

 PLAN DE NEGOCIOS PARA DETERMINAR LA VIABILIDAD EN LA

CREACIÓN DE COMPAÑÍA FABRICANTE DE CONSERVAS Y MERMELADAS

DE FRUTAS

AUTORES

BERENICE GRANADOS ARIAS

RUBEN DARÍO RODRÍGUEZ PÁEZ

UNIVERSIDAD PILOTO DE COLOMBIA

ESPECIALIZACIÓN GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D. C.

2018

PLAN DE NEGOCIOS PARA DETERMINAR LA VIABILIDAD EN LA CREACIÓN

DE COMPAÑÍA FABRICANTE DE CONSERVAS Y MERMELADAS DE FRUTAS

BERENICE GRANADOS ARIAS

RUBEN DARÍO RODRÍGUEZ PÁEZ

TRABAJO DE GRADO PARA OPTAR AL TITULO DE ESPECIALISTA EN
GERENCIA DE MERCADEO ESTRATÉGICO

DIRECTOR

JAVIER SÁNCHEZ CASTAÑEDA

UNIVERSIDAD PILOTO DE COLOMBIA

ESPECIALIZACIÓN GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D. C.

2018

3

 Nota de aceptación

 Presidente del jurado

 Jurado

 Jurado

Bogotá D.C., 2018

4

DEDICATORIA

En la vida hay momentos que hacen grande a la gente, pero porque hay gente que

ha estado en cada momento. Los logros son una suma de esfuerzos no solo

propios, si no de muchas personas que están a nuestro al lado sufriendo,

disfrutando, esforzándose y sintiendo propio cada triunfo. Son los artífices de este

grato momento.

Yo Berenice agradezco a mi hijo, quien es mi fuerza, mi sustento, mi razón de

crecer y luchar por que todos nuestros sueños se hagan realidad, a mis padres

que son mi mejor ejemplo y a mis hermanos.

Yo Ruben agradezco a mis padres, quienes son el mejor ejemplo de personas que

pude tener, gracias a ellos soy el hombre que soy hoy día, a mis hermanos y mi

novia.

A todos ellos está dedicado este proyecto y lo que significa para nuestra carrera,

ya que desde el primer momento creyeron en nosotros, nunca desfallecieron y nos

apoyaron incondicionalmente.

5

AGRADECIMIENTOS

A Dios por habernos dado la oportunidad de vivir una experiencia tan valiosa, por

estar en cada momento en nuestra vida y por ser el motor a través del cual

cumplimos nuestras metas.

A nuestro director Javier Sánchez, por ser un hombre que tuvo la mejor

disposición en cada paso del proyecto y nos dio su orientación y apoyo en todo

momento sin importar la hora ni el día.

A Carlos Amaya, que con su amplia experiencia nos dedicó tiempo valioso para

sacar adelante la parte financiera del proyecto.

A cada una de las personas que estuvieron en nuestro camino y aportaron en

nuestra meta.

6

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN ... 12

1- ESTUDIO DEL SECTOR ... 13

1.1- Características del sector .. 13

1.2- Análisis del macroentorno ... 14

1.2-1. Factores normativos y legales .. 14

1.2-2. Factores políticos .. 15

1.2-3. Factores ambientales ... 16

1.2-4. Factores económicos. .. 16

1.2-5. Factores socioculturales .. 18

1.2-6. Tendencias tecnológicas ... 18

1.3- Elaboración y análisis DOFA .. 20

2. ESTUDIO DE MARKETING .. 22

2.1- Análisis de la oferta .. 22

2.2- Análisis de la demanda .. 23

2.3- Análisis de la competencia .. 24

2.4- Oportunidades a partir del análisis de la competencia ... 25

2.5- Investigación de mercado (cuantitativa) .. 26

2.5-1. Pregunta problema ... 26

2.5-2. Objetivo general de la Investigación .. 26

2.5-3. Objetivos Específicos de la Investigación ... 26

2.5-4. Metodología ... 27

2.5-5. Instrumento .. 28

2.5-6. Procedimiento.. 28

2.5-7. Muestreo .. 28

2.5-8. Tamaño de la muestra ... 29

2.5-9. Ficha técnica del cuestionario .. 31

7

2.5-10. Recolección y análisis de datos ... 32

2.5-10.1. Tabla de representatividad y factor ... 32

2.5-10.2. Tablas, gráficas y análisis ... 33

2.6- Segmentación.. 49

2.7- Prototipo (ficha técnica, marca, empaque, etiqueta) ... 49

2.8- Propuesta de valor.. 51

2.9- Ventaja competitiva .. 51

2.10- Estrategias de marketing ... 51

2.10-1. Consumidor - Cliente .. 51

2.10-2. Producto ... 52

2.10-3. Posicionamiento .. 54

2.10-4. Precio .. 56

2.10-5. Canales de Distribución y Logística ... 59

2.10-6. Comunicación y Promoción .. 60

2.10-7. Servicio ... 62

3. ESTUDIO TÉCNICO .. 62

3.1- Descripción del proceso .. 63

3.2- Cadena de valor .. 68

3.3- Estructura física .. 69

3.3-1. Equipos necesarios para desarrollar la idea de negocio .. 69

3.3-2. Instalaciones e infraestructura requerida .. 71

3.4- Materia prima e insumos .. 73

3.5- Recurso humano ... 75

4. PROYECCIÓN FINANCIERA ... 78

4.1- Estructura de costos y gastos ... 78

4.2- Capital inicial y fuentes de financiación... 79

4.3- Proyección de ventas ... 80

4.4- Punto de equilibrio .. 81

4.5- Proyección estados financieros .. 83

4.5-1. Flujo de Efectivo.. 83

8

4.5-2. Estados de Resultados .. 84

4.5-3. Balance General ... 85

4.6- Indicadores financieros .. 86

5. RESPONSABILIDAD SOCIAL .. 87

5.1- Impacto ambiental .. 87

5.2- Generación de empleo ... 90

5.3- Turismo ecológico ... 91

6. CONCLUSIONES ... 92

7. BIBLIOGRAFÍA ... 93

8. ANEXOS .. 96

8.1- Cuestionario ... 96

LISTA DE TABLAS

Pág.

Tabla 1. Factores normativos y

legales……………………………………………......13

Tabla 2. Factores políticos…………………………………………….........................14

Tabla 3. Factores

ambientales……………………………………………...................15

Tabla 4. Factores económicos……………………………………………...................15

Tabla 5. Factores

socioculturales………………………………………......................17

Tabla 6. Tendencias tecnológicas………………………………………....................17

Tabla 7. Matriz DOFA inicial……………………………………….............................19

9

Tabla 8. Cruce Matriz DOFA……………………………………….............................20

Tabla 9. Empresas de Bogotá por Código CIIU

C1020………………………………23

Tabla 10. Matriz de perfil

competitivo………………………………………................24

Tabla 11. Clientes potenciales mini mercados y distribuidores

minoristas…………29

Tabla 12. Ficha técnica del

cuestionario………………………………………............30

Tabla 13. Tabla de representatividad y

factor…………………………………………31

Tabla 14. Tabla de resultados pregunta

1……………………………………….........32

Tabla 15. Tabla de resultados pregunta

2……………………………………….........33

Tabla 16. Tabla de resultados pregunta

3……………………………………….........34

Tabla 17. Tabla de resultados pregunta

4……………………………………….........35

Tabla 18. Tabla de resultados pregunta

5……………………………………….........36

Tabla 19. Tabla de resultados pregunta

6……………………………………….........37

Tabla 20. Tabla de resultados pregunta

7……………………………………….........38

Tabla 21. Tabla de resultados pregunta

8……………………………………….........39

Tabla 22. Tabla de resultados pregunta

9……………………………………….........40

10

Tabla 23. Tabla de resultados pregunta

10………………………………………........41

Tabla 24. Tabla de resultados pregunta

11………………………………………........42

Tabla 25. Tabla de resultados pregunta

12………………………………………........43

Tabla 26. Tabla de resultados pregunta

13………………………………………........44

Tabla 27. Tabla de resultados pregunta

14………………………………………........45

Tabla 28. Ficha técnica del

producto……………………………………….................46

Tabla 29. Costos de fabricación para una mermelada de 250

gramos……………...53

Tabla 30. Estructura de costos y gastos………………………………………………74

Tabla 31. Proyección de

ventas……………………………………….........................76

Tabla 32. Punto de

equilibrio…………………………………....................................77

Tabla 33. Punto de equilibrio año

1…………………………......................................78

Tabla 34. Flujo de

efectivo……………………………………....................................79

Tabla 35. Estados de

Resultados……………………………………..........................80

Tabla 36. Balance

General……………………………………....................................81

Tabla 37. Indicadores financieros…………………………………….........................82

Tabla 38. Diagrama de flujo

ambiental……………………………………..................83

11

Tabla 39. Matriz simple de impactos ambientales……………………………………84

LISTA DE FIGURAS

Pág.

Figura 1. Grafica pregunta 1…………………………………….................................32

Figura 2. Grafica pregunta 2…………………………………….................................33

Figura 3. Grafica pregunta 3…………………………………….................................34

Figura 4. Grafica pregunta 4…………………………………….................................35

Figura 5. Grafica pregunta 5…………………………………….................................36

Figura 6. Grafica pregunta 6…………………………………….................................37

Figura 7. Grafica pregunta 7…………………………………….................................38

Figura 8. Grafica pregunta 8…………………………………….................................39

Figura 9. Grafica pregunta 9…………………………………….................................40

Figura 10. Grafica pregunta 10…………………………………….............................41

Figura 11. Grafica pregunta 11…………………………………….............................42

Figura 12. Grafica pregunta 12…………………………………….............................43

Figura 13. Grafica pregunta 13…………………………………….............................44

Figura 14. Grafica pregunta 14…………………………………….............................45

Figura 15. Imagen 1 del producto…………………………………….........................47

Figura 16. Imagen 2 del producto…………………………………….........................47

Figura 17. Etiqueta del producto……………………………………..........................47

Figura 18. Producto Terminado……………………………………............................50

Figura 19. Muestra del cartel y/o contenido digital…………………………………...52

Figura 20. Precios de la competencia……………………………………..................54

Figura 21. Cartel publicitario…………………………………….................................57

Figura 22. Cadena de valor……………………………………..................................64

Figura 23. Diseño de distribución en planta, parte superior………………………...67

Figura 24. Diseño de distribución en planta, parte inferior…………….……………68

12

Figura 25. Organigrama de la empresa propuesta……………………….................71

Figura 26. Grafica punto de equilibrio año 1……..……………………….................78

INTRODUCCIÓN

Colombia es el noveno proveedor de frutas exóticas del mundo. Sus exportaciones

han presentado en los últimos tres años un crecimiento principalmente en uchuva,

tomate de árbol, tamarindo y granadilla, los principales destinos de las

exportaciones de estos productos son: Países Bajos, Alemania, Bélgica por

preferencia en el consumo, Colombia pasó de tener acceso de 233 millones de

consumidores en 2002 a 1.200 millones de consumidores en 2010. 1

Colombia está entre los principales exportadores de fruta exótica del mundo,

principalmente uchuva, tamarindo y granadilla y una oferta importante de pitaya,

gulupa y baby banana. También cuenta con importantes frutas exóticas de la

Amazonía como el acai y el copoazu. Partiendo de ese principio, se observa que

hay un gran potencial en frutas como materia prima de un producto importante en

la dieta de las familias, Las Mermeladas, este alimento tradicional es muy

agradable para niños, jóvenes y adultos. La mermelada es una conserva de fruta

hecha con azúcar y al tener un sabor delicioso, goza de una gran aceptación a

nivel mundial; gracias a la variedad de frutas de cada región, se pueden presentar

diversos sabores. Existen diversas formas de consumir la mermelada, lo cual ha

dado recetas y combinaciones para satisfacer los gustos de los consumidores. La

industria de las mermeladas tiene un origen relativamente reciente, en virtud de

que en sus inicios sólo se producía a nivel casero o artesanal. En los últimos años

debido al aumento de la población y la formación de grandes centros de consumo,

se ha dado el progreso de este tipo de industrias a nivel nacional.

