sus

objetivos. Toda estrategia es básicamente estrategia competitiva.

a. Liderazgo general en costos. Esta estrategia se basa fundamentalmente

en mayor productividad y hace hincapié en la posibilidad de ofrecer productos y

servicios a un precio bajo.

b. Concentración o enfoque de especialista. El objetivo de esta estrategia

es concentrarse en la atención de las necesidades de un segmento o grupo

particular de compradores, sin pretender abastecer el mercado entero, tratando

de satisfacer este nicho mejor que los competidores. (Jaramillo B, 2009).

 El Precio

Los precios deben cubrir los costos y permitir un margen de utilidad aceptable

Por ello es fundamental estudiar el sector de mercado al que se dirige el

producto o servicio. Depende de quién será el consumidor, tendrá una forma

distinta de valorar las características y los beneficios del producto.

Es importante determinar lo que se desea alcanzar con la estructura de

precios. Esto sirve para establecer los objetivos de precios como por ejemplo:

23

• Alcanzar un monto determinado de ventas.

• Lograr un nivel de utilidades como porcentaje de las ventas.

• Captar una parte específica del mercado.

• Igualar o atacar a la competencia. (Jaramillo B, 2009).

 La Distribución (Plaza)

El prop ósito fundamental de ésta variable de marketing es poner el producto lo

más cerca posible del cliente para que éste pueda comprarlo con rapidez y

simplicidad. Tiene que ver con el lugar donde se va a ofrecer el producto

(ubicación) y la forma de llegar al cliente (distribución). (Jaramillo B, 2009).

2.4.2. Proceso de Decisión de Compra del Consumidor

Las etapas por las que pasa un comprador para elegir los productos y servicios

que quiere comprar constituyen el proceso de decisión de compras que costa

de cinco etapas:

El reconocimiento del problema es la percepción de una diferencia entre el

ideal de una persona y la situación actual, lo suficientemente grande como para

iniciar una decisión. La búsqueda de información implica recordar las

experiencias anteriores de compra y el comportamiento de búsqueda externa,

como la búsqueda de información de otras fuentes. La evaluación de

alternativas clarifica el problema para el consumidor mediante la sugerencia del

criterio de evaluación utilizado para la compra, la aceptación de nombres de

marca que podrían cumplir los criterios, y el desarrollo de las percepciones de

valor para el consumidor.

La decisión de compra implica la elección de una alternativa, incluyendo a

quién comprar y cuándo comprar. El comportamiento pos compra implica la

comparación de la alternativa elegida con las expectativas de un consumidor, lo

que lleva a satisfacción o a la insatisfacción y al consiguiente comportamiento

de compra. (Kerin R, 2006)

24

Figura 1. Proceso de decisión de compra del consumidor

2.4.3. Segmentos de Mercado y Mercados Objetivo

La segmentación del mercado en agrupar a posibles compradores en grupos

que tengan necesidades comunes y respondan de forma similar a una acción

de marketing. La existencia de distintos segmentos de mercado ha dado lugar

a que las empresas utilicen una estrategia de marketing para la diferenciación

del producto. Esta estrategia implica que una empresa utilice las distintas

actividades del marketing mix, como las características de los productos y la

publicidad, para ayudar a los consumidores a percibir el producto como

25

diferente y mejor que el de los competidores. Las diferencias percibidas pueden

ser características físicas o no físicas, como la imagen o el precio.

Una empresa tiene que tener cuidado al escoger sus segmentos del mercado

objetivo. Si toma un conjunto de segmentos demasiado estrecho, puede no

conseguir el volumen de ventas y beneficios que necesita. Si selecciona un

conjunto de segmentos demasiado ancho, puede tratar de abarcar demasiado

con sus esfuerzos de marketing de forma que el gasto extra sea mayor que el

aumento de las ventas y de los beneficios.

Los criterios para la elección de los segmentos objetivo: Tamaño del mercado,

Crecimiento esperado, Posición competitiva, Coste de llegar al segmento, y

compatibilidad con los objetivos y recursos de la empresa. (Kerin R.A., 2006)

26

3. MATERIALES Y METODOS

3.1. MATERIALES

 Encuestas

 Cámara fotográfica

 Computador

 Lápiz

 Apoya manos

 Libros y textos de consulta

3.2. METODOS Y TECNICAS DE INVESTIGACION.

3.2.1. Ubicación Política de la Investigación

La investigación se realizó en el cantón Yantzaza perteneciente a la provincia

de Zamora Chinchipe, región sur del Ecuador, limita al norte con el cantón El

Pangui y Morana Santiago, al este con el Perú, al oeste con el cantón

Yacuambi y Zamora, y al sur con los cantones Centinela del Cóndor y

Paquisha.

Figura 2. Mapa político de Zamora Chinchipe

27

3.2.2. Los Métodos

Se aplicó los métodos inductivo y deductivo, por medio de la inducción se va de

lo particular a lo general; empleando el método inductivo cuando se refiere a la

observación de los hechos particulares obteniendo proposiciones generales, o

sea, es aquel que establece un principio general una vez realizado el estudio y

análisis de hechos y fenómenos en particular. Mediante la deducción se va de

lo general a lo particular; en éste método se parte de los datos generales

aceptados como valederos para deducir por razonamiento lógico varias

suposiciones, es decir; parte de verdades previamente establecidas como

principios generales, para luego aplicarlo a casos individuales y comprobar así

su validez.

3.2.3. Técnicas Específicas

Para la investigación de campo se consideró como población objetivo aquellas

personas que están inmersas en la comercialización y consumo de agua

envasada en el cantón Yantzaza, para ello se realizaron encuestas dirigida a

expendedores, de forma paralela se realizaron encuestas dirigidas a los

consumidores de agua envasada.

Con el plan de negocios se pretende enfocar un análisis de mercado,

económico, financiero, y administrativo, a fin de obtener la suficiente

información para la toma de decisiones y su posible ejecución.

3.2.3.1. Tamaño de la muestra

Con los datos del censo nacional del 2010 de la población del cantón Yantzaza,

que es de 9219 mujeres y 9456 hombres, un total de 18675 habitantes. La tasa

de crecimiento es de 1,4% anual. Por lo tanto se proyecta en el 2013 una

población de 19470 habitantes.

Para determinar la muestra se utilizó la siguiente ecuación para una población

finita:

n = Z² * p * q * N

 N * e² + Z² * p * q

28

Donde:

n = tamaño de la muestra.

Z = nivel de confianza.

p = Probabilidad a favor.

q = Probabilidad en contra.

N = Universo.

e = error de estimación.

 n = 1,81² * 0,6 * 0,4 *19470 .

 19470*0,07² + 1,81²*0,6*0,4

 n = 159 Tamaño de la muestra (número de encuestas a

aplicar).

La encuesta comprende tres aspectos: datos generales, un componente

dirigido a los medios de expendio como tiendas, restaurantes, etc. y un

componente dirigido a los consumidores del cantón Yantzaza.

3.3. METODOLOGÍA POR OBJETIVOS

3.3.1. Metodología para el Primer Objetivo.

Realizar un estudio de la oferta, demanda y competencia viable y factible que

posibilite la sostenibilidad social, económica y ambiental.

3.3.1.1. Estudio de mercado

Con la realización de un estudio de mercado permitió determinar la oferta, la

demanda, la competencia, y demostrar la previsible viabilidad del proyecto

empresarial y además proporcionar una adecuada información para establecer

las estrategias con las que iniciar la actividad empresarial.

Los aspectos relevantes que se consideran son, competidores, clientes,

proveedores, influencia de factores exógenos, etc.

29

Con la aplicación de una encuesta se recopiló la información requerida, que a

través de un procesamiento y análisis permitió dar cumplimiento al objetivo.

Implicó un trabajo planificado de campo, tabulación, organización y

presentación de resultados.

 Análisis de la demanda

Obtenido el tamaño de la muestra, se procedió a elaborar un modelo de

encuesta orientada a consumidores para aplicar a personas al azar. Permitió

recopilar la información primaria, y los resultados fueron procesados,

analizados y proyectados. Se obtiene información de preferencias,

requerimientos, importancia por atributos, intención de compra, cantidad de

consumo etc.

 Análisis de la oferta

Mediante la aplicación de encuestas orientado a los expendedores en los

centros de expendio, se obtiene información de la competencia, marcas

posicionadas en el mercado, precios, utilidades, canales de comercialización,

productos sustitutos, etc.

3.3.2. Metodología para el Segundo Objetivo

Determinar los recursos económicos necesarios para el establecimiento de la

empresa consecuente con el análisis financiero y económico que demuestre

sostenibilidad de la inversión.

Partiendo de los resultados obtenidos del primer objetivo, se procedió a realizar

el análisis económico y financiero que es de importancia en el plan de

negocios, ya que reflejó la rentabilidad, la posibilidad de crecer, o mantenerse.

Permitió identificar debilidades, y tener información concreta para la toma de

decisiones.

Al final del análisis se obtuvo:

 Información financiera para la toma de decisiones.

 Tendencia de estructura de costos, para la identificación de debilidades

30

 Tendencia de crecimiento.

 Rendimiento, y ver si es atractivo realizar la inversión.

 Se conoció el estado de resultados, que muestra las pérdidas o

ganancias en un periodo.