1
 PROEXPORT, Colombia. Frutas Exóticas. [en línea], [Consultado el 25 de mayo del 2018]. Disponible en

internet: http://www.proexport.com.co/node/1256

http://www.proexport.com.co/node/1256

13

En contexto general el proyecto está enfocado en la creación de una empresa

dedicada principalmente a la elaboración de conservas y mermeladas de frutas

típicas de origen colombiano.

1- ESTUDIO DEL SECTOR

1.1- Características del sector

El consumo diario de fruta por habitante al cierre de 2017 en Colombia se estima

en 248 gramos diarios, aún por debajo del consumo recomendado por la FAO de

400 gramos diarios. A pesar de que es un valor 1,12% menor al de 2016, es un

5,85% más alto que el de 2015. Esto refleja un mayor potencial para el subsector,

dados los retos presentados en la configuración de nuevos canales de

abastecimiento, los precios de los productos debido a la una mayor demanda y el

acceso asistencia técnica para mejora de la producción2.

De igual manera el consumo per cápita de mermelada en Colombia es muy bajo,

con apenas US$1.4, por debajo del promedio de Latinoamérica, de US$2,1. Sin

embargo la industria para comercialización de mermelada está en un constante

crecimiento. Para el año 2005 se destinaron cerca de $59.800 millones y para

2013 casi se triplica con $156.000 millones para comprar mermelada de diferentes

marcas. Grandes compañías como Colombina, con La Constancia, y Unilever, que

comercializa la marca Fruco, lideran el negocio con una participación de 19,3% y

16,7%, respectivamente, porcentajes que les permiten acumular cerca de 40% del

mercado. Euromonitor ubica en el tercer lugar a Levapan, con San Jorge, seguida

de Nestlé con California y la quinta marca más vendida es Comapán3.

2
 ASOHOFRUCOL. Información Hortifrutícola, [en línea], 11 de agosto de 2015 [Consultado el 25 de mayo de

2018]. Disponible en internet: http://www.asohofrucol.com.co/interna.php?cat=3&scat=45&act=1
3
FONSECA VASCO, Luis Felipe. Manual Mermelada, programa de apoyo agrícola y agroindustrial [en línea],

2015 [Consultado el 05 de junio de 2018]. Disponible en internet:
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=
y

http://www.asohofrucol.com.co/interna.php?cat=3&scat=45&act=1
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y

14

Empresas grandes como Levapan, San Jorge, Nestlé, California y Comapán,

ubicadas en la zona más grande productora de mermeladas en Colombia la cual

es Bogotá, siendo la capital de Colombia donde se concentra la mayor parte de la

producción nacional de mermelada. También empresas como La Constancia, y

Unilever, que comercializa la marca Fruco ubicadas en el Valle del Cauca.

1.2- Análisis del macroentorno

1.2-1. Factores normativos y legales

Tabla 1. Factores normativos y legales

DECRETO 3075 DE 1997:

Regulación de las actividades relacionadas con la manipulación de alimentos.

RESOLUCIÓN 2652 DE 2004:

Reglamento técnico sobre los requisitos de rotulado o etiquetado que deben

cumplir los alimentos envasados y materias primas de alimentos para consumo

humano.

RESOLUCIÓN 7992 DE 1991:

Reglamentación de la elaboración, conservación y comercialización de Jugos.

Concentrados, Néctares, Pulpas, Pulpas Azucaradas y Refrescos de Frutas

RESOLUCIÓN 2674 DE 2013

Establece que los alimentos que se fabriquen, envasen o importen para su

comercialización en el territorio nacional, requerirán de notificación sanitaria,

permiso sanitario o registro sanitario, según el riesgo de estos productos en salud

pública, de conformidad con la reglamentación que expida el Ministerio de Salud

y Protección Social. El Instituto Nacional de Vigilancia de Medicamentos y

Alimentos (Invima), como autoridad sanitaria del orden nacional, deberá expedir

los registros, permisos o no­tificaciones sanitarias

RESOLUCIÓN NÚMERO 3929 DE 2013

Por la cual se establece el reglamento técnico sobre los requisitos sanitarios que

deben cumplir las frutas y las bebidas con adición de jugo (zumo) o pulpa de fruta

15

o concentrados de fruta, clarificados o no, o la mezcla de éstos que se procesen,

empaquen, transporten, importen y comercialicen en el territorio nacional.

NORMA TÉCNICA COLOMBIANA NTC 6101

Esta norma establece los requisitos de calidad y los métodos de ensayo a los

cuales deben someterse las peras, piñas y mangos en conserva, destinados al

consumo directo, inclusive para fines de hostelería o para reenvasado.

1.2-2. Factores políticos

Tabla 2. Factores políticos

Dentro de la actividad industrial hortofrutícola, las empresas procesadoras de

conservas y mermeladas, suponen el 16% y el 7%, respectivamente.

Cuando Colombia firmo el TLC con Israel, se desgravó el 97% de las

exportaciones agrícolas y agroindustriales de Colombia que hoy van a Israel.

Esto beneficia productos como confites, chocolates, galletas, preparaciones de

frutas, mermeladas, yuca, uchuva, azúcar, licores, bebidas, entre otros.4

Gracias al acuerdo comercial entre Colombia y la Unión Europea, 17 de las 23

sub partidas (6 dígitos) equivalentes a mermeladas, jaleas, confituras, pastas y

purés quedan libres de arancel. El resto de las partidas se irán desgravando a

partir de un contingente agregado de 20.000 toneladas métricas, con un

incremento anual de 600 toneladas. Además, para las cantidades agregadas en

exceso cada año el componente ad Valorem del arancel aduanero se eliminará.

Cabe resaltar que los productos clasificados en la sub partida 20.07.99.93,

equivalentes a los de frutas tropicales, quedan libres de arancel bajo el acuerdo

comercial.5

4
 COLOMBIA, Colombia e Israel firman Tratado de Libre Comercio. [en línea], 11 de junio de 2013

[Consultado el 05 de junio de 2018]. Disponible en internet: http://www.colombia.co/negocia-con-
colombia/exportacion/colombia-e-israel-firman-tratado-de-libre-comercio/
5
 PROCOLOMBIA, Mermeladas con sabores de frutas exóticas ganan terreno en el mercado alemán. [en

línea], [Consultado el 10 de junio de 2018]. Disponible en internet: http://www.procolombia.co/actualidad-
internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-
aleman

http://www.colombia.co/negocia-con-colombia/exportacion/colombia-e-israel-firman-tratado-de-libre-comercio/
http://www.colombia.co/negocia-con-colombia/exportacion/colombia-e-israel-firman-tratado-de-libre-comercio/
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman

16

1.2-3. Factores ambientales6

Tabla 3. Factores ambientales

Una industria de producción de mermelada generará 7 metros cúbicos de

Residuos Industriales Líquidos (RILES) como resultado de los procedimientos de

limpieza, corte y trasporte, propios del proceso productivo de elaboración de

Mermelada y Pulpa de frutas.

Los afluentes industriales generados por la industria de mermeladas presentan

una alta carga orgánica disuelta y gran contenido de sólidos, por otro lado, la

presencia de pectinas otorga características mucilaginosas al afluente,

generando acumulación de geles en las paredes de las cañerías de descarga.

Los vertimientos se pueden tratar a través de mecanismos de tratamiento por

lodos activados y otra porción será utilizada en el riego de las áreas verdes del

lugar de emplazamiento.

Los residuos generados son principalmente restos de frutas, los cuales deben ser

manejados en un estanque de espesado y digestión de lodos. Los RILES

generados por la operación del proyecto serán tratados antes de ser dispuestos.

No se contemplan emisiones a la atmósfera de ningún tipo durante la etapa de

operación y los ruidos generados son mínimos.

No se generarán olores molestos durante el proceso productivo.

1.2-4. Factores económicos 7.

Tabla 4. Factores económicos

6
 LOYOLA MELLA, Katherine. Industria de la mermelada. [en línea], 25 de noviembre de 2012 [Consultado el

15 de junio del 2018]. Disponible en internet: https://es.slideshare.net/katloyola/industria-de-la-mermelada
7
 FONSECA VASCO, Luis Felipe. Manual Mermelada, programa de apoyo agrícola y agroindustrial

vicepresidencia de fortalecimiento empresarial cámara de comercio de Bogotá. [en línea], 2015 [Consultado
el 05 de junio de 2018]. Disponible en internet:
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed

https://es.slideshare.net/katloyola/industria-de-la-mermelada
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed

17

Principales destinos de las exportaciones colombianas de mermeladas. Las

exportaciones de mermeladas crecieron 73% (US$ 812 mil) entre 2005 y 2006

para un total exportado en ese último año de US$ 1,9 millones, en 2007 se

conservaron en el mismo valor. Los principales compradores en 2007 fueron:

 Ecuador: Destino del 31% de las exportaciones de mermelada, Venezuela: se

exportaron US$ 497 mil a este país, lo que representó el 25% del total

exportado y Estados Unidos: fue el comprador del 21% de las exportaciones.

Variación del dólar

La industria agrícola presenta aumentos en sus materias primas y suministros de

cultivo con el aumento del dólar, esto afecta los precios de la fruta para los

grandes consumidores. Para los pequeños genera oportunidades de

competencia con el mercado extranjero, pudiendo salir al mercado con precios

más bajos.

Principales exportadores mundiales de mermelada

En el año 2013 se exportaron 1.657.998 toneladas de mermeladas y jaleas, por

valor de 3.132.172 miles de dólares, siendo los principales países exportadores

Chile (158.552 ton – 175.670 miles de dólares), Italia (128.812 ton – 231.057

miles de dólares), India (98.053 ton – 113.632 miles de dólares), Costa Rica

(94.859 ton – 72.001 miles de dólares) y Bélgica (92.602 ton – 234.630 miles de

dólares)

Principales importadores de mermelada en el mundo

Las importaciones de mermeladas y jaleas en el año 2013 fueron por valor de

2.728.476 miles de dólares correspondientes a 1.296.695 toneladas provenientes

principalmente de la Federación Rusa (123.911 ton – 166.639 miles de dólares),

Estados Unidos (115.644 ton - 230.802 miles de dólares), Francia (106.716 ton –

238.193 miles de dólares), Alemania (97.642 ton – 249.139 miles de dólares) y

Reino Unido (60.444 ton – 182.490 miles de dólares)

Los departamentos donde más se consumen productos frutícolas son San

Andrés, Sucre, Bolívar, Quindío y Risaralda. Y en cuanto a las frutas con mayor

18

participación en el consumo nacional se destacan el limón, el mango, la guayaba,

el tomate de árbol y la mora, excluyendo el banano.

1.2-5. Factores socioculturales

Tabla 5. Factores socioculturales

Las ciudades con mayor gasto en mermeladas por hogar en comparación con el

promedio nacional son: Medellín, Cali y Bogotá. Barranquilla muestra un

comportamiento contrario a las demás al tener un promedio en gasto bastante

inferior al nacional.8

Según la Organización de las Naciones Unidas para la Alimentación y la

Agricultura (FAO), Colombia, concentrando el 10,9%, es el tercer país

latinoamericano con mayor número de hectáreas cultivadas con frutales. En este

campo también es el tercer productor de la región con 9 millones de toneladas.

La tendencia en cuanto al sabor ha pasado de lo dulce a lo frutal. En esta

medida, los consumidores actualmente prefieren mermeladas que tengan un

sabor a fruta intenso y menos azucarado. Esto se puede ver reflejado en las

variedades de confituras con alto contenido de fruta que es del orden del 75%9

1.2-6. Tendencias tecnológicas

Tabla 6. Tendencias tecnológicas

Las conservas es el método más importante de preservar alimentos y es la que

8
 DANE. Encuesta Nacional de Ingresos y Gastos; Mermeladas. [en línea], [Consultado el 15 de junio de

2018]. Disponible en internet:
http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%20y%20Conservacion%20d
e%20Alimentos%20%281%29.pdf
9
 PROCOLOMBIA, Mermeladas con sabores de frutas exóticas ganan terreno en el mercado alemán. [en

línea], [Consultado el 10 de junio de 2018]. Disponible en internet: http://www.procolombia.co/actualidad-
internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-
aleman

http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%20y%20Conservacion%20de%20Alimentos%20%281%29.pdf
http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%20y%20Conservacion%20de%20Alimentos%20%281%29.pdf
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman

19

más ha desarrollado en los últimos tiempos. Esta industria permite degustar

todos los alimentos del mundo en cualquier sitio y época. Aunque tiene varios

procesos para la fabricación, son tan estandarizados que por el momento no se

presentan alternativas de mejoras significativas. Entre los procesos ya

manejados están:

 APERTIZACIÓN.

Este procedimiento consiste en esterilizar simultáneamente el contenido,

siendo el envase habitualmente una lata metálica sellada tras el llenado. Se

trata de la operación de fabricación de conservas de todo tipo de productos

legumbres, frutas en almíbar productos salados, pescados, cremas, postres,

platos cocinados, etc.

 PROCESADO TÉRMICO

El procesado térmico de productos envasados se realiza en aparatos que

utilizan vapor de agua o agua caliente como fluido calefactor. En el procesado

aséptico los productos son inicialmente tratados térmicamente para luego ser

llevados a un envase previamente esterilizado y finalmente sellado bajo

condiciones ambientales estériles.

 TRATAMIENTO TÉRMICO O ESTERILIZACIÓN COMERCIAL

La que se da en los procesos de enlatado, envasado aséptico, entre otros.

Tales operaciones cumplen con el objetivo principal de consolidar la calidad

sanitaria y estabilidad del producto, desde el punto de vista microbiológico

enzimático, nutricional funcional y toxicológico.

1.3- Elaboración y análisis DOFA

Como primer paso se realizó una matriz de los factores externos e internos, en donde se pueden evidenciar las

debilidades y oportunidades, fortalezas y amenazas:

Tabla 7. Matriz DOFA inicial

DEBILIDADES OPORTUNIDADES

 Falta de recursos propios para la creación de la empresa.

 Mano de obra poco calificada y existencia de "empleo no
declarado".

 La empresa no cuenta con instalaciones ni con recursos para
investigación y desarrollo.

 Poco desarrollo de la estructura empresarial.

 No se cuenta con sistemas de información.

 Excesiva utilización de los canales de distribución
tradicionales.

 Escasa profesionalización en las actividades de mercadeo,
publicidad y comercialización.

 Falta claridad y disposición para la asignación de los puestos
de trabajo.

 Creciente demanda de productos naturales y
tradicionales.

 Las ciudades con mayor gasto en mermeladas por
hogar en comparación con el promedio nacional son:
Medellín, Cali y Bogotá.

 El consumidor se encuentra dispuesto a probar nuevos
productos.

 Amplia variedad de cultivos colombianos en frutas y
hortalizas

 Posibilidad de integración con otras actividades
económicas tales como el turismo.

 Los efectos ambientales generados en la producción
son mínimos.

 Buenas expectativas de crecimiento de la actividad.

FORTALEZAS AMENAZAS

 Exclusividad y diferenciación en los productos fabricados de
forma tradicional.

 Conocimiento del producto y del proceso productivo.

 Ser integrales en los procesos internos ya que se cuenta con
el conocimiento de ingeniería de producción y administración
de empresas.

 El ánimo de los emprendedores es alto.

 Hay varias empresas productoras que poseen la mayor
participación en el mercado

 Alta competencia de grandes industrias nacionales.

 Normatividad vigente.

 Efectos de la entrada de empresas multinacionales de
alimentación

 Inexistencia de denominaciones de origen y de
procedencia de los productos.

Fuente: Autores

21

Tabla 8. Cruce Matriz DOFA (fuente autores)

FACTORES
INTERNOS

FACTORES
EXTERNOS

FORTALEZAS – F DEBILIDADES – D

Exclusividad y diferenciación en los productos
fabricados de forma tradicional.

Falta de recursos propios para la creación de la empresa.

Mano de obra poco calificada y existencia de "empleo no
declarado".

Conocimiento del producto y del proceso
productivo.

La empresa no cuenta con instalaciones ni con recursos para
investigación y desarrollo.

Poco desarrollo de la estructura empresarial.

Somos integrales en los procesos internos pues
contamos con conocimientos de ingeniería de
producción y administración de empresas

No se cuenta con sistemas de información.

Excesiva utilización de los canales de distribución tradicionales.

El ánimo de los emprendedores es alto.

Escasa profesionalización en las actividades de mercadeo,
publicidad y comercialización.

Falta claridad y disposición para la asignación de los puestos
de trabajo.

OPORTUNIDADES – O ESTRATEGIAS – FO ESTRATEGIAS – DO

Creciente demanda de productos naturales y tradicionales.
Producción de conservas sin preservantes ni
colorantes artificiales.

Aprovechar las fuentes de financiación públicas y privadas para
contar con los recursos para la creación de la empresa

Las ciudades con mayor gasto en mermeladas por hogar en
comparación con el promedio nacional son: Medellín, Cali y
Bogotá.

Utilizar frutas exóticas o no muy comunes para
generar diferenciación.

Aprovechar la creciente demanda para generar mayor negocio
y capacitación constante de los trabajadores.

El consumidor se encuentra dispuesto a probar nuevos
productos.

Aprovechamiento de la variedad de especies de
frutas.

Conocer rápidamente el mercado y estructurar una empresa
sólida y muy funcional.

Amplia variedad de cultivos colombianos en frutas y
hortalizas

Utilizar los conocimientos propios para el
desarrollo de nuevas oportunidades de mercado,
asociándonos con otros gremios como el turismo.

Encontrar la mejor alternativa de distribución, dando la variedad
que el consumidor solicita. Posibilidad de integración con otras actividades económicas

tales como el turismo.

Buenas expectativas de crecimiento de la actividad.
Creación de un plan de producción para suplir las
demandas en mercados locales y después
nacionales.

Consecución de sistemas de información para la gestión de
nuestras actividades empresariales.

Los efectos ambientales generados en la producción son
mínimos.

Informar a través de la página web, Facebook e Instagram que

somos una compañía comprometida con el medio ambiente.

AMENAZAS - A ESTRATEGIAS – FA ESTRATEGIAS – DA

Hay varias empresas productoras que poseen la mayor
participación en el mercado

No es del interés de la compañía competir con
organizaciones que ofertan productos
importados, nuestro producto busca un nicho de
mercado particular.

No ofertar productos similares a los que se importan o se
fabrican nacionalmente, ofrecer de una manera diferente.

Alta competencia de grandes industrias nacionales.

Normatividad vigente.
Innovación de los productos exóticos alimenticios
para atraer un diferente grupo de clientes
cumpliendo las normas establecidas

Buscar diferentes nichos de mercados

Efectos de la entrada de empresas multinacionales de
alimentación

Formas de producción eficaces alternativas para
suplir las necesidades tecnológicas.

Establecer políticas laborales claras y adoptar la normatividad
vigente para la fabricación de los productos.

Inexistencia de denominaciones de origen y de procedencia
de los productos.

Generar mayor necesidad de consumo de a
través de estrategias de mercado

22

2. ESTUDIO DE MARKETING

2.1- Análisis de la oferta

De acuerdo a la información recolectada en los establecimientos que ofrecen este

tipo de producto, se pudo determinar las siguientes variables:

• Precio:

Se tiene que para el precio existe un rango que oscila entre $3.000 y $14.000,

este precio varía dependiendo del tipo de producto, la marca, la presentación del

empaque y el contenido (cantidad y tipo de fruta u hortaliza), por lo general las

conservas que se venden con la marca del supermercado (Éxito, Macro, Metro,

entre otros.) tienden a tener los precios más bajos y en presentaciones simples

como el doy pack; por otra parte, las conservas importadas son las que tienen el

precio más elevado, estas vienen presentadas en envases de vidrio y cajas.

• Marcas presentes

Actualmente en el mercado se pueden encontrar varias empresas dedicadas a la

fabricación y comercialización de mermeladas de frutas entre las cuales se

encuentran: Colombina, con La Constancia, Unilever, que comercializa la marca

Fruco, Levapan, con San Jorge, Nestlé con California, y Comapán entre las

principales y otros más pequeños.

• Tipo de empaque

Se tienen empaques flexibles (Doy pack, bolsas) y empaques rígidos (botellas de

vidrio y plástico, frascos de vidrio, latas).

• Diversidad de sabores

Los más presentes en la observación preliminar realizada a diversos

establecimientos son mermeladas de mora, piña y melocotón.

23

• Disponibilidad

Se debe verificar a través de la investigación realizada.