 Rentabilidad, análisis de las ganancias de la empresa, respecto a nivel

de ventas, activos, inversión, entre otros.

 Punto de equilibrio en valor monetario nos indica los ingresos requeridos

para cubrir todos los costos, la empresa no gana ni pierde. Se obtuvo

aplicando la siguiente fórmula:

PE = COSTO FIJO

1- (COSTO VARIABLE/VENTAS)

 TIR, es la tasa de descuento que hace que el valor actual neto de los

flujos de efectivo de una inversión sea igual a cero, se obtuvo en hoja

electrónica Excel mediante la fórmula:

VPN = VF/(1+i)^n = 0

 VAN es la diferencia entre el valor actualizado de los ingresos esperados

y el valor también actualizado de los pagos previstos, se obtuvo

aplicando la siguiente fórmula en hoja electrónica Excel:

 VA = VF/(1+i)^n

 VF = Flujo neto económico

 i = Tasa de descuento

 n = año correspondiente

 B/C la relación beneficio / costo, se obtuvo al dividir la sumatoria de los

ingresos actualizados para los egresos o costos actualizados.

31

4. RESULTADOS

4.1. ESTUDIO DE MERCADO

La investigación de la oferta y demanda de agua purificada envasada se realizó

mediante la aplicación de una encuesta orientada a los expendedores en los

centros de expendio como tiendas, micro mercados, restaurantes, etc.; y, una

encuesta orientada a los consumidores. Mediante éste medio se ha obtenido

información de la competencia, marcas posicionadas en el mercado, precios,

presentaciones, utilidades, canales de comercialización, etc.

La información se recopiló en forma clara y concisa, que a través de un

procesamiento y análisis permite dar cumplimiento al primer objetivo, se

presentan los siguientes resultados.

4.1.1. Análisis de la Oferta, Demanda y Competencia

4.1.1.1. Análisis de la oferta

Se aplicó la encuesta a cincuenta establecimientos de expendio de productos

de consumo humano, en los que uno de los productos es el agua envasada.

32

Establecimientos de expendio.

El 50% de los establecimientos visitados como medios de expendio de agua

envasada en la ciudad de Yantzaza corresponde a las tiendas seguido de

restaurantes y minimarkets.

Cuadro 1. Establecimientos de expendio de agua envasada.

ESTABLECIMIENTO DE

EXPENDIO

FRECUENCIA %

TIENDA 25 50

MINIMARKET 7 14

RESTAURANT 8 16

PANADERIA 3 6

FARMACIA 5 10

OTROS 2 4

TOTAL 50 100

Figura 3. Establecimientos de expendio de agua envasada.

Verificación del expendio de agua envasada

El 100% de los establecimientos visitados expenden agua purificada envasada.

Cuadro 2. Verificación del expendio de agua envasada.

EXPENDE AGUA ENVASADA FRECUENCIA %

SI 50 100

NO 0 0

TOTAL 50 100

33

Marcas que se expenden en presentación de bidones

La marca Pure Water es la que lidera el mercado, con el 83% en ventas,

seguido de la Podocarpus.

Cuadro 3. Marcas que se expenden en presentación de bidones

MARCA EXPENDIO DE

BIDONES/MES

%

Pure wáter 1279 83,11

Podocarpus 232 15,07

Prado 28 1,82

TOTAL 1539 100

Figura 4. Marcas que se expenden en presentación de bidones.

Marcas que se expenden en botellas de medio litro

En términos de unidades, en la presentación de medio litro es lo que más se

vende, la pure water alcanza el 60% de ventas, seguido de la manantial y

podocarpus con el 13%.

Cuadro 4. Marcas que se expenden en botellas de medio litro

MARCA EXPENDIO DE 1/2 L/MES %

Pure wáter 10806 60,09

Manantial 2461 13,68

Aqua Bella 462 2,57

Podocarpus 2390 13,29

34

Dasani 959 5,33

Vivant 96 0,53

LMana 810 4,50

TOTAL 17984 100

Gráfico 5. Marcas que se expenden en botellas de medio litro

Marcas que se expenden en galón

Tiene el dominio del mercado con el 95% de ventas en galón la pure water.

Cuadro 5. Marcas que se expenden en galón

MARCA EXPENDIO DE GALON/MES %

Pure water 1108 95,52

Podocarpus 30 2,59

Vivant 15 1,29

Tesalia 7 0,60

TOTAL 1160 100

35

Figura 6. Marcas que se expenden en galón

Marcas que se expenden en botella de 1 litro

Comparten el mercado la pure water y dasani con el 55 y 44%

respectivamente.

Cuadro 6. Marcas que se expenden en botella de 1 litro

MARCA EXPENDIO 1 LITRO/MES %

Pure wáter 260 55,44

Dasani 209 44,56

TOTAL 469 100

Figura 7. Marcas que se expenden en botella de 1 litro

Precio de venta al público y margen de ganancia en la presentación de

bidones

36

El precio de venta al público de bidón esta entre $ 1,50 y $1,75 y el margen de

utilidad entre el 20 y 26%.

Cuadro 7. Precio de venta al público y margen de ganancia en la presentación de bidones

MARCA $ P.V.P. DE

BIDONES

PRECIO AL

DISTRIBUIDOR

%

UTILIDAD

Pure wáter 1,75 1,4 20

Podocarpus 1,5 1,15 23,33

Prado 1,5 1,1 26,67

Figura 8. Precio de venta al público y margen de ganancia en la presentación de bidones

Precio de venta al público y el margen de ganancia en la presentación de

botella de medio litro

El precio que predomina es de $ 0,35 y el margen de utilidad entre el 23 y 37%.

En ésta presentación hay más marcas en el mercado.

Cuadro 8. Precio de venta al público y el margen de ganancia en la presentación de botella

de medio litro

MARCA $ P.V.P BOTELLA

1/2 LIT

PRECIO AL

DISTRIBUID

OR

%

UTILIDA

D

Pure wáter 0,35 0,23 34,52

Manantial 0,35 0,23 34,52

Aqua Bella 0,35 0,23 34,52

Podocarpus 0,3 0,23 23,61

Dasani 0,4 0,25 37,50

Vivant 0,3 0,23 23,61

LMana 0,35 0,23 34,52

37

Figura 9. Precio de venta al público y el margen de ganancia en la presentación de botella de

medio litro

Precio de venta al público y el margen de ganancia en la presentación de

galón

El precio va de $ 1 a 1,25. La pure water en ésta presentación es de 4 litros, las

otras marcas son de 5 litros. El margen de utilidad oscila entre el 12 y 28%

Cuadro 9. Precio de venta al público y el margen de ganancia en la presentación de galón.

MARCA $ P.V.P DE

GALON

PRECIO AL

DISTRIBUIDOR

%

UTILIDAD

Pure water 1 0,8 20

Podocarpus 1,25 0,9 28

Vivant 1,25 0,9 28

Tesalia 1,25 1,1 12

Figura 10. Precio de venta al público en la presentación de galón

38

Precio de venta al público y el margen de ganancia en la presentación de

botella de un litro

Comparten precio y margen de utilidad las dos marcas pure wáter y dasani.

Cuadro 10. Precio de venta al público y el margen de ganancia en la presentación de botella

de un litro.

MARCA $ P.V.P. BOTELLA

1 LITRO

PRECIO AL

DISTRIBUIDO

R

%

UTILIDAD

Pure wáter 0,6 0,5 16,67

Dasani 0,6 0,5 16,67

Figura 11. Precio de venta al público y distribuidor en la presentación de botella de un litro

Frecuencia con la que los proveedores de las distintas marcas le

abastece a los puntos de expendio

Las de mayor frecuencia son la pure water y prado, disponen de distribuidor en

la zona.

39

Cuadro 11. Frecuencia con la que los proveedores de las distintas marcas le abastece a los

puntos de expendio

MARCA FRECUENCIA

ABASTECIMIENTO/SEMANA

Pure water 5

Podocarpus 2

Vivant 1

Tesalia 1

Dassani 2

Prado 3

Figura 12. Frecuencia con la que los proveedores de las distintas marcas abastece a los

puntos de expendio

Aceptación de la nueva marca en los negocio

Hay una apertura total de los medios de expendio en incluir la nueva marca que

se ofrece, es así que el 100% de los centro de expendio visitados está

dispuesta a incluir nuestro producto en su negocio, siempre y cuando haya

rotación esto es que se venda el producto y tenga acogida por el cliente.

Cuadro 12. Aceptación de la nueva marca en los negocio

ESTÁ DISPUESTO A INCLUIR UNA

NUEVA MARCA DE AGUA EN SU

NEGOCIO

FRECUENCIA %

SI 50 100

NO 0 0

TOTAL 50 100

40

Figura 13. Aceptación de la nueva marca en los negocio

Atributos que considera el cliente para comprar el agua envasada

El 36% se enfoca en su percepción por la calidad, el 28% por la marca y el

15% por la imagen, lo que nos indica que es un mercado de exigencia y no se

orienta a lo más económico.

Cuadro 13. Atributos que considera el cliente para comprar el agua envasada

ATRIBUTOS QUE CONSIDERA EL CLIENTE FRECUENCIA

MARCA 28

PRECIO 12

IMAGEN 15

PUBLICIDAD 12

CANTIDAD 12

CALIDAD 36

Figura 14. Atributos que considera el cliente para comprar el agua envasada

41

Expectativas del cliente para decidir comprarla.