Visualmente se evidencian los puntos de compra abastecidos con varios sabores.

2.2- Análisis de la demanda

Desde el punto de vista de mercado, la mermelada es una industria que mueve

millonarias ventas y en la que compiten grandes organizaciones empresariales,

que se la juegan con el fin de ganar más adeptos. Un estudio de la firma de

mercados Raddar, señala que en 2013 los hogares colombianos destinaron

$156.000 millones para comprar mermelada de diferentes marcas. Las ventas en

Latinoamérica, por su parte, se ubicaron en US$1.280 millones, según estudios de

Euro monitor Internacional.10

Para el mercado internacional las mermeladas y jaleas vienen en infinidad de

sabores y variedades, desde la jalea estándar de uvas a la mermelada de

chocolate más exótica. Sin embargo, únicamente nueve son los sabores que

fundamentan más del 80 % de la producción total estadounidense. Los más

populares son la jalea de uva y la mermelada de fresa, seguidas por las

mermeladas de uva, de frambuesa roja, de naranja, jalea de manzana, las

mermeladas de albaricoque, de melocotón y de zarzamora, en ese orden. El 20%

restante lo conforman 28 sabores adicionales. Las mermeladas (o conservas)

actualmente representan más de la mitad del consumo total, las jaleas más del

40% y los productos dietéticos arreglan el resto. Las ventas al por menor para las

mermeladas, jaleas y conservas son aproximadamente 790 millones de dólares

estadounidenses, al año11.

10

 DINERO. La otra mermelada. [en línea], 19 de marzo de 2014 [Consultado el 05 de Julio de 2018].
Disponible en internet: https://www.dinero.com/edicion-impresa/negocios/articulo/venta-mermelada-
colombia/193548
11

 FONSECA VASCO, Luis Felipe. Manual Mermelada, programa de apoyo agrícola y agroindustrial [en línea],
2015 [Consultado el 05 de junio de 2018]. Disponible en internet:

https://www.dinero.com/edicion-impresa/negocios/articulo/venta-mermelada-colombia/193548
https://www.dinero.com/edicion-impresa/negocios/articulo/venta-mermelada-colombia/193548

24

2.3- Análisis de la competencia

Según los datos de la Cámara de Comercio de Bogotá, hay 376 empresas del

código CIIU C1020 que corresponde a Procesamiento y conservación de frutas,

legumbres, hortalizas y tubérculos se distribuyen de la siguiente forma como se

muestra en la Tabla 4.

Tabla 9. Empresas de Bogotá por Código CIIU C1020

Fuente: Información de Cámara de Comercio de Bogotá

Se tomaron como referencia las 100 empresas que tenían más ventas en donde

se tiene que la empresa CONGELADOS AGRICOLAS S A CONGELAGRO S A es

la que tiene la mayor parte del mercado, pues genera más ventas netas que sus

competidores. Se ubica en la localidad de Kennedy y tiene 301 personas

aproximadamente.

Esta comparación de una microempresa en formación con una empresa que lleva

más de 20 años en el mercado, no es un dato relevante por ello se comparará con

las tres primeras pequeñas empresas que tienen mayores ventas.

La que tiene el mayor valor es COLOMBIANA AGRICOLA DE ALIMENTOS LTDA

que está ubicada en la localidad Engativá y cuenta con 17 años en el mercado.

http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=
y

http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y

25

COMESTIBLES LAS AMÉRICAS LIMITADA es la siguiente que cuenta 19 años en

el mercado y está ubicada en la localidad de Puente Aranda.

En tercer lugar, ALIMENTOS VEGETALES RONI SAS que cuenta con diez

empleados y con 26 años en el mercado y está ubicada en la localidad de Barrios

Unidos.

Con base en lo anterior se elaboró una matriz de Perfil competitivo que se muestra

en la tabla 5.

Tabla 10. Matriz de perfil competitivo

FACTORES
DETERMINANTES

PESO

COMPETIDOR 1 COMPETIDOR 2 COMPETIDOR 3

CAL
PESO

PONDERADO
CAL

PESO
PONDERADO

CAL
PESO

PONDERADO

Participación en el
mercado

20% 3 0,6 2 0,4 2 0,4

Competitividad de
precios

20% 1 0,2 4 0,8 1 0,2

Posición financiera 40% 2 0,8 1 0,4 4 1,6

Calidad del
producto

10% 4 0,4 3 0,3 3 0,3

Lealtad del cliente 10% 3 0,3 3 0,3 3 0,3

TOTAL 100% 2.3 2.2 2.8

Fuente: Autores

En donde se evidencia que los competidores son fuertes, pero se debe a su

permanencia en el mercado y en la recordación de marca que tienen los clientes.

2.4- Oportunidades a partir del análisis de la competencia

De acuerdo a lo anterior, se puede decir que las oportunidades con las que cuenta

el proyecto son las siguientes:

 Ofrecer al cliente productos libres de conservantes y colorantes, haciéndolo

más atractivo al consumidor, esto debido al incremento de la demanda de este

tipo de alimentos.

26

 Ofrecer más variedad de sabores, sobre todo, aquellos que son exóticos y

autóctonos del país, como la uchuva, el quiwi, el borojó, el chontaduro, entre

otros.

 Fabricación hecha a medida de los consumidores, esto quiere decir que, si el

consumidor quiere algún sabor en especial que no se encuentre en el

mercado, se puede fabricar a medida, guardando los parámetros establecidos

para la producción.

2.5- Investigación de mercado (cuantitativa)

2.5-1. Pregunta problema

¿Cuáles son las preferencias en el proceso de compra para consumidores de

mermelada en la ciudad de Bogotá, en las localidades de Bosa, Ciudad Bolívar y

Tunjuelito?

2.5-2. Objetivo general de la Investigación

Determinar las preferencias en el proceso de compra para consumidores de

mermelada en la ciudad de Bogotá, en las localidades de Bosa, Ciudad Bolívar y

Tunjuelito.

2.5-3. Objetivos Específicos de la Investigación

 Determinar qué precio están dispuestos a pagar.

 Establecer qué tipo de presentación es la mayor preferencia

 Identificar las variables que tienen en cuenta a la hora de comprar

mermeladas.

 Determinar qué tipo de sabores prefieren.

 Segmentar el público objetivo, según sus preferencias particulares.

27

2.5-4. Metodología

La investigación se realizará de manera cuantitativa. Los siguientes conceptos han

sido adaptados o reformuladas de diversos autores como (Unrau, Grinnell y

Williams, 2005) y (Bergman, 2008) ¿qué características posee el enfoque

cuantitativo de investigación?12

El enfoque cuantitativo (que representa un conjunto de procesos) es secuencial y

probatorio. Cada etapa precede a la siguiente y no se puede “brincar o eludir”

pasos, el orden es riguroso, aunque, desde luego, se puede redefinir alguna fase.

Parte de una idea, que va acotándose y, una vez delimitada, se derivan objetivos y

preguntas de investigación, se revisa la literatura y se construye un marco o una

perspectiva teórica. De las preguntas se establecen hipótesis y determinan

variables; se desarrolla un plan para probarlas (diseño); se miden las variables en

un determinado contexto; se analizan las mediciones obtenidas (con frecuencia

utilizando métodos estadísticos), y se establece una serie de conclusiones

respecto de la(s) hipótesis.

Enfoque cuantitativo usa la recolección de datos para probar hipótesis, con base

en la medición numérica y el análisis estadístico, para establecer patrones de

comportamiento y probar teorías.

12

 Metodología de la investigación 5ta Edición Fernández, Hernández. [en línea], [Consultado el 05 de Julio
de 2018]. Disponible en internet: https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

28

2.5-5. Instrumento

La recopilación de información se hará a través de un cuestionario o encuesta con

17 preguntas de manera personal (ver instrumento en los anexos).

2.5-6. Procedimiento

El cuestionario incluirá únicamente preguntas cerradas con una o varias

alternativas de respuesta, que han sido previamente delimitadas. Inicialmente se

encontrarán dos preguntas filtro dicotómicas (dos posibilidades de respuesta),

que, si son respondidas según las especificaciones establecidas, se continuará, si

no se dará por terminado el cuestionario. Las preguntas 3 a la 10, tienen varias

opciones de respuesta, pero únicamente se puede contestar en una.

Las preguntas 11 a la 13, son preguntas en las cuales el encuestado tiene que

jerarquizar las opciones, dónde 1 es lo más importante y 5 lo menos importante,

basado en una serie de atributos. Ya finalizando las preguntas 14 a la 17, también

tienen varias opciones de respuesta, pero únicamente se puede contestar una.

Posteriormente se hará una consolidación de información y tabulación de datos,

para la generación de información numérica y a través de un análisis formar una

serie de conclusiones.

2.5-7. Muestreo

El tipo de muestreo que se utilizara es, Muestreo no probabilístico - por

conveniencia; la cual es una técnica comúnmente usada, consiste en seleccionar

una muestra de la población por el hecho de que sea accesible. Es decir, los

individuos empleados en la investigación se seleccionan porque están fácilmente

29

disponibles, no porque hayan sido seleccionados mediante un criterio estadístico.

Esta conveniencia, que se suele traducir en una gran facilidad operativa y en bajos

costes de muestreo, tiene como consecuencia la imposibilidad de hacer

afirmaciones generales con rigor estadístico sobre la población.

Entre las limitaciones de este tipo de muestreo, se observa que la selección por

conveniencia no va a introducir sesgos respecto al total de la población, los

resultados que se obtendrán pueden ser una buena imagen del universo

estudiado. No se puede usar herramientas estadísticas como el margen de error y

el intervalo de confianza para medir la precisión de mis resultados. Los lectores

del estudio tendrán que confiar en los criterios de la selección hecha por el

investigador.13

2.5-8. Tamaño de la muestra

El mercado objetivo son los consumidores que compran en mini mercados y

distribuidores minoristas, por ello se toman los datos de las 3 localidades a las que

se va a dedicar primeramente la operación por temas logísticos, que son Bosa,

Ciudad Bolívar y Tunjuelito. En estas localidades se tiene que hay 80 mini

mercados según datos de la Cámara de Comercio de Bogotá. Se seleccionaron

20, los cuales, por tamaño, posibilidad de participación, interés, ubicación y

facilidad en trámites de codificación, son los más asequibles y serán los utilizados

inicialmente para las encuestas.

13

 Metodología de la investigación 5ta Edición Fernández, Hernández. [en línea], [Consultado el 05 de Julio
de 2018]. Disponible en internet: https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

30

Tabla 11. Clientes potenciales mini mercados y distribuidores minoristas

Nombre
Almacén

Dirección
de und a

comprar mes
Tamaño

Pago a
crédito

Tiempo de
pago crédito

Supermercado El
Guavio

Calle 95 Sur #
4I-09 Este

24 Pequeño x 30

Surtihogares
Calle 89 Sur #

3B-14 Este
20 Pequeño x 30

El Gran
Descuento

Carrera 1 Este #
74A-60 Sur

20 Pequeño x 60

Surtidora
Nacional de
Comestibles

Carrera 1A Este
81A-04 Sur

48 Mediano x 30

Supermercado El
Porvenir

Calle 32 Sur #
19A-22

20 Pequeño x 30

Supermercado El
Samuray

Diagonal 41A
Sur # 26A-33

48 Mediano x 60

Mercafull
Calle 44 Sur #

24C-41
20 Pequeño x 30

Mercatodo La 44
Diagonal 44 Sur

22A-59
24 Pequeño x 30

Supermercado El
Tunal

Carrera 25 #
47A-29 Sur

24 Pequeño x 30

Comerciali SAS
Laura Valentina

Calle 51 Sur #
18C-34

48 Mediano x 60

Mercatam
Calle 44 # 21-45

Sur
40 Mediano x 30

Merketodo
Transversal 19 #

20-49 Sur
20 Pequeño x 30

Supermercado
San Marcos

Diagonal 46 Sur
16B-27

24 Pequeño x 30

Supermercados
El Araguaney

Calle 59C Sur #
88C-36

48 Mediano x 30

Merkacentro
Calle 57 # 87C-

53 Sur
20 Pequeño x 30

Rapitiendas El
Dorado

Carrera 87C #
60-29 Sur

20 Pequeño x 30

Metro Bosa Carrera 92 # 60- 24 Mediano x 30

31

90 Sur

Merk Merk
Carrera 87C #

66A-03 Sur
20 Pequeño x 30

Minimercado
Vale

Carrera 45 # 45-
71

24 Pequeño x 60

Mercados
Dandini

Carrera 54 #
57B-21

24 Pequeño x 30

Total 560 Promedio 36

También se identifican como posibles clientes distribuidores de alimentos, tiendas

naturistas, establecimientos de hostería, restaurantes, empresas de banquetes y

cliente final, la cual unifica otros 20 posibles clientes.

Lo que da como resultado 40 establecimientos, al analizar el resultado de las 4

encuestas por cada uno, para un total de 160 encuestas, de las cuales 101

pasaron las preguntas filtro, lo que equivale al 63.1%.

2.5-9. Ficha técnica del cuestionario

Tabla 12. Ficha técnica del cuestionario

PRODUCTO
Mermeladas artesanales de futas típicas
de origen colombiano

NATURALEZA
METODOLÓGICA

Cuantitativa

MÉTODO DE RECOLECCIÓN
DE DATOS

Encuesta personal

CLASE DE ESTUDIO Hábito de Consumo

ÁMBITO GEOGRÁFICO
Bogotá, en las localidades de Bosa,
Ciudad Bolívar y Tunjuelito

UNIVERSO
Mini mercados y distribuidores minoristas,
en la ciudad de Bogotá, en las localidades
de Bosa, Ciudad Bolívar y Tunjuelito

TAMAÑO DE LA MUESTRA 101 encuestas

TIPO DE MUESTREO Por conveniencia

32

2.5-10. Recolección y análisis de datos

2.5-10.1. Tabla de representatividad y factor

Como resultado de la investigación, se evidencia en la siguiente tabla, en la cual

representa la población objetivo, según las encuestas realizadas:

Tabla 13. Tabla de representatividad y factor

33

2.5-10.2. Tablas, gráficas y análisis

Con base en los resultados obtenidos en la investigación, se generaron las

siguientes tablas, graficas de información y análisis correspondientes: (Los totales

de las tablas se leen de forma vertical, diferenciando TOTAL, SEXO y EDADES).

Tabla 14. Tabla de resultados pregunta 1

DEMOGRAFICAS SEGMENTACION NR

HOMBRES 20 - 29

63,1% 49,4% 17,8%

93.690

30 - 39

15,7%

82.637

40 - 49

18,0%

94.743

Mayor de 50

14,9%

78.426

MUJERES 20 - 29

50,6% 17,8%

95.966

30 - 39

15,7%

84.644

40 - 49

18,0%

97.044

Mayor de 50

14,9%

80.331

0,60

0,98

11 7.512 0,85

18 5.331 0,60

16 5.856 0,66

Población Bosa,

Ciudad Bolivar

y Tunjuelito

n NR/n FACTOR

GENERO EDAD
Consume o

compra

mermelada

1.065.481

16 5.290

0,89

539.133
11 8.822 1,00

8 10.041 1,14

526.348
11 8.613

10 7.843

1.687.891

34

Figura 1. Gráfica pregunta 1

Conclusión de la pregunta

La gran mayoría de las personas encuestadas pertenecen a los estratos socio

económicos 2 y 3, donde el estrato 2 representa la mayor participación con 64%,

mientras que el estrato 3 es un 27%.

Tabla 15. Tabla de resultados pregunta 2

 HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

1 9% 11% 7% 3% 15% 4% 16%

2 64% 56% 72% 59% 62% 69% 68%

3 27% 33% 21% 38% 23% 27% 16%

100% 100% 100% 100% 100% 100% 100%

1- De acuerdo a su recibo de energía, ¿a

qué estrato corresponde la vivienda

donde usted reside?

TOTAL

 SEXO EDADES

9%

64%

27%

1- De acuerdo a su recibo de energía, ¿a qué estrato
corresponde la vivienda donde usted reside?

1

2

3

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50
Menos de $2.000 2% 2% 1% 0% 3% 0% 5%

Entre $2.100 y $4.000 41% 43% 39% 27% 46% 45% 46%

Entre $4.100 y $7.000 48% 41% 53% 64% 36% 46% 39%

Entre $7.100 y $10.000 7% 10% 7% 9% 11% 9% 5%

Mas de $10.000 2% 4% 0% 0% 4% 0% 5%

100% 100% 100% 100% 100% 100% 100%

2- ¿Cuánto está dispuesto a pagar por

una mermelada de 250 gr. en frasco de

vidrio?

TOTAL

 SEXO EDADES

35

Figura 2. Gráfica pregunta 2

Conclusión de la pregunta

Las personas encuestadas están dispuestas a pagar por una mermelada en

presentación de frasco de vidrio de 250 gr, un precio entre $2.100 y $7.000, con

un porcentaje acumulado de 89%, donde el 48% pagaría más de $4.100. Siendo

las mujeres con 53% las que marcan la tendencia.

Las personas mayores de 55 años, son las que dispondrían menos dinero para la

compra de la mermelada.

Tabla 16. Tabla de resultados pregunta 3

2%

41%

48%

7%

2%

0% 10% 20% 30% 40% 50% 60%

MENOS DE $2.000

ENTRE $2.100 Y $4.000

ENTRE $4.100 Y $7.000

ENTRE $7.100 Y $10.000

MAS DE $10.000

2- ¿Cuánto está dispuesto a pagar por una
mermelada de 250 gr. en frasco de vidrio?

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Nacional. 67% 67% 66% 73% 68% 64% 60%

Extranjera. 7% 9% 6% 3% 11% 9% 6%

Me es indiferente. 26% 24% 28% 24% 21% 27% 34%

100% 100% 100% 100% 100% 100% 100%

3- ¿Prefiere comprar una mermelada

nacional o extranjera?

TOTAL

 SEXO EDADES

36

Figura 3. Gráfica pregunta 3

Conclusión de la pregunta

Con la globalización en su mayor auge y la incursión de competencia extranjera

constante en el mercado nacional, aflora el patriotismo y el proteccionismo por el

producto nacional, se puede evidenciar en la gráfica que muestra que el 67% de

las personas encuestadas prefiere comprar mermelada nacional mientras que el

7% prefiere una extranjera y el 26% restante le es indiferente su procedencia.

Hay un empate técnico entre hombres y mujeres al consumo nacional, aunque la

tendencia la tienen los hombres.

67%
7%

26%

3- ¿Prefiere comprar una mermelada nacional o
extranjera?

Nacional.

Extranjera.

Me es indiferente.

37

Tabla 17. Tabla de resultados pregunta 4

Figura 4. Gráfica pregunta 4

Conclusión de la pregunta

Se evidencia claramente que las mujeres son las que tienen mayor decisión en la

compra de la mermelada, al revisar los resultados por sexo, las mujeres son más

autónomas con un 70%, mientras que los hombres tienen un 22% de decisión

propia.

Las esposas y las mamás para los hombres tienen un 76% de la decisión al

momento de la compra; siendo ellas el principal foco de compra.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Mamá 15% 18% 12% 36% 24% 0% 0%

Papá 1% 2% 0% 3% 0% 0% 0%

Esposa/o 38% 58% 18% 27% 32% 45% 47%

Yo mismo 46% 22% 70% 34% 44% 55% 53%

100% 100% 100% 100% 100% 100% 100%

4- En su hogar, ¿quién es la persona que

decide la compra de la mermelada?

TOTAL

 SEXO EDADES

15%

1%

38%

46%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

MAMÁ PAPÁ ESPOSA/O YO MISMO

4- En su hogar, ¿quién es la persona que decide la
compra de la mermelada?

38

Tabla 18. Tabla de resultados pregunta 5

Figura 5. Gráfica pregunta 5

Conclusión de la pregunta

Por el tipo de ubicación geografía del estudio, es muy usual que se vean distintos

formatos de establecimientos comerciales pequeños y medianos, que prestan

soluciones a una necesidad inmediata. Los supermercados de barrio con el 48%

son los principales lugares de compra, seguidos por las nuevas tiendas de

conveniencia como ARA, D1 y Justo y Bueno con un 21%, las grandes superficies

o cadenas tienen una buena participación con el 20%, y un nicho pequeño de

mercado compra en catálogos y por internet. Dentro de la compra por catálogo, las

mujeres representan el 100%.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Supermercado de barrio 48% 49% 47% 58% 42% 40% 50%

Grandes superficies 20% 21% 20% 18% 23% 14% 29%

Compra por catálogo 2% 0% 4% 0% 3% 5% 0%

Por internet 9% 10% 8% 12% 15% 9% 0%

Tiendas de conveniencia (ARA, D1, Justo

y Bueno)
21% 20% 21% 12% 17% 32% 21%

100% 100% 100% 100% 100% 100% 100%

5- ¿Dónde acostumbra principalmente

comprar mermelada?

TOTAL

 SEXO EDADES

48%

20%

2%

9%

21%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

SUPERMERCADO DE BARRIO

GRANDES SUPERFICIES

COMPRA POR CATÁLOGO

POR INTERNET

TIENDAS DE CONVENIENCIA (ARA, D1,
JUSTO Y BUENO)

5- ¿Dónde acostumbra principalmente comprar
mermelada?

39

Tabla 19. Tabla de resultados pregunta 6

Figura 6. Gráfica pregunta 6

Conclusión de la pregunta

El sabor y el precio son los atributos más importantes al momento de seleccionar

una mermelada vs otra, el sabor con el 30% y el precio con el 27%, presentan un

empate técnico, con una leve tendencia al sabor. De igual manera el tamaño por

facilidad de almacenar y transportar, ocupa el tercer lugar con el 19%.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Empaque 12% 12% 12% 13% 15% 10% 9%

Sabor 30% 30% 30% 25% 30% 31% 30%

Marca 12% 12% 12% 9% 11% 13% 15%

Tamaño 19% 20% 18% 21% 18% 20% 18%

Precio 27% 26% 28% 32% 26% 26% 28%

100% 100% 100% 100% 100% 100% 100%

6- ¿Cuáles son los atributos que tiene

en cuenta al seleccionar o comprar una

mermelada?