En cuanto a calidad, el patrón de referencia el cliente lo considera a la pure

water y dasani. En éstos términos el cliente se orienta el 38% por igual calidad

a un menor precio el 30% a una mayor cantidad a igual precio, y el 20% por un

mejor servicio a igual precio.

Cuadro 14. Expectativas del cliente para decidir comprarla.

 QUÉ ASPECTOS ESPERA DE

LA NUEVA MARCA

FRECUENCI

A

%

Mayor calidad / mayor precio 6 12

Igual calidad / menor precio 19 38

Mayor Cantidad / igual precio 15 30

Mejor servicio / igual precio 10 20

Total 50 100

Figura 15. Expectativas del cliente para decidir comprarla.

Forma de pago del cliente.

El 100% de los lugares de expendio están dispuestos a adquirir el producto al

contado.

42

Cuadro 15. Forma de pago del cliente.

 FORMA DE PAGO HABITUAL FRECUENCI

A

%

Al contado 50 100

crédito 15 días 0 0

crédito 30 días 0 0

Total 50 100

Figura 16. Forma de pago del cliente.

Intención de compra

En promedio los puntos de expendio tienen una intención de compra de la

nueva marca que le ofrecemos en el orden del 30% de la cantidad de producto

que adquiere, esto en un inicio, con la opción de incrementar en función de la

rotación del producto.

Cuadro 16. Intención de compra

INTENCIÓN DE COMPRA 30% CTD/MES

Bidón 20 lit 462

Botella 1/2 lit 5395

Galón pet 5 lit 348

Botella 1 lit 141

43

Figura 17. Intención de compra

Precio dispuesto a pagar según las presentaciones, y precio de venta al

público de la nueva marca.

El punto de expendio está dispuesto a pagar el mismo precio a la nueva marca

que se ofrece, que a la competencia siempre y cuando el producto sea de

buena calidad, y tenga aceptación de los clientes. La referencia que toman es

la pure water y dasani.

Cuadro 17. Precio dispuesto a pagar según las presentaciones, y precio de venta al público

12. b. QUÉ PRECIO ESTÁ

DISPUESTO A PAGAR

PRECIO ADQ

$

PVP $

Bidón 20 lit 1,25 1,75

Botella 1/2 lit 0,23 0,35

Galón pet 5 lit 0,80 1,25

Botella 1 lit 0,45 0,6

44

Figura 18. Precio dispuesto a pagar según las presentaciones, y precio de venta al público

4.1.1.2. Análisis de la demanda

Se aplicó la encuesta a 97 personas al azar en la ciudad de Yantzaza, de las

cuales 65 consumen agua envasada y 32 no consumen agua envasada, con el

objeto de determinar la demanda del agua envasada, sus preferencias,

necesidades, etc.

 Número de personas encuestadas por sexo.

De las personas a las cuales se aplicó la encuesta, el 40% son de sexo

masculino, y el 60% de sexo femenino.

Cuadro 18. Número de personas encuestadas por sexo

SEXO FRECUENCIA %

MASCULINO 39 40

FEMENINO 58 60

TOTAL 97 100

45

Figura 19. Número de personas encuestadas por sexo.

Número de personas encuestadas por edad

El mayor porcentaje de las personas a las que se les aplicó la encuesta está en

un rango de 26 a 60 años.

Cuadro 19. Número de personas encuestadas por edad

EDAD EN AÑOS FRECUENCIA %

MENOR A 17 13 13,40

18 – 25 17 17,53

26 -35 23 23,71

36 – 45 20 20,62

46 – 60 24 24,74

MAYOR A 60 0 0,00

TOTAL 97 100

46

Figura 20. Número de personas encuestadas por edad

Principales actividades que realizan las personas encuestadas.

Entre las actividades que realizan las personas encuestadas sobresalen el

trabajo agropecuario y comerciante.

Cuadro 20. Principales actividades que realizan.

ACTIVIDAD QUE REALIZA FRECUENCI

A

%

ESTUDIA 10 10

AMA DE CASA 8 8

COMERCIANTE 20 21

SERVIDORES PUBLICO 9 9

TRABAJO AGROPECUARIO 27 28

OTRO 23 24

TOTAL 97 100

47

Figura 21. Principales actividades que realizan

Nivel académico de las personas encuestadas

El nivel académico que predomina es la secundaria con el 55%, luego la

primaria con el 22% y superior el 14%.

Cuadro 21. Nivel académico

SU NIVEL ACADEMICO FRECUENCIA %

PRIMARIA 21 22

SECUNDARIA 53 55

SUPERIOR 14 14

OTRO 9 9

TOTAL 97 100

Figura 22. Nivel académico

48

Personas que viven con el encuestado

El 59% de los encuestados están integrados por 3 a 5 personas

Cuadro 22. Personas que viven con el encuestado

PERSONAS QUE VIVEN CON

USTED

FRECUEN

CIA

%

0 a 2 14 14

3 a 5 57 59

Más de 5 26 27

TOTAL 97 100

Figura 23. Personas que viven con el encuestado

Porcentaje de personas que consumen agua envasada

El 67% de los encuestados consumen agua envasada, y el 33% menciona que

no.

Cuadro 23. Grado de consumo de agua envasada

CONSUME AGUA ENVASADA FRECUENCI

A

%

SI 65 67

NO 32 33

TOTAL 97 100

49

Figura 24. Grado de consumo de agua envasada

Personas que consumen agua envasada en el hogar

En el 65% de los encuestados, consumen agua envasada de 3 a 5 personas, y

en el 20% más de 5 personas

Cuadro 24. Personas que consumen agua envasada en el hogar

Nro. personas que consumen

agua en su hogar

FRECUENCI

A

%

1 a 2 10 15

3 a 5 42 65

Más de 5 13 20

TOTAL 65 100

Figura 25. Personas que consumen agua envasada en el hogar

50

Lugar donde compra el agua purificada envasada

Los principales puntos donde adquieren el producto son las tiendas con el 69%,

y los minimarkets con el 14 %.

Cuadro 25. Lugar donde compra el agua purificada envasada

EN QUÉ LUGAR COMPRA FRECUENCIA %

Tienda del barrio 45 69

Minimarkets 9 14

Restaurantes 3 5

Distribuidor 8 12

Otro 0 0

TOTAL 65 100

Figura 26. Lugar donde compra el agua purificada envasada

Presentación en las que adquieren el agua envasada

Los productos de mayor demanda son botella de ½ L con el 37%, y bidones de

20L con el 51%.

51

Cuadro 26. Presentación en las que adquieren el agua envasada

 QUÉ PRESENTACIÓN

ADQUIERE

FRECUENCIA %

Bidón de 20 lit 38 51

Botella 1/2 lit 28 37

Galón 5 lit 4 5

Botella 1 lit 5 7

TOTAL 75 100

Figura 27. Presentación en las que adquieren el agua envasada

Precio al que adquiere el producto

El precio de bidones varia por marca y por punto de compra, lo mismo ocurre

con las otras presentaciones.

Cuadro 27. Precio al que adquiere el producto

A QUÉ PRECIO

COMPRA

PRECIO $ FRECUENCI

A

%

Bidón de 20 lit 1,5 32 43

 1,75 6 8

Botella 1/2 lit 0,35 20 27

 0,5 8 11

52

Galón 5 lit 1 3 4

 1,25 1 1

Botella 1 lit 0,6 4 5

 0,7 1 1

TOTAL 75 100

Figura 28. Precio al que adquiere el producto

Marca de agua que prefiere

La marca de mayor preferencia es la pure wáter con el 65%, seguido de la

dasani y podocarpus.

Cuadro 28. Marca de agua que prefiere

QUÉ MARCA PREFIERE FRECUENCIA %

PURE WATER 42 65

DASANI 8 12

PODOCARPUS 6 9

AQUA BELLA 2 3

MANANTIAL 3 5

VIVANT 2 3

PRADO 2 3

TOTAL 65 100

53

Figura 29. Marca de agua que prefiere

Consumo mensual.

El mayor consumo como unidades es botella de 1/2L, seguido de bidones de

20L.

Cuadro 29. Consumo mensual

PRESENTACION CONSUMO MENSUAL

UNIDADES

Bidón de 20 lit 245

Botella 1/2 lit 492

Galón 5 lit 29

Botella 1 lit 13

Figura 30. Consumo mensual

54

Importancia de atributos para el cliente.

Los atributos de mayor importancia son la marca, calidad, e higiene.

Cuadro 30. Importancia de atributos para el cliente.

ATRIBUT

OS

IMPORTANT

E 3

POCO

IMPORTANTE

2

INDIFERENTE

1

MARCA 55 10 0

PRECIO 15 35 10

IMAGEN 32 20 13

CANTIDA

D

10 15 40

CALIDAD 55 10 0

HIGIENE 55 10 0

TOTAL

Figura 31. Importancia de atributos para el cliente

Aceptación de una planta purificadora de agua para consumo humano en

Yantzaza

La implementación de una planta purificadora de agua en Yantzaza tiene una

aceptación del 100% de las personas encuestadas.