TOTAL

 SEXO EDADES

0%

5%

10%

15%

20%

25%

30%

Empaque Sabor Marca Tamaño Precio

12%

30%

12%

19%

27%

6- ¿Cuáles son los atributos que tiene en cuenta al
seleccionar o comprar una mermelada?

40

Tabla 20. Tabla de resultados pregunta 7

Figura 7. Gráfica pregunta 7

Conclusión de la pregunta

Los sabores tradicionales marcan la tendencia en las respuestas del público

encuestado. Los sabores dulces como la cereza y guayaba con el 30% son los

preferidos, seguidos de los semiácidos como el durazno y melocotón con el 27%.

Con gran sorpresa, a las personas encuestadas los sabores exóticos no les llama

mucho la atención, al obtener el 12%.

A la pregunta “me es indiferente” se observa que las mujeres tienen más definidos

sus gustos, ya que tienen un 12%, mientras que a los hombres les es más

indiferente el sabor que sea al tener un 18%.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Dulces (Cereza, guayaba, pera, etc.) 30% 29% 30% 29% 28% 29% 33%

Ácidos (Limón, maracuyá, mora, etc.) 16% 16% 17% 15% 18% 16% 15%

Semiácidos (Ciruela, durazno,

melocotón, etc.)
27% 26% 28% 28% 27% 27% 27%

Sabores exóticos (chontaduro,

tamarindo, etc.)
12% 11% 13% 14% 13% 11% 10%

Me es indiferente 15% 18% 12% 14% 14% 17% 15%

100% 100% 100% 100% 100% 100% 100%

7- ¿Qué tipo de sabores prefiere al

consumir mermelada?

TOTAL

 SEXO EDADES

30%

16%

27%

12%
15%

0%
5%

10%
15%
20%
25%
30%
35%

DULCES (CEREZA,
GUAYABA, PERA,

ETC.)

ÁCIDOS (LIMÓN,
MARACUYÁ,
MORA, ETC.)

SEMIÁCIDOS
(CIRUELA,
DURAZNO,

MELOCOTÓN,
ETC.)

SABORES
EXÓTICOS

(CHONTADURO,
TAMARINDO,

ETC.)

ME ES
INDIFERENTE

7- ¿Qué tipo de sabores prefiere al consumir
mermelada?

41

Tabla 21. Tabla de resultados pregunta 8

Figura 8. Gráfica pregunta 8

Conclusión de la pregunta

Por facilidad al guardarlo, transportarlo o disposición al terminar la mermelada, la

presentación en Doy-pack es la preferida del público encuestado con el 28%,

algunos nos informaron que les daba más sensación de seguridad en especial

para sus niños. Los frascos de vidrio son la segunda respuesta con mayor

votación con el 26%, ya sea por su concepto tradicional, por las distintas funciones

que se le encuentran al recipiente al terminar la mermelada o por recuerdos de

infancia, siempre estarán presentes.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Botella de vidrio o plástico 19% 18% 21% 16% 18% 21% 20%

Frasco de vidrio 26% 26% 25% 21% 26% 25% 28%

Latas 9% 8% 10% 9% 9% 10% 8%

Doy-pack (bolsa con fuelles laterales

planos, presentación habitual de salsa

de tomate)

28% 28% 28% 30% 29% 27% 25%

Me es indiferente 18% 20% 16% 24% 18% 17% 19%

100% 100% 100% 100% 100% 100% 100%

8- ¿Qué tipo de presentación prefiere

para la mermelada?

TOTAL

 SEXO EDADES

19%

26%

9%

28%

18%

0% 5% 10% 15% 20% 25% 30%

BOTELLA DE VIDRIO O PLÁSTICO

FRASCO DE VIDRIO

LATAS

DOY-PACK (BOLSA CON FUELLES …

ME ES INDIFERENTE

8- ¿Qué tipo de presentación prefiere para la
mermelada?

42

43

Tabla 22. Tabla de resultados pregunta 9

Figura 9. Gráfica pregunta 9

Conclusión de la pregunta

Comprar algo y que posteriormente se utilice al terminar el uso con el que fue

diseñado, da un valor agregado sin duda alguna. Esto mismo opinó el público

encuestado, ya que el 55% prefiere que los envases sean coleccionables, dando

la posibilidad a generar un mayor acercamiento a la marca. Para el 34% le es

indiferente si lo es o no y el 11% preferiría que no lo fueran.

Las mujeres son más dadas a este tipo de productos coleccionables que los

hombres.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Si 55% 54% 56% 53% 52% 54% 61%

No 11% 12% 10% 12% 14% 14% 5%

Me es indiferente 34% 34% 34% 35% 34% 32% 34%

100% 100% 100% 100% 100% 100% 100%

9- ¿Preferiría que los envases fueran

coleccionables?

TOTAL

 SEXO EDADES

55%

11%

34%

9- ¿Preferiría que los envases fueran coleccionables?

Si

No

Me es indiferente

44

Tabla 23. Tabla de resultados pregunta 10

Figura 10. Gráfica pregunta 10

Conclusión de la pregunta

Hoy en día todo tipo de comida contiene diversas cantidades de sustancias

químicas para agregarle o quitarle propiedades específicas, lo que ha generado un

cambio en los hábitos y estilos de vida de la mayoría de personas. Generando una

conciencia de procurar comer lo más natural posible y realizar actividades en pro

de la salud. A la pregunta si compraría una mermelada sin conservantes, el 55%

del público encuestado dijo que Si, mientras el 22% dijo que no, al restante 23% le

es indiferente.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Si 55% 52% 59% 53% 52% 64% 51%

No 22% 28% 16% 21% 19% 22% 26%

Me es indiferente 23% 20% 25% 26% 29% 14% 23%

100% 100% 100% 100% 100% 100% 100%

10- ¿Compraría una mermelada

artesanal y sin conservantes?

TOTAL

 SEXO EDADES

55%
22%

23%

10- ¿Compraría una mermelada artesanal y sin
conservantes?

Si

No

Me es indiferente

45

Tabla 24. Tabla de resultados pregunta 11

Figura 11. Gráfica pregunta 11

Conclusión de la pregunta

Con una ventaja significativa el producto líder del mercado en mermeladas es La

Constancia, consiguiendo el 39% en la preferencia de compra del total del público

encuestado, la tendencia principal la tienen las personas menores de 40 años. El

segundo es San Jorge con 23% y tercero Fruco con el 15%.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

La Constancia. 39% 41% 38% 46% 42% 35% 32%

Fruco 18% 17% 19% 18% 18% 14% 23%

California 11% 10% 12% 12% 14% 14% 5%

San Jorge 23% 23% 23% 18% 18% 23% 34%

Comapan 9% 9% 8% 6% 8% 14% 6%

100% 100% 100% 100% 100% 100% 100%

11- ¿Cuál de las siguientes marcas de

productos compra?

TOTAL

 SEXO EDADES

0%

10%

20%

30%

40%

La
Constancia.

Fruco California San Jorge Comapan

39%

18%

11%

23%

9%

11- ¿Cuál de las siguientes marcas de productos compra?

46

Tabla 25. Tabla de resultados pregunta 12

Figura 12. Gráfica pregunta 12

Conclusión de la pregunta

El 54% de nuestro público encuestado tiene un grado de educación medio hasta

bachillerato, siendo las personas mayores de 40 años los que tienen la mayor

tendencia. El 8% tienen primaria. Las personas entre los 30 y 39 años presentan

la mayor tasa de técnicos o tecnólogos y profesionales, en relación a los demás,

siendo también uno de los de menor porcentaje de educación primaria con el 3%,

al igual que las personas entre 20 y 29 años.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Primaria 8% 5% 11% 3% 3% 9% 18%

Bachillerato 54% 49% 58% 49% 44% 63% 56%

Técnico o tecnólogo 22% 23% 21% 30% 29% 14% 16%

Profesional 16% 23% 10% 18% 24% 14% 10%

100% 100% 100% 100% 100% 100% 100%

12- ¿Nivel de educación?

TOTAL

 SEXO EDADES

8%

54%

22%

16%

0% 10% 20% 30% 40% 50%

PRIMARIA

BACHILLERATO

TÉCNICO O TECNÓLOGO

PROFESIONAL

12- ¿Nivel de educación?

47

Tabla 26. Tabla de resultados pregunta 13

Figura 13. Gráfica pregunta 13

Conclusión de la pregunta

Cada día con los avances tecnológicos la vida se vuelve más acelerada y el

tiempo más reducido; se va marcando una tendencia a que las personas no

quieren tener hijos, por lo que en los hogares no hay tantos niños como antes.

Esto se ve reflejado en las respuestas del público encuestado, donde se evidencia

con el 36% de las respuestas a la pregunta si vive con 1 niño y con el 32%que no

vive con niños. Si vive con 2 niños tuvo el 19% y con 3 el 10%.

Las personas mayores de 50 años marcan la tendencia a vivir sin niños.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Si, con 1 36% 34% 37% 47% 34% 41% 18%

Si, con 2 19% 23% 15% 15% 23% 14% 27%

Si, con 3 10% 12% 8% 9% 18% 9% 5%

Si, con 4 o mas 3% 2% 4% 0% 3% 9% 0%

No 32% 29% 36% 29% 22% 27% 50%

100% 100% 100% 100% 100% 100% 100%

13- ¿Vive con niños, cuantos?

TOTAL

 SEXO EDADES

36%

19%

10%

3%

32%

0%

5%

10%

15%

20%

25%

30%

35%

40%

SI, CON 1 SI, CON 2 SI, CON 3 SI, CON 4 O MAS NO

13- ¿Vive con niños, cuantos?

48

Tabla 27. Tabla de resultados pregunta 14

Figura 14. Gráfica pregunta 14

Conclusión de la pregunta

La mayoría de personas contestaron que viven en unión libre con el 32% de la

votación, si se compara con los otros rangos de edades se evidencia que en las

personas mayores de 50 años predomina ser casados con el 45%, en las de 40 a

49 años vivir en unión libre con el 41%, las de 30 a 39 años vivir en unión libre con

el 34% y en las personas entre 20 a 29 años ser solteros con el 36%. Lo que deja

ver que a mayor edad se afianza más el compromiso con la pareja.

HOMBRE MUJER 20 - 29 30 - 39 40 - 49
 Mayor

de 50

Casado (a) 29% 27% 32% 26% 26% 23% 45%

Soltero (a) 24% 25% 23% 36% 29% 18% 11%

Divorciado (a) 7% 9% 5% 6% 8% 9% 5%

Unión libre 32% 30% 34% 29% 34% 41% 23%

Viudo (a) 8% 9% 6% 3% 3% 9% 16%

100% 100% 100% 100% 100% 100% 100%

14 ¿Estado civil?