55

Cuadro 31. Aceptación de una planta purificadora de agua para consumo humano en

Yantzaza

NUEVA PLANTA EN

YANTZAZA

FRECUENCI

A

%

SI 65 100,00

NO 0 0,00

TOTAL 65 100

Figura 32. Aceptación de una planta purificadora de agua para consumo humano en Yantzaza

Intención de compra de la nueva marca de agua purificada envasada

La intención de compra de la nueva marca que se ofrece es del 100% de los

encuestados.

Cuadro 32. Intención de compra de la nueva marca de agua purificada envasada

DISPUESTO ADQUIRIR

NUEVA MARCA

FRECUENCI

A

%

SI 65 100,00

NO 0 0,00

TOTAL 65 100

56

Figura 33. Intención de compra de la nueva marca de agua purificada envasada

Intención de compra por rango de porcentajes

El 54 % de los encuestados están dispuestos a comprar la nueva marca que se

ofrece en más del 30% de su consumo habitual.

Cuadro 33. Intención de compra por rango de porcentajes

EN QUE % DE SU CONSUMO

ME VA A COMPRAR

FRECUENCI

A

%

1 a 10 5 8

11 a 20 11 17

21 a 30 14 22

más del 30 35 54

TOTAL 65 100

57

Figura 34. Intención de compra por rango de porcentajes

Expectativas que espera el cliente de la nueva marca para decidir

comprarla.

Lo que espera el cliente es un producto de calidad y un mejor servicio.

Cuadro 34. Expectativas que espera el cliente de la nueva marca para decidir

comprarla.

QUÉ ASPECTOS ESPERA DE

LA NUEVA MARCA

FRECUENC

IA

%

Mayor calidad y mayor precio 5 8

Igual calidad a menor precio 45 69

Mayor cantidad e igual precio 3 5

Mejor servicio e igual precio 12 18

TOTAL 65 100

58

Figura 35. Expectativas que espera el cliente de la nueva marca para decidir comprarla.

4.2. CONFIGURACION ESTRUCTURAL DE LA EMPRESA

4.2.1. Presentación.

La empresa de nombre comercial EMBOYANTZAZA, de Razón Social

Francisco Tituana tiene personería natural y categoría MICROEMPRESA. Es

una iniciativa particular creada por el Ing. Francisco Armando Tituana González

con el afán de fomentar la actividad industrial privada en la zona, y la

generación de fuentes de trabajo directas e indirectas.

Emboyantzaza es una microempresa dedicada a elaborar agua purificada

envasada sin gas con la marca AQUAPURA.

La materia prima que utiliza es el agua potable que provee el GAD de

Yantzaza, se opta por esta fuente de abastecimiento por cuanto es un agua

que ya ha pasado por un primer proceso de potabilización, la cantidad de

sólidos suspendidos es mínima y no requiere incorporar un proceso de

floculación. Los costos son moderados, de fácil acceso en el perímetro urbano,

donde se dispone de más servicios básicos requeridos.

La maquinaria y equipos se considera un modelo tipo ofertado por la empresa

Aquadiamante, y la capacidad de producción es 3000 GPD acorde a la

59

realidad local, a resultados del diagnóstico de mercado y proyecciones de

crecimiento al mediano plazo. Los envases requeridos son adquiridos en la

ciudad de Guayaquil

4.2.2. Localización y Cobertura.

La planta para la purificación y envasado de agua está ubicada en el cantón

Yantzaza sector urbano, provincia de Zamora Chinchipe.

Se considera para su ubicación disponer de servicios básicos como energía

eléctrica trifásica, alcantarillado, vía en perfecto estado, acceso a línea

telefónica, y movilidad.

La cobertura que tendrá la microempresa son los cantones Yantzaza, El Pangui

y Centinela del Cóndor, que constituye una población de 34524 habitantes.

4.2.3. Análisis Interno de la Empresa

4.2.3.1. Misión y visión de la empresa

Misión

Satisfacer la necesidad de los clientes ofreciendo un producto de calidad, con

una excelente actitud de servicio a precios competitivos.

Visión

Ser una microempresa sólida que proporcione bienestar a sus empleados,

clientes y proveedores, generando recursos y oportunidades para el dinamismo

de la economía local.

60

4.2.3.2. Organigrama de la microempresa.

 Figura. 36. Organigrama de la microempresa.

4.2.3.3. Funciones.

Gerente

 Planificar, programar, ejecutar, dirigir, y controlar las actividades que se

realizan en la microempresa.

 Cumplir con las disposiciones dadas por el directorio e informar sobre la

marcha de las mismas.

 Tramitar órdenes, controles, cheques y más documentos para lograr un

correcto desenvolvimiento.

 Normar y contratar obreros cumpliendo con los requisitos del caso.

 Organizar cursos de capacitación.

 Atender al público que solicita información, y concertar entrevistas con el

gerente de la empresa.

 Reporta estados financieros.

GERENTE

RESPONSABLE DE

PRODUCCIÓN

DISTRIBUIDOR

OPERADOR

CONTADORA

61

Responsable de producción

 Planificar, programar, ejecutar, dirigir, y controlar las actividades de

producción de la microempresa.

 Cumplir con las disposiciones dadas por el gerente e informar sobre la

marcha de las mismas.

 Controlar inventarios de materias primas e insumos.

 Controlar inventarios de producción.

 Supervisar y controlar las actividades diarias.

 Elaborar y ejecutar los programas de producción.

 Presentar informes de los requerimientos del departamento.

 Realizar un correcto control de calidad del producto terminado y de

procesos.

Distribuidor

 Planificar, y organizar las actividades referentes a las ventas, y

propaganda.

 Realizar pronósticos de ventas manteniendo estrecha relación con el

departamento de producción.

 Atender al público en el área de ventas.

 Presentar informes de trabajo a sus superiores.

Operadores de planta

 Realiza operaciones de prelavado y lavado de envases.

 Realiza operaciones de envasado, tapado y etiquetado.

 Realiza operaciones de almacenamiento y despacho de producto.

 Cuidar el buen funcionamiento de la maquinaria y herramienta de la

empresa.

 Cumple con las normas establecidas de calidad e higiene en el trato del

producto.

 Informar de las novedades que pudieran suceder durante el proceso del

producto.

 Mantiene las áreas de trabajo limpias y vigila la higiene de la empresa.

62

 Emite reportes de producción, de materiales e insumos utilizados,

cuadre diario.

Contadora

 Llevar la contabilidad de la microempresa

 Elaborar los estados financieros y reportar a gerencia.

4.2.3.4. Análisis FODA

Fortalezas

 Materia prima de fácil acceso y barata.

 El producto cumple con normas de calidad vigente.

 Calidad humana

 Uso de tecnología aceptable

 Emprendimiento local

 Costos de producción competitivos.

 Conocimiento y experiencia en aspectos técnicos.

Debilidades

 No poseer experiencia en el mercado

 No poseer el capital suficiente para emprender la microempresa

 No poseer marca registrada y autorizada

 Estructura organizativa débil.

Amenazas

 Competencia posicionada

 Cultura de preferencia de vendedores y consumidores por marcas ya

conocidas.

 Competencia desleal.

 Productos sustitutos

63

Oportunidades

 Dinamizar la economía local

 Fomentar el emprendimiento industrial en la zona

 Desarrollo de productos en la zona

 Políticas de fomento y regularización industrial favorables

4.3. RECURSOS ECONOMICOS Y FINANCIEROS DE LA EMPRESA

4.3.1. Plan de Producción

 Los aspectos técnicos y organizativos para la obtención de agua purificada

envasada incluye una descripción detallada de: producto, proceso productivo,

equipamiento necesario, capacidades, mano de obra, y control de calidad. En

su conjunto incluido la infraestructura, se deberá considerar previo a su

ejecución los requisitos constantes en el reglamento de Buenas Prácticas de

Manufactura.

4.3.1.1. Producto.

El producto a obtenerse es Agua purificada envasada sin gas, de marca

AQUAPURA en presentaciones: botella pet de ½ litro, botella pet de 1 litro,

botella pet de 4litros, y botellón de polipropileno de 20 litros, es un producto de

consumo humano masivo, que está libre de contaminantes y cumple con los

parámetros Organolépticos, Físico – Químicos y Microbiológicos según la

Norma Técnica Ecuatoriana NTE INEN 2200:2008 Agua Purificada Envasada.

Requisitos. Primera revisión. Los envases primarios utilizados cumplen con la

normativa vigente para productos alimenticios.

4.3.1.2. Proceso de purificación del agua

La planta está destinada a la purificación de agua y al embotellamiento de la

misma, el proceso es tecnificado y contiene varias etapas de purificación que

están normalizadas y bajo los parámetros óptimos requeridos, el proceso

64

comprende las siguientes operaciones: Recepción, cloración, filtración,

ozonización, envasado, etiquetado, almacenado, y comercializado.

Descripción del proceso.

Recepción. La fuente de abastecimiento para la planta es el agua potable de la

red pública del cantón Yantzaza, ingresa a través de tubería de PVC de 3/4” a

1” de diámetro, y es almacenada en un tanque marca rotoplast con capacidad

de 5000 litros, se ajusta el cloro a 4ppm.

Filtración

La filtración comprende mediante sistema de bombeo desde el tanque de

recepción el agua pasa a través de los filtros de arena, carbón activado,

ablandador y osmosis inversa en circuito continuo hasta ser almacenada el

agua purificada en un tanque de 5000 litros previo al envasado.

Filtro de arena

El filtro de grava y arena y se le llama así precisamente porque es un lecho de

grava y arena el que retiene las partículas suspendidas en el agua.

El agua fluye a través de un lecho de grava y arena. Las propiedades del

medio, causan que el agua tome caminos erráticos y largos trayectos, lo cual

incrementa la probabilidad de que el sólido tenga contacto con otras partículas

suspendidas, y con el medio formado en la superficie del gránulo de grava o

arena, siendo de esta manera retenido entre el material filtrante.

Filtro de carbón

El agua a presión fluye a través del carbón activado que tiene características

físicas y químicas favorables para la purificación de agua, quita olores,

sabores, absorbe contaminantes contenidos en el agua como herbicidas y

pesticidas, además de cloro y otras sustancias químicas. La purificación por

medio del carbón activado es utilizada para su uso tanto doméstico como

industrial y comercial.

65

El carbón activado tiene una porosidad enorme, debido a esta porosidad un

solo gramo de carbón activado tiene una superficie muy alta de

aproximadamente 500 metros cuadrados, ya que sus micro poros son de

menos de 2 nanómetros.

Ablandamiento del agua

El agua a presión fluye a través de la resina, la separación de los iones y el

intercambio es logrado por el uso de una columna de resina anionica insoluble

que es mantenida neutra por iones sodio. Al pasar el agua conteniendo los

cationes, calcio, y magnesio, por la columna de resina, los cationes de calcio y

de magnesio se adhieren a la resina y son reemplazados por cationes de sodio

que tenía la resina. Los cationes de sodio no producen problemas de dureza.

 El proceso de intercambio es como sigue:

 Dureza Resina Sodio Resina agotada

 Ca++ + Na2R ------------------- 2Na+ + Ca R

 Mg++ + Na2R ------------------- 2Na+ + Mg R

Para regenerar el suavizador, una solución fuerte de salmuera es usada. La

solución fuerte de salmuera forzara al calcio y al magnesio de regreso a la

solución. Los cationes de sodio se adhieren a la resina para mantenerla

eléctricamente neutra.

 Sodio Resina Agotada Resina Dureza

 2Na+ + Ca R ------------------- Na2R + Ca++

 2Na+ + Mg R ------------------- Na2R + Mg++

La resina de poliestireno tiene la capacidad de remover calcio, magnesio,

manganeso, cobre y zinc del agua.

Ósmosis Inversa

El agua a presión ingresa al osmosis inversa, pasa a través de una membrana

semipermeable en la cual separa un flujo de agua purificada (80%) y un flujo de

agua de desecho (20%). Los beneficios de tener un equipo de osmosis inversa

66

de Plantas Purificadoras de Agua es la eliminación del 99% de los sólidos

disueltos en el agua tanto orgánicos como inorgánicos, además de los

microorganismos, virus y bacterias.

Ozonización

El ozono es incorporado al agua a través de un Venturi ubicado en la tubería

previa a su envasado. Es un excelente agente esterilizante, se utiliza para

mantener libre de bacterias, mohos y olores.

Tiene un poder fuertemente oxidante y es un gran agente desinfectante, ya que

inactiva las células de las bacterias y virus oxidando sus cadenas de DNA y

RNA. Por su poder oxidante es utilizado en sistemas de tratamiento de agua.

Destruye con gran rapidez estreptococos, estafilococos, colibacilos, etc.

Elimina las demandas químicas y biológicas de oxígeno, y olores extraños.

Envasado

El agua luego del sistema de osmosis inversa es almacenada en tanque de

5000 litros, para su envasado es bombeada hasta la llenadora de botellones y

botellas pet, diseñado para ofrecer seguridad e higiene, el proceso de

envasado y tapado de envases es manual.

Las botellas pet previo al envasado pasan por un rinseado, y los envases

retornables botellones de 20 litros pasan por un prelavado y lavado para

eliminar impurezas y contaminantes.

Etiquetado

Consiste en la colocación de la etiqueta adhesiva, seguido la colocación de

fecha y lote, acorde a la normativa vigente de etiquetado.

Almacenado

Por la naturaleza del producto el requerimiento de almacenamiento es en

ambiente fresco y seco, es almacenado en estructuras metálicas o pallets.

Comercialización

La comercialización se realiza por medio de vehículos acondicionados al tipo

de producto, lo realiza los distribuidores independientes de la empresa, bajo

modalidad de comisión, en rutas y frecuencias preestablecidas.

67

4.3.1.3. Equipamiento necesario

Figura 37. Planta tipo de purificación de agua.

La capacidad de producción de la planta tipo considerada y requerida es de

3000 GPD. Está conformada por los siguientes componentes:

Hidroneumático de 1 hp con cerebro electrónico para prendido automático de

la bomba.

Tanque en fibra de vidrio de lecho profundo o multicama, marca Structural,

de 9” de diam. X 48” de alto, válvula manual Pentair e/s 1”, Contiene arena,

grava sílica importada en diferentes granulometrías, que retira

instantáneamente sedimentos y partículas suspendidas

Tanque en fibra de vidrio de carbón activado, marca Structural, de 9” de

diámetro x 48” de alto, válvula manual Pentair e/s 1”, Contiene carbón activado

para la eliminación de colores, olores y sabores indeseables en el agua, así

como la eliminación total del cloro.

Tanque en fibra de vidrio suavizador, marca Structural, de 9” de diámetro x

68

48” de alto, válvula manual Pentair e/s 1” incluye tanque de salmuera de 18x33.

Contiene resinas de alta capacidad, para la reducción total de dureza y hierro

así como alcalinidades, nitratos y sulfatos cambiándolos por inmersión, de

construcción recia para trabajo continuo con dispositivos especiales para

regenerarse en forma sencilla.

Lámpara germicida de luz ultravioleta con capacidad de 8 gpm, e/s ½”

Porta cartucho pulidor de 20” e/s ¾”

Lavadora para 2 garrafones y llenadora para 3 garrafones en acero

inoxidable para garrafón.

Sistema osmosis inversa marca Water Quality, con dos porta membranas,

capacidad 3000 GPD, de acero inoxidable, membranas de 4 x 40 pulgadas de

alta productividad, bomba tipo cañón de 1 HP, de acero inoxidable, equipado

con flushing automático (enjuague cíclico), monitor SDT, conexiones de acero

inoxidable, dos rotámetros, cuatro manómetros de acero inoxidable y tablero de

control.

Generador de ozono, en base a descarga de corona de alta frecuencia, marca

Clear Water, con capacidad para genera 1.0 g/hr, incluye desecadores

regenerativos para el aire de alimentación, para una máxima eficiencia en la

producción de ozono y protección contra corrosión, filtro a la entrada del aire,

cámara de reacción de acero inoxidable 316 aleteadas, montado en gabinete

de acero.

4.3.1.4. Control de calidad

El control de calidad interno se lo realizará en un mini laboratorio

acondicionado en planta, comprende el análisis Físico – Químico del agua en

proceso y de producto terminado por métodos colorimétricos y volumétricos.

69

Los parámetros a controlar son: cloro, hierro, pH, alcalinidad, dureza, y STD.

Frecuencia diaria.

El análisis microbiológico comprende gérmenes totales y Coliformes por

método de placas petrifim. Frecuencia una vez por semana.

El control de calidad externo lo realizaran las entidades estatales competentes

como es la Agencia Nacional de Regulación Control y Vigilancia Sanitaria

ARCSA. Quien realizara un control a planta y productos.

4.3.2. Plan de Marketing

El estudio de mercado nos da como resultado que el cliente es exigente en

calidad, no es prioridad para él un menor precio, con ésta perspectiva se

plantea un plan de marketing con un enfoque en la calidad del producto y en

ofrecer un buen servicio.

Nos basamos en el plan de marketing que comprende las cuatro variables

fundamentales: Producto, Precio, Plaza (distribución) y Promoción

(comunicación).

4.3.2.1. Producto.

El Agua purificada envasada sin gas, marca AQUAPURA es elaborado bajo un

estricto control de calidad, con un moderno proceso de purificación en el que se

considera aspectos de las Buenas Prácticas de Manufactura, que nos permite

obtener un producto seguro para la salud, y cumple con los parámetros

Organolépticos, Físico – Químicos y Microbiológicos según la Norma Técnica

Ecuatoriana NTE INEN 2200:2008 Agua Purificada Envasada. Requisitos.

Primera revisión.

El producto se ofrece en presentaciones: botella pet de ½ litro, botella pet de 1

litro, botella pet de 4litros, y botellón de polipropileno de 20 litros. Los envases

primarios utilizados cumplen con la normativa vigente para productos

alimenticios.

70

Envases requeridos:

Figura 38. Envase de 20 litros.

Figura 39. Envase de ½ y 1 litro. Figura 40. Envase de 5litros.

71

4.3.2.2. Etiqueta

La información que debe contener la etiqueta: nombre del producto, marca,

contenido neto, tiempo máximo de consumo, forma de conservación, registro

sanitario, lote, fecha de elaboración, fabricante, lugar y país de origen. El

tamaño de etiqueta se ajusta al tamaño de envase.

Figura 41. Diseño de etiqueta.