TOTAL

 SEXO EDADES

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Casado (a) Soltero (a) Divorciado (a) Unión libre Viudo (a)

29%

24%

7%

32%

8%

14- ¿Estado civil?

49

2.6- Segmentación

Basados en la información de la investigación, nuestro mercado objetivo será el

siguiente: Mujeres, mayores de 20 años, de estratos dos y tres en la ciudad de

Bogotá, localidades de Bosa, Ciudad Bolívar y Tunjuelito.

2.7- Prototipo (ficha técnica, marca, empaque, etiqueta)

En la tabla 28, se muestra la ficha técnica del producto en la que se describe a

detalle cada una de sus características.

Tabla 28. Ficha técnica del producto

NOMBRE DEL PRODUCTO Mermelada artesanal de fruta

MARCA LA VILLA

DESCRIPCIÓN DEL

PRODUCTO

Producto elaborado con frutas sanas y limpias,

transformadas y envasadas con o sin medio de

cobertura. Sellado herméticamente y sometido a

procesos físicos que garantizan su conservación.

PRESENTACIÓN Y

EMPAQUES COMERCIALES

Envase de vidrio por 125 g, Envase de vidrio por

250 g, Envase de vidrio por 500 g

CARACTERÍSTICAS

Con sabor característicos a frutas, sin olores ni

sabores extraños. Fabricada de manera artesanal

y presentada con diversidad de diseños.

COMPOSICIÓN NUTRICIONAL Varía dependiendo de la fruta

TIPO DE CONSERVACIÓN Temperatura ambiente

CONSIDERACIONES PARA

EL ALMACENAMIENTO

Protegidos de la humedad, de la luz directa del sol

y de sustancias toxicas o contaminantes.

MATERIA PRIMA E INSUMOS

DE PREPARACIÓN
Fruta, Agua, Azúcar, ácido cítrico, pectina.

VIDA ÚTIL ESTIMADA

De 6 a 12 meses; siempre que se mantenga

cerrado herméticamente y a condiciones de

ambiente normales.

INSTRUCCIONES DE

CONSUMO

Para consumo directo. Después de abierto

consumir en el menor tiempo posible. Debe

mantenerse en un lugar fresco y libre de humedad.

Fuente: autores

50

Figura 15. Imagen 1 del producto

Figura 16. Imagen 2 del producto

Figura 17. Etiqueta del producto

51

2.8- Propuesta de valor

Endulza tu paladar, sintiendo un sabor natural.

Apoyo a la propuesta de valor: Tu mermelada favorita fabricada de manera

artesanal, con verdadero sabor a fruta y sin conservantes.

2.9- Ventaja competitiva

 El producto se fabrica de manera artesanal y sin conservantes.

 Los envases donde se empacarán las mermeladas, serán coleccionables.

 Se presentarán por temporadas sabores diferentes y exóticos.

 Se pueden fabricar pedidos puntuales, siempre y cuando cumplan con los

estándares de producción y mínimos requeridos.

2.10- Estrategias de marketing

Para formular y diseñar las estrategias de marketing, se tomaron en cuenta los

objetivos planteados inicialmente, los recursos existentes, la capacidad de

producción y nuestro público objetivo. Las siguientes estrategias van a permitir

satisfacer las necesidades encontradas.

2.10-1. Consumidor - Cliente

Estrategia:

- Como nuestro principal cliente son las mujeres, generar campañas de

información dirigidas principalmente a ellas.

Tácticas:

- Contratar como colaboradores principalmente a mujeres cabezas de hogar,

que vivan en el sector. Mostrar esta iniciativa en la página web.

- Mensajes en el producto con frases de mujeres celebres.

- Recetas, consejos de vida y tips de belleza.

52

Explicación de la estrategia:

- Las campañas de información se generarán de dos maneras, la primera y

donde se obtendrá el mayor contenido de información será en la página

web y redes sociales, allí nacerá la política de apoyar a la mujer

trabajadora, cabeza de hogar y perteneciente a la localidad donde estará

ubicada la fábrica; dando sus historias de vida y cómo a través de una

oportunidad laboral, pueden construir un mejor futuro para ellas y sus

familias.

Por otra parte, directamente en la etiqueta del producto, se plasmarán

palabras celebres de mujeres triunfadoras, consejos de vida o tips de

belleza, los cuales se cambiarán cada dos meses, dando un distintivo a

cada producto, no por su contenido, si no por su empaque.

Indicadores de gestión:

Número de mujeres empleadas / Número de empleados total.

2.10-2. Producto

Estrategia:

- Presentar un producto con vida útil prolongada, empaque llamativo y

diferenciado, resaltando que es una producción nacional.

Tácticas:

- Realizar un proceso productivo estandarizado, implementando BPM y

especializando a los colaboradores.

- Conseguir materias primas en óptimo estado, con proveedores de

confianza.

- Realizar auditorías periódicas y pruebas de calidad a la materia prima

adquirida.

53

- Diseño de etiqueta, resaltando que es un producto colombiano.

Explicación de la estrategia:

- Al estandarizar y optimizar el proceso productivo, se presentará un producto

de calidad, que tenga un tiempo de vida útil prolongado, garantizando su

sabor natural, textura y consistencia.

También al haber tanta competencia, se tendrá un producto agradable a la

vista, que sea llamativo y muestre claramente la propuesta de valor. Se

presentará el producto de la siguiente manera: va a estar empacado en un

recipiente de vidrio, llevará una etiqueta informativa en la parte frontal, un

cobertor en la tapa y una etiqueta collarín amarrada al cuello del recipiente

donde tendrá la información explicada en la estrategia “Consumidor –

Cliente”.

A continuación, se observa el prototipo digital del producto terminado:

Figura 18. Producto Terminado

54

Indicadores de gestión:

- Número de unidades producidas / Número de unidades programadas.

- Unidades rechazadas por calidad / Unidades Fabricadas.

- Auditorías realizadas / auditorias programadas.

2.10-3. Posicionamiento

Estrategia:

- Generar posicionamiento de marca a través de campañas de expectativa y

conocimiento del producto, demostrando la calidad y el precio.

Tácticas:

55

- Entrega de muestras y degustaciones en los puntos de venta.

- Carteles promocionales referentes a un nuevo producto con exquisito

sabor.

- Contenido digital de expectativa.

- Explicaciones en puntos de ventas y medios digitales, sobre el producto,

sus ventajas, beneficios y la propuesta de valor ofrecida vs su buen precio.

Explicación de la estrategia:

- La estrategia se dividirá en dos puntos, el primero se realizará una vez se

genere la negociación con la tienda y nos permitan poner carteles

publicitarios anunciando que pronto llegará una nueva mermelada, con la

frase “endulza tu paladar, cuidando tu salud”, se hará simultáneamente en

la página web y redes sociales de Facebook e Instagram, dando los lugares

donde estaremos presentes. Una vez ya ubicados en las tiendas y como

segundo punto, se realizarán degustaciones en los puntos de venta, a

través de una impulsadora de marca, quien visitara tres o cuatro puntos al

día, durante un mes. De igual manera se continuará realizando contenido

digital, trivias, reseñas históricas del producto, concursos con entrega de

regalos y muestras gratis, para fortalecer el posicionamiento de marca.

Figura 19. Muestra del cartel y/o contenido digital

56

Indicadores de gestión:

- Número de ventas último mes / Número de ventas mes anterior.

- Nuevos seguidores en el último mes / seguidores totales.

2.10-4. Precio

Estrategia:

- Estrategia de penetración. Salir con un precio promedio al del mercado y

generar eventos puntuales con descuentos o promociones.

Tácticas:

- Optimizar el proceso productivo, aumentando la eficiencia y reduciendo

costos de operación.

- Tener variedad de proveedores, con los cuales se pueden pedir descuentos

puntuales por volumen o temporada, para ser transmitidos al cliente final.

- Monitoreo del mercado para revisión de precios.

- Generar plan de dinámicas comerciales basado en fechas especiales.

Explicación de la estrategia:

57

- A continuación, se realiza una breve explicación de cómo se calculó el

precio de lanzamiento del producto, el análisis detallado se realizará en el

módulo de Proyección financiera “Estructura de Costos y Gastos”.

Para calcular el precio de lanzamiento se tiene en cuenta la siguiente

fórmula:

Costos de producción= costos variables + costos fijos

A continuación, se muestra en la tabla 10, la descripción detallada de cada

uno de los costos:

Tabla 29. Costos de fabricación para una mermelada de 250 gramos.

Fuente: Propia a partir de cotizaciones

Se hace un promedio del costo de las frutas ($1.800 el kilo) y se realiza el

cálculo teniendo en cuenta que para 1 kilo de fruta se pueden fabricar 4

mermeladas de 250 gr. Teniendo en cuenta la posible demanda actual, se

Descripción Unidades Costos und Costo

Envase 1 und $792 V

Etiqueta Informativa 1 und $83 V

Etiqueta Collarín 1 und $100 V

Cobertor Tapa 1 und $140 V

Pectina y ácido cítrico 1 gr $30 V

Fruta 250 gr $450 V

Azúcar 250 gr $550 V

Total $2.145

 Capacidad de produccion con 4 operarios Para 4500 und $689 F

Descripción Valor mes Costos und Costo

Arriendo $1.500.000 $333 F

Servicios Públicos (40% fijos - 60% variable) $1.200.000 $267 V/F

Otros gastos de produccion $500.000 $111 V

Supervisor de la planta $2.100.000 $467 F

Depreciación maquinaria $959.725 $213 F

Total $1.391

COSTO TOTAL UNITARIO $4.225

$6.000

$9.910

Precio de venta + Rentabilidad 30% aprox. $6.000

PVP IVA incluido, margen del 28%

CIF UNITARIA

MATERIA PRIMA UNITARIA

MANO DE OBRA DIRECTA UNITARIA

58

estandariza una taza de producción mensual de 4000 unidades de

mermeladas de 250 gramos.

Como este tipo de producto no es tan masivo y teniendo en cuenta los

precios de la competencia a continuación
14

:

Figura 20. Precios de la competencia

Se determina un precio de venta de $6.000 antes de IVA, con un margen

operativo del 30%. Este precio se debe dar pensando el en margen que el

intermediario pone en su operación, que en promedio se plasmó un 28% y

14

 CARULLA, compra de mermeladas. [en línea], [Consultado el 25 de Julio de 2018]. Disponible en internet:
https://www.carulla.com/browse?Ns=product.priceSortCarulla%7C1&Ntt=mermelada&No=40&Nrpp=20

https://www.carulla.com/browse?Ns=product.priceSortCarulla%7C1&Ntt=mermelada&No=40&Nrpp=20

59

de esta manera llegar con un precio de venta al público muy llamativo de

$9.900.