4.3.2.3. Precio

La fijación de precios se realiza en base a los precios de la competencia, cabe

indicar que las marcas de menor precio no son las que venden más (resultados

de estudio de mercado), por el contrario, el cliente opta por marcas de

percepción de calidad, lidera la Pure Water. Además se consideran el análisis

de costos, que en conjunto se ha considerado conveniente el ingreso del

producto al mercado con los siguientes precios. Se pretende diferenciar por un

mejor servicio con igual o mejor calidad que la marca de referencia

posicionada.

 AGUA PURIFICADA ENVASADA

SIN GAS

30 DIAS
TIEMPO DE CONSUMO

20L
CONTENIDO NETO

CONSERVESE EN AMBIENTE FRESCO Y SECO

ELABORADO POR: EMBOYANTZAZA, BAJO

NTE INEN 2200.

YANTZAZA – ECUADOR

SERVICIO AL CONSUMIDOR 0993289615

REGISTRO SANITARIO.

LOTE

FECHA ELAB.
UNA VEZ ABIERTO EL ENVASE

CONSUMIR EN EL MENOR TIEMPO

TRATADA CON OSMOSIS

INVERSA Y OZONO

72

Cuadro 35. Fijación de precios

4.3.2.4. Plaza

La plaza que cubrirá la comercialización del producto Son: Los centros

poblados de los cantones Yantzaza, El Pangui y Centinela del Cóndor.

El objetivo es proveer a los puntos de expendio como tiendas, micromercados,

restaurantes, centros educativos, instituciones, etc.

Para cubrir la plaza, la comercialización se realizará por medio de distribuidores

seleccionados sin relación de dependencia, quienes realizaran la actividad de

distribuir el producto bajo comisión. Son los principales aliados para el éxito de

la empresa, se establecerán convenios y compromisos.

4.3.3. Análisis Económico y Financiero

En base a los resultados de estudio de mercado, se definen precios de venta,

la meta de producción, con estos datos se realiza el presente análisis

económico y financiero, que nos permite evaluar el potencial económico de la

microempresa. Se realiza un análisis inversiones, análisis de costos, flujo de

caja, punto de equilibrio e indicadores.

La inversión para maquinaria se considera una línea de crédito con el Banco de

Fomento por un monto de $ 30.000 para un plazo de diez años.

PRESENTACI

ON

PRECIO

FABRICA $

COMISION

DISTRIBUCON $

PRECIO

DISTRIB

UDOR $

COMISION

TIENDA $
P.V.P $

BIDON 20 LITROS 1,15 0,25 1,4 0,35 1,75

BOTELLA 1/2 LITRO 0,24 0,03 0,27 0,08 0,35

BOTELLA 1 LITRO 0,45 0,05 0,5 0,1 0,6

GALON 0,85 0,15 1 0,25 1,25

FIJACION DE PRECIOS

73

La inversión para el arranque de la empresa se considera capital propio, esto

es para envases, insumos, mano de obra, etc.

El 67% de las personas entrevistadas consumen agua embotellada, en un

promedio de 0,5L/día. La demanda potencial es 8096L/día, la meta es cubrir un

40% del consumo actual, dado que hay una intención de compra del 100% de

los puntos de expendio, e incluir un 30% de su percha y en función de su salida

incrementar con el afán de fortalecer el emprendimiento local.

4.3.3.1. Fijación de precios, e ingresos esperados

Para la fijación del precio del agua purificada envasada, se ha considerado los

precios de las marcas presentes en el mercado, y lo que está dispuesto a

pagar el cliente.

74

 Cuadro 36. Fijación de precios por producto

Cuadro 37. Meta mensual de producción e ingresos brutos

PRESENTACION
PRECIO

FABRICA $

COMISION

DISTRIBUCON $

PRECIO

DISTRIBUDOR

$

COMISION

TIENDA $
P.V.P $

BIDON 20 LITROS 1,15 0,25 1,4 0,35 1,75

BOTELLA 1/2 LITRO 0,24 0,03 0,27 0,08 0,35

BOTELLA 1 LITRO 0,45 0,05 0,5 0,1 0,6

GALON 0,85 0,15 1 0,25 1,25

FIJACION DE PRECIOS

PRESENTACION
RESULTADO

YANTZAZA

PROYECCION

ZONA

META VENTAS

MENSUAL 40

45% U

INGRESOS

BRUTOS

MENSUAL $

META

DIARIA

INGRESOS

DIARIOS

CAP

PROD/P/P/D

TIEMPO

REQUERIDO

HORAS /P

META VENTAS

ANUAL U

INGRESO

BRUTO

ANUAL $

BIDON 20 LITROS 1539 2845 1280 1472,34 58 66,92 133 3,49 15363,60 17668,14

BOTELLA 1/2 LITRO 17984 33247 13299 3191,67 604 145,08 667 7,25 159583,52 38300,04

BOTELLA 1 LITRO 469 867 347 156,07 16 7,09 500 0,25 4161,74 1872,78

GALON 1160 2144 858 729,12 39 33,14 333 0,94 10293,42 8749,41

TOTAL 5549,20 252,24 11,93 66590,37

PROYECCION META DE PRODUCCION E INGRESOS

75

En base a los resultados de la oferta y demanda, se plantea una meta del 40 a 45% de participación en el mercado, que

permita una estabilidad económica a la microempresa.

4.3.3.2. Punto de Equilibrio

Cuadro 38. Costos fijos Cuadro 39. costos variables

Los costos fijos implican un valor de $ 2340 independiente de la cantidad de productos elaborados, los gastos variables está

en función de la cantidad de productos elaborados, el rubro correspondiente a envases es el más alto, $2393.

COSTOS FIJOS MENSUAL $

GASTO FINANCIERO 628

SUELDO ADMINISTRADOR

MEDIO TIEMPO 587

SUELDO OPERADORES 2 992

CONTABILIDAD 100

IMPUESTOS 33

TOTAL 2340

COSTOS VARIABLES MENSUAL UNIDAD CTD
COSTO

UNITARIO
COSTO

LUZ Kw 800 0,08 64

AGUA POTABLE m³ 39,83 1,046 41,66

ENVASES GLOBAL GLOBAL GLOBAL 2393,79

INSUMOS INSUMOS GLOBAL GLOBAL 100

PUBLICIDAD Y PRMOCION GLOBAL GLOBAL GLOBAL 55,49

IMPREVISTOS 2% 51,99

TOTAL 2706,93

76

Cuadro 40. Punto de equilibrio

Para que la microempresa no pierda, debe vender los productos por un monto de $ 4569,22, sobre este valor la

microempresa empieza a ganar.

INGRESOS 5549,20

COSTOS FIJOS 2340

COSTOS VARIABLES 2706,93

PUNTO DE EQUILIBRIO 4569,22 DOLARES

CALCULO DEL PUNTO DE EQUILIBRIO

77

4.3.3.3. Estado de resultados primer año

Cuadro 41. Proyección mensual de ingresos

Los ingresos totales proyectados superan notoriamente el Punto de equilibrio, considerando ventas estables, el ingreso

esperado para el primer año de operaciones es de $ 66590,37.

DESCRIPCION / MES 0 1 2 3 4 5 6 7 8 9 10 11 12

PRODUCCI

ON

ANUAL U

INGRESO

ANUAL $

BIDON 20 LITROS 1280 1280 1280 1280 1280 1280 1280 1280 1280 1280 1280 1280 15364

PRECIO/BIDON 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15

SUBTOTAL $ 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 1472,34 17668,14

BOTELLA 1/2 LITRO 13299 13299 13299 13299 13299 13299 13299 13299 13299 13299 13299 13299 159584

PRECIO/BOTELLA 1/2 L 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24 0,24

SUBTOTAL $ 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 3191,67 38300,04

BOTELLA 1 LITRO 347 347 347 347 347 347 347 347 347 347 347 347 4162

PRECIO/BOTELLA 1L 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45

SUBTOTAL $ 156,07 156,07 156,07 156,07 156,07 156,07 156,07 156,07 156,07 156,07 156,07 156,07 1872,78

GALON 858 858 858 858 858 858 858 858 858 858 858 858 10293

PRECIO/GALON 0,85 0,85 0,85 0,85 0,85 0,85 0,85 0,85 0,85 0,85 0,85 0,85

SUBTOTAL $ 729,12 729,12 729,12 729,12 729,12 729,12 729,12 729,12 729,12 729,12 729,12 729,12 8749,41

INGRESO TOTAL $ / MES 0 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 5549,20 66590,37

INGRESOS / PRODUCTO / MES

78

Cuadro 42. Proyección costos mensuales

EGRESOS FIJOS / MES 0 1 2 3 4 5 6 7 8 9 10 11 12

EGRESO

ANUAL

GASTO FINANCIERO 0 373 373 373 373 373 373 373 373 373 373 373 373 4476
SUELDO

ADMINISTRADOR

MEDIO TIEMPO 587 587 587 587 587 587 587 587 587 587 587 587 7044

SUELDO OPERADORES 2 992 992 992 992 992 992 992 992 992 992 992 992 11904

CONTABILIDAD 100 100 100 100 100 100 100 100 100 100 100 100 1200

ARRIENDO LOCAL 255 255 255 255 255 255 255 255 255 255 255 255 3060

SUBTOTAL 0 2307 2307 2307 2307 2307 2307 2307 2307 2307 2307 2307 2307 27684

EGRESOS VARIABLES /

MES

LUZ 64 64 64 64 64 64 64 64 64 64 64 64 768,00

AGUA POTABLE 41,66 41,66 41,66 41,66 41,66 41,66 41,66 41,66 41,66 41,66 41,66 41,66 499,90

ENVASES 10740,00 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 2393,79 28725,45

INSUMOS 500 100 100 100 100 100 100 100 100 100 100 100 100 1200,00
PUBLICIDAD Y

PRMOCION 400 55,49 55,49 55,49 55,49 55,49 55,49 55,49 55,49 55,49 55,49 55,49 55,49 665,90

IMPREVISTOS 51,99 51,99 51,99 51,99 51,99 51,99 51,99 51,99 51,99 51,99 51,99 51,99 623,87

SUBTOTAL 11640,00 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 2706,93 32483,12

COSTOS TOTALES 11640,00 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 5013,93 60167,12

FLUJO ECONOMICO -11640,00 535,27 535,27 535,27 535,27 535,27 535,27 535,27 535,27 535,27 535,27 535,27 535,27 6423,25

IVA 0 0 0 0 0 0 0 0 0 0 0 0

IMPUESTO A LA RENTA 0 0 0 0 0 0 0 0 0 0 0 0

UTILIDADES 15% 80,29 80,29 80,29 80,29 80,29 80,29 80,29 80,29 80,29 80,29 80,29 80,29 963,49

FLUJO NETO

ECONOMICO 454,98 454,98 454,98 454,98 454,98 454,98 454,98 454,98 454,98 454,98 454,98 454,98 5459,76

EGRESOS $

79

En los costos fijos la mano de obra representa el mayor rubro, por lo que se debe estar en correlación con la producción, en

los costos variables los envases representan el costo más significativo.

4.3.3.4. Estado de resultados plurianual proyectado

Cuadro 43. Proyección ingresos plurianuales

Se proyecta los ingresos totales por tipo y cantidad de productos que se pretende vender.

DESCRIPCION /AÑO 0 1 2 3 4 5 6 7 8 9 10

BIDON 20 LITROS 15364 18436 21509 24582 24582 24582 24582 24582 24582 24582

PRECIO/BIDON 1,15 1,15 1,15 1,15 1,15 1,25 1,25 1,25 1,25 1,25

SUBTOTAL $ 17668,14 21201,76 24735,39 28269,02 28269,02 30727,19 30727,19 30727,19 30727,19 30727,19

BOTELLA 1/2 LITRO 159584 159584 175542 175542 175542 175542 175542 175542 175542 175542

PRECIO/BOTELLA 1/2 L 0,24 0,24 0,24 0,24 0,24 0,25 0,25 0,25 0,25 0,25

SUBTOTAL $ 38300,04 38300,04 42130,05 42130,05 42130,05 43885,47 43885,47 43885,47 43885,47 43885,47

BOTELLA 1 LITRO 4162 4162 4578 4578 4578 4578 4578 4578 4578 4578

PRECIO/BOTELLA 1L 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45 0,45

SUBTOTAL $ 1872,78 1872,78 2060,06 2060,06 2060,06 2060,06 2060,06 2060,06 2060,06 2060,06

GALON 10293 10293 11323 11323 11323 11323 11323 11323 11323 11323

PRECIO/GALON 0,85 0,85 0,85 0,85 0,85 0,9 0,9 0,9 0,9 0,9

SUBTOTAL $ 8749,41 8749,41 9624,35 9624,35 9624,35 10190,49 10190,49 10190,49 10190,49 10190,49

INGRESO TOTAL 0 66590,37 70124,00 78549,85 82083,47 82083,47 86863,20 86863,20 86863,20 86863,20 86863,20

INGRESOS $ / PRODUCTO /AÑO

80

Cuadro 44. Proyección gastos anuales

Representa los egresos totales por rubros tanto fijos como variables.

EGRESOS FIJOS / AÑO 0 1 2 3 4 5 6 7 8 9 10

GASTO FINANCIERO 0 4476 4476 4476 4476 4476 4476 4476 4476 4476 4476

SUELDO ADMINISTRADOR

MEDIO TIEMPO 7044 7044 7044 7044 7044 7748,4 7748,4 7748,4 7748,4 7748,4

SUELDO OPERADORES 2 11904 11904 17856 17856 17856 19641,6 19641,6 19641,6 19641,6 19641,6

CONTABILIDAD 1200 1200 1800 1800 1800 1980 1980 1980 1980 1980

ARRIENDO LOCAL 3060 3060 3060 3060 3060 3060 3060 3060 3060 3060

TOTAL COSTOS FIJOS 0 27684 27684 34236 34236 34236 36906 36906 36906 36906 36906

EGRESOS VARIABLES / AÑO

LUZ 768,00 806,4 921,6 960 960 1008 1008 1008 1008 1008

AGUA POTABLE 499,90 564,19 577,90 642,19 642,19 642,19 642,19 642,19 642,19 642,19

INSUMOS 500 1200,00 1260 1323 1323 1323 1323 1323 1323 1323 1323

PUBLICIDAD Y PRMOCION 400 665,90 665,90 665,90 665,90 665,90 532,72 426,18 340,94 272,75 218,20

ENVASES 10740,00 28725,45 29770,18 33165,09 34209,81 34209,81 34209,81 34209,81 34209,81 34209,81 34209,81

IMPREVISTOS 623,87 661,33 733,07 756,02 756,02 754,31 752,18 750,48 749,12 748,02

TOTAL COSTOS VARIABLES 11640,00 32483,12 33728,00 37386,56 38556,92 38556,92 38470,03 38361,36 38274,42 38204,87 38149,22

EGRESOS

81

Cuadro 45. Proyección estado de resultados

Se tiene un flujo económico positivo, para el arranque de la microempresa se requiere $ 11640, básicamente para envases,

mano de obra e insumos.

AÑO 0 1 2 3 4 5 6 7 8 9 10

INGRESOS TOTALES $ 0 66590,37 70124,00 78549,85 82083,47 82083,47 86863,20 86863,20 86863,20 86863,20 86863,20

COSTOS FIJOS 0,00 27684 27684 34236 34236 34236 36906 36906 36906 36906 36906

COSTOS VARIABLES 11640,00 32483,12 33728,00 37386,56 38556,92 38556,92 38470,03 38361,36 38274,42 38204,87 38149,22

COSTO TOTAL 11640,00 60167,12 61412,00 71622,56 72792,92 72792,92 75376,03 75267,36 75180,42 75110,87 75055,22

FLUJO ECONOMICO -11640,00 6423,25 8711,99 6927,29 9290,55 9290,55 11487,17 11595,85 11682,79 11752,34 11807,98

IVA 0 0 0 0 0 0 0 0 0 0

IMPUESTO A LA RENTA 0 0 0 0 0 0 0 0 0 0

UTILIDADES 15% 963,49 1306,80 1039,09 1393,58 1393,58 1723,08 1739,38 1752,42 1762,85 1771,20

FLUJO NETO ECONOMICO -11640,00 5459,76 7405,19 5888,20 7896,97 7896,97 9764,09 9856,47 9930,37 9989,49 10036,78

ESTADO DE RESULTADOS PROYECTADO

82

4.3.3.5. Evaluación Económica

Cuadro 46. Indicadores económicos. VAN, TIR Y B/C.

AÑO 0 1 2 3 4 5 6 7 8 9 10

INGRESOS TOTALES $ 0 66590,37 70124,00 78549,85 82083,47 82083,47 86863,20 86863,20 86863,20 86863,20 86863,20

COSTOS FIJOS 0,00 27684 27684 34236 34236 34236 36906 36906 36906 36906 36906

COSTOS VARIABLES 11640,00 32483,12 33728,00 37386,56 38556,92 38556,92 38470,03 38361,36 38274,42 38204,87 38149,22

COSTO TOTAL 11640,00 60167,12 61412,00 71622,56 72792,92 72792,92 75376,03 75267,36 75180,42 75110,87 75055,22

FLUJO ECONOMICO -11640,00 6423,25 8711,99 6927,29 9290,55 9290,55 11487,17 11595,85 11682,79 11752,34 11807,98

IVA 0 0 0 0 0 0 0 0 0 0

IMPUESTO A LA RENTA 0 0 0 0 0 0 0 0 0 0

UTILIDADES 15% 963,49 1306,80 1039,09 1393,58 1393,58 1723,08 1739,38 1752,42 1762,85 1771,20

FLUJO NETO ECONOMICO -11640,00 5459,76 7405,19 5888,20 7896,97 7896,97 9764,09 9856,47 9930,37 9989,49 10036,78

PUNTO DE EQUILIBRIO VENTAS

$ 54049,74 53338,64 65330,85 64563,11 64563,11 66244,34 66095,91 65977,64 65883,33 65808,08

TASA DE DESCUENTO 12,00%

VA = VF/(1+i)^n -11640 4874,79 5903,38 4191,10 5018,67 4480,95 4946,79 4458,57 4010,71 3602,31 3231,58

VAN = 12828,88 DOLARES

VANe = $ 12.828,88

TIR = 58%

B/C = $ 1,10

VAN BENEFICIOS $ 447.684,30

VAN COSTOS 406713,90

ESTADO DE RESULTADOS PROYECTADO

83

Los valores de los indicadores VAN, TIR Y B/C son favorables, lo que indica que el proyecto es viable desde el punto de vista

económico y financiero, considerando que la microempresa cumple con la meta de posicionamiento del 40 al 45% de

participación en el mercado.

Figura 42. Estado de resultados proyectado.

El gráfico nos indica que el proyecto no es altamente lucrativo, el flujo neto económico es pequeño en relación a los costos,

el punto de equilibrio es relativamente alto, lo que nos compromete a cumplir con las metas en ventas

-20000

0

20000

40000

60000

80000

100000

0 1 2 3 4 5 6 7 8 9 10

V
A

LO
R

 E
N

 $

AÑO

ESTADO DE RESULTADOS PROYECTADO

INGRESOS TOTALES $ COSTO TOTAL

PUNTO DE EQUILIBRIO VENTAS $ FLUJO NETO ECONOMICO

84

5. DISCUSIÓN

Analizado los resultados obtenidos de la investigación realizada en el Cantón

Yantzaza de la provincia de Zamora Chinchipe se encontró diferenciaciones en

el expendio y consumo de agua purificada envasada.

Existe variación de precios en productos de diferente marca en igual

presentación, en botella de ½ l la variación de precio es del 25 %, en bidones el

14%, y en galón el 25%.

La aceptación de una nueva marca es del 100%, sin embargo la intención de

compra es el 54% de los encuestados están dispuestos a adquirir más del

30% del producto en las diferentes presentaciones.

En la ciudad de Yantzaza el 55% de los consumidores se inclina por la marca,

calidad e higiene al momento de decidir adquirir un agua envasada, y el 15%

por el precio.

En vista que en el cliente se inclina por la calidad y no por un menor precio,

implica una mayor inversión en tecnología que permita ser competitivo.

85

6. CONCLUSIONES

 La percepción del cliente al momento de decidir comprar un agua

embotellada se inclina por la calidad el 36%, marca el 28%, e imagen el

15%, y no por un precio más económico.

 El 69% de los clientes está dispuesto a comprar este producto con igual

calidad de la marca de la competencia, y el 18% con un mejor servicio.

 En vista que la población de Yantzaza es pequeña, y la competencia

posicionada, se consideró proyectar la demanda a los cantones de El

Pangui y Centinela del Cóndor.

 Los indicadores VAN, TIR Y B/C son favorables, se obtiene una

rentabilidad moderada, lo que demuestra que el proyecto es factible

desde el punto de vista financiero.

 Las perspectivas de crecimiento son moderadas, dado que en la zona

las ciudades son pequeñas, por lo tanto la realidad es mantenerse a

nivel de microempresa y la meta es adquirir un posicionamiento sólido

en el mercado.

86

7. RECOMENDACIONES

 Enfocarse por la calidad del producto, y por un excelente servicio, más

no por un producto más económico que la competencia, se trata de un

mercado exigente.

 Buscar financiamiento únicamente para maquinaria, puesto que el

análisis financiero indica que no se tiene capacidad de pago para el

financiamiento integral del emprendimiento.

 Realizar convenios de exclusividad con entidades de gran demanda

como establecimientos educativos e instituciones, y otras.

 En base a lo expuesto se recomienda que si es factible invertir en esta

propuesta, siempre y cuando se consideren las limitantes y se adopten

las estrategias que permitan el ingreso y posicionamiento del producto y

alcanzar las metas mínimas en ventas.

87

8. BIBLIOGRAFIA

Flores U. J. (2007), Proyecto de inversión para las PYME, Bogotá Colombia.

García G. F. (2001), Guía para crear y desarrollar su propia empresa, Quito

Weber W. J. (2003), Control de la Calidad del agua: procesos Fisicoquímicos,

Sevilla España.

Jaramillo B.M. (2009), Planes de negocios agropecuarios, Loja.

Tene T. A. (1998), Bioquímica, Loja.

Curtis H. N. (2001), Biología, Madrid España.

Kerin R. A. (2006), Marketing “Core”, Madrid España.

Smith, R. L. (2000), Ecología, Madrid España

www.columbiafilter.com, equipos de filtración para líquidos

http://www.columbiafilter.com/

88

9. ANEXOS

Anexo Nro. 1. Diseño de encuesta para determinar cuáles son las preferencias

de los consumidores al momento de consumir agua purificada envasada en la

ciudad de Yantzaza.

Marque con una X en el cuadro que corresponda y según su criterio.

1. Sexo M F

2. Edad (años) Menor a 17 18 - 25 26 - 35

36 - 45 46 - 60 mayor a 60

3. Actividad que realiza

Estudia Ama de casa Comerciante

Servidor Público Trabajo agropecuario Otra

4. Su nivel académico es:

Primaria Secundaria Superior Otro

4. Cuántas personas viven con usted.

0 - 2 3 a 5 más de 5

5. Consume usted agua purificada envasada 6. Cuántas personas consumen agua envasada en su hogar

Si No 1 a 2 3 a 5 Más de 5

Tienda del barrio Bidón de 20 lit Bidón de 20 lit PURE WATER

Minimarkets Botella 1/2 lit Botella 1/2 lit TESALIA

Restaurantes Galón 5 lit Galón 5 lit FONTANA

Supermercado Funda de 4 lit Funda de 4 lit PRADO

Otro Otra

11. Con qué frecuenca y en qué cantidad consume agua purificada envasada según las presentaciones en su familia.

Diariamente Semanalmente Quincenalmente Mensualmente

Frecuencia

Cantidad

Frecuencia

Cantidad

Frecuencia

Cantidad

Frecuencia

Cantidad

Precio Imagen Calidad

Marca Envase Higiene

13. Le gustaría que existiera una planta purificadora de agua para consumo humano en Yantzaza SI NO

SI NO

15. Del total de agua envasada que usted compra, en qué porcentaje usted está dispuesto a aquirir la nueva marca que le ofrezco

1 a 10% 11 a 20% 21 a 30% Mayor al 30%

16. Al momento de adquirir una nueva marca, qué aspectos usted espera que se le ofrezca para decidir comprarla (marque solo una)

Mayor calidad Igual calidad Mayor Cantidad Mejor servicio

Mayor precio Menor precio Igual precio igual precio

7. En qué lugar compra usted agua

purificada envasada

8. En qué presentación adquiere usted

el agua embotellada.

Bidón 20 lit

Botella 1/2 lit

Galón pet 5 lit

Funda gln de 4 lit

9. A qué precio adquiere usted el

producto (USD)

12. Califique que tan importante es para usted cada uno de los atributos al momento de comprar una agua purificada envasada

14. Estaría dispuesto a adquirir la nueva marca de agua purificada envasada

B. CONSUMIDOR DE AGUA EMBOTELLADA

A. DATOS GENERALES

Total MENSUAL UNIDADES.

10. De las marcas de agua, elija la

que más prefiere (solo una)

(Termina la encuesta)

3 Importante 2 Poco Importante 1 Indiferente

89

Anexo Nro. 2. Diseño de encuesta para determinar la OFERTA de agua

purificada envasada en la ciudad de Yantzaza.

1. Razón Socia l

2. Representante

3. Dirección

4. Teléfono

5 Denominación

Tienda Minimarket Supermercado Restaurante Otro

6. Expende usted agua puri ficada envasada en su negocio

Si No Termina Encuesta

7. Complete el cuadro con la información según corresponda a su rea l idad

 proveedor

Marca de agua

que dispone
Presentación

Precio a l que

adquiere $
 PVP. $

CTD adquirida

mensual U
Procedencia Diario Semanal

Bidón de 20 l i t

Botel la 1/2 l i t

Galón 5 l i t

Funda de 4 l i t

Bidón de 20 l i t

Botel la 1/2 l i t

Galón 5 l i t

Funda de 4 l i t

Bidón de 20 l i t

Botel la 1/2 l i t

Galón 5 l i t

Funda de 4 l i t

Bidón de 20 l i t

Botel la 1/2 l i t

Galón 5 l i t

Funda de 4 l i t

Bidón de 20 l i t

Botel la 1/2 l i t

Galón 5 l i t

Funda de 4 l i t

8. Está dispuesto a inclui r en su negocio una nueva marca de agua

Si No

9. De su percepción, cuáles de los s iguientes atributos cons idera el cl iente a l momento de comprar agua envasada en su negocio.

Marca Precio Imagen Publ icidad Cantidad

C. INTENCIÓN DE COMPRA DE LA NUEVA MARCA QUE SE OFERTA

10. Al momento de adquiri r una nueva marca, qué aspectos usted espera que se le ofrezca para decidi r comprarla (marque solo una)

Mayor ca l idad Igual ca l idad Mayor Cantidad Mejor servicio

Mayor precio Menor precio Igual precio igual precio

11. De comprarme el producto, según usted Cuál sería la forma de pago por la que optaría . Marque una a l ternativa .

Pago a l contado A crédito 15 días A credito 30 dias

Cantidad U Precio $ Diario Quincenalmente Mensual

Bidón 20 l i t

Botel la 1/2 l i t

Galón pet 5 l i t

Funda gln de 4 l i t

Frecuencia abastecimiento

Pure water

Tessa l ia

Fontana

Prado

Otra

B. OFERTA DE AGUA PURIDA ENVASADA

A. DATOS GENERALES

12. Qué cantidad está dispuesto a adquiri r y qué precio está dispuesto a pagar según las presentaciones , y con qué frecuencia me

compraría .