Las promociones consistirán en descuentos puntuales, para sabores

escogidos en fechas exactas, por ejemplo, para amor y amistad un 20% de

descuento en la mermelada de melocotón, para el día de la madre por la

compra de dos mermeladas de fresa lleve otra gratis, para el día del padre

dos mermeladas de mora por el precio de una.

Indicadores de gestión:

- Número de unidades producidas / Número de unidades programadas.

- Kilos de materia prima consumida / Kilos de materia prima programada.

- Costo más bajo de un proveedor / Precio más alto de un proveedor.

- Ventas en unidades con eventos / Ventas en unidades sin eventos.

2.10-5. Canales de Distribución y Logística

Estrategia:

- Entregar el producto directamente a las tiendas minoristas o

supermercados minoristas, dando igualmente la opción de llevar directo al

cliente final.

Tácticas:

- Tener personal multi operativo, que pueda realizar los despachos y entrega

de mercancía, según la necesidad.

- Programar rutas óptimas de despacho, según el nivel de pedidos, dejando

un día establecido de abastecimiento a la semana.

- Realizar planificación de unidades mínimas de despacho para envíos

directos al cliente final.

60

Explicación de la estrategia:

- Para minimizar costos de flete mientras la operación crece, se designará

una persona de planta, la cual tenga dentro de sus funciones laborales

entregar los pedidos realizados un día a la semana, los cuales estarán

previamente planificados por el Gerente General, para disminuir los tiempos

de tránsito y optimizar las entregas.

Indicadores de gestión:

- Entregas realizadas / Entregas programadas.

- Valor del flete por despacho / Valor pedido despachado.

2.10-6. Comunicación y Promoción

Estrategia:

- Contenido digital en la página web y redes sociales, explicando todo lo

relacionado con el producto y la compañía.

- Publicidad en los puntos de venta y entrega de degustaciones.

Tácticas:

- La etiqueta del producto debe tener información que direccione al cliente a

los medios digitales.

- Tener la información clara y necesaria, para generar contenido constante

digital e impreso.

- Preparación de los colaboradores para la entrega de degustaciones y

respuestas a posibles preguntas.

Explicación de la estrategia:

61

- Al igual que en la estrategia de posicionamiento, se realizará una vez se

genere la negociación con la tienda y nos permitan poner carteles

publicitarios, se hará simultáneamente en la página web y redes sociales.

En el contenido digital, se enfocará en presentar cada sabor de la

mermelada como una historia, desde la siembra de la fruta, la recolección,

distribución y fabricación del producto final, dándole un tipo de personalidad

a cada uno. También se contempla la idea de contratar mujeres cabezas de

hogar, a tips especiales para mujeres y consejos útiles.

En los puntos de venta se pondrán carteles informativos y materiales POP

promocionales y campañas de degustación al desarrollar nuevos sabores.

Figura 21. Cartel publicitario

Indicadores de gestión:

62

- Preguntas resueltas / Preguntas realizadas.

- Interacciones en el último mes / Interacciones en el mes anterior.

- Nuevos seguidores en el último mes / Seguidores totales.

2.10-7. Servicio

Estrategia:

- Generación de un sistema completo de servicios preventa y postventa,

teniendo en cuenta el manejo de quejas, entrega en el punto de venta,

recolección y cambio de productos no conformes.

Tácticas:

- Se creará un sistema en el cual él cliente pueda definir las inconformidades

en cuanto al producto, en busca de su satisfacción.

- Se entregará el producto de acuerdo a la petición del cliente, donde él lo

requiera.

- Si el producto por razones de calidad o por razones de caducidad, se

vuelve no conforme, este será recogido y reemplazado para que el cliente

no pierda su inversión.

Explicación de la estrategia:

- A través de la generación de políticas y procedimientos de manejo y

solución de quejas, se dará respuesta oportuna a todo tipo de

inconformidad o requerimiento del cliente. Estas se pueden realizar por

medio electrónico o vía telefónica. El tiempo de solución del inconveniente

no puede ser mayor a una semana.

Indicadores de gestión:

- Número de unidades devueltas / Número de unidades despachadas.

- Inconformidades resueltas / Inconformidades realizadas.

- Entregas realizadas / Pedidos realizados.

3. ESTUDIO TÉCNICO

63

3.1- Descripción del proceso15

A continuación, se describe paso a paso el proceso de elaboración de

mermeladas de frutas:

Selección:

En esta operación se eliminan aquellas frutas en estado de podredumbre. El fruto

recolectado debe ser sometido a un proceso de selección, ya que la calidad de la

mermelada dependerá de la fruta.

Pesado:

Es importante para determinar rendimientos y calcular la cantidad de los otros

ingredientes que se añadirán posteriormente.

Lavado:

Se realiza con la finalidad de eliminar cualquier tipo de partículas extrañas,

suciedad y restos de tierra que pueda estar adherida a la fruta. Esta operación se

puede realizar por inmersión, agitación o aspersión. Una vez lavada la fruta se

recomienda el uso de una solución desinfectante. Las soluciones desinfectantes

mayormente empleadas están compuestas de hipoclorito de sodio (lejía) en una

concentración 0,05% a 0,2%. El tiempo de inmersión en estas soluciones

desinfectantes no debe ser menor a 15 minutos. Finalmente, la fruta deberá ser

enjuagada con abundante agua.

Pelado:

En el pelado se elimina la cáscara, el corazón de la fruta y si se desea se corta en

tajadas, siempre dependiendo del tipo de fruta.

Pulpeado:

15

 Proceso Industrial de Elaboración de Mermeladas. [en línea], 20 de diciembre de 2013 [Consultado el 9 de
Julio de 2018]. Disponible en internet: http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-
elaboracion-de.html

http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html
http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html

64

Consiste en obtener la pulpa o jugo, libres de cáscaras y pepas. Esta operación se

realiza a nivel industrial en pulpeadoras.

Pre cocción de la fruta:

La fruta se cuece suavemente hasta antes de añadir el azúcar. Este proceso de

cocción es importante para romper las membranas celulares de la fruta y extraer

toda la pectina. Si fuera necesario se añade agua para evitar que se queme el

producto.

La cantidad de agua a añadir dependerá de lo jugosa que sea la fruta, de la

cantidad de fruta colocada en la olla y de la fuente de calor.

La fruta se calentará hasta que comience a hervir. Después se mantendrá la

ebullición a fuego lento con suavidad hasta que el producto quede reducido a

pulpa. Aquellas frutas a las que deba añadirse agua, deberán hervir hasta perder

un tercio aproximadamente de su volumen original antes de añadir el azúcar.

Cocción:

La cocción de la mezcla es la operación que tiene mayor importancia sobre la

calidad de la mermelada; por lo tanto, requiere de mucha destreza y práctica de

parte del operador. El tiempo de cocción depende de la variedad y textura de la

materia prima. Al respecto un tiempo de cocción corto es de gran importancia para

conservar el color y sabor natural de la fruta y una excesiva cocción produce un

oscurecimiento de la mermelada debido a la caramelización de los azúcares.

La cocción puede ser realizada a presión atmosférica en pailas abiertas o al vacío

en pailas cerradas. En el proceso de cocción al vacío se emplean pailas

herméticamente cerradas que trabajan a presiones de vacío entre 700 a 740 mm

Hg., el producto se concentra a temperaturas entre 60 – 70°C, conservándose

mejor las características organolépticas de la fruta.

Adición del azúcar y ácido cítrico:

65

Una vez que el producto está en proceso de cocción y el volumen se haya

reducido en un tercio, se procede a añadir el ácido cítrico y la mitad del azúcar en

forma directa.

La cantidad total de azúcar a añadir en la formulación se calcula teniendo en

cuenta la cantidad de pulpa obtenida. Se recomienda que por cada kg de pulpa de

fruta se le agregue entre 800 a 1000 gr. de azúcar. La mermelada debe removerse

hasta que se haya disuelto todo el azúcar. Una vez disuelta, la mezcla será

removida lo menos posible y después será llevada hasta el punto de ebullición

rápidamente.

La regla de oro para la elaboración de mermeladas consiste en una cocción lenta

antes de añadir el azúcar y muy rápida y corta posteriormente.

El tiempo de ebullición dependerá del tipo y de la cantidad de fruta, si la fruta se

ha cocido bien antes de la incorporación del azúcar no será necesario que la

mermelada endulzada hierva por más de 20 minutos. Si la incorporación del

azúcar se realiza demasiado pronto de forma tal que la fruta tenga que hervir

demasiado tiempo, el color y el sabor de la mermelada serán de inferior calidad.

Cálculo de ácido cítrico:

Toda fruta tiene su acidez natural, sin embargo, para la preparación de

mermeladas esta acidez debe ser regulada. La acidez se mide a través del pH

empleando un instrumento denominado pH-metro.

Refractómetro:

La mermelada debe llegar hasta un pH de 3,5. Esto garantiza la conservación del

producto.

Punto de gelificación:

Finalmente, la adición de la pectina se realiza mezclándola con el azúcar que falta

añadir, evitando de esta manera la formación de grumos. Durante esta etapa la

66

masa debe ser removida lo menos posible. La cocción debe finalizar cuando se

haya obtenido el porcentaje de sólidos solubles deseados, comprendido entre 65-

68%. Para la determinación del punto final de cocción se deben tomar muestras

periódicas hasta alcanzar la concentración correcta de azúcar y de esta manera

obtener una buena gelificación.

Prueba del termómetro:

Se utiliza un termómetro. Para realizar el control se introduce la parte del bulbo

hasta cubrirlo con la mermelada. Se hace la lectura, para lo que el termómetro no

deberá descansar sobre el fondo de la cacerola ya que así reflejaría la

temperatura de la cacerola y no la correspondiente a la mermelada.

El porcentaje de azúcar suele ser el correcto cuando la mermelada hierve a

104.5°C. Considerando que la mezcla contiene las proporciones correctas de

ácido y de pectina ésta gelificara bien.

Este método se basa en el hecho que cuando una solución va concentrándose,

incrementa su punto de ebullición. Se debe tener en cuenta que, para una misma

concentración, a la misma presión atmosférica, corresponde la misma temperatura

de ebullición, por lo tanto, distintas alturas sobre el nivel del mar, determinaran

distintos puntos de ebullición para un mismo punto de concentración de la

mermelada.

Trasvase:

Una vez llegado al punto final de cocción se retira la mermelada de la fuente de

calor, y se introduce una espumadera para eliminar la espuma formada en la

superficie de la mermelada. Inmediatamente después, la mermelada debe ser

trasvasada a otro recipiente con la finalidad de evitar la sobre cocción, que puede

originar oscurecimiento y cristalización de la mermelada.

67

El trasvase permitirá enfriar ligeramente la mermelada (hasta una temperatura no

menor a los 85°C), la cual favorecerá la etapa siguiente que es el envasado. La

mermelada de fresas o cualquiera otra mermelada que se prepare con fruta entera

se dejara reposar en el recipiente hasta que comience a formarse una fina película

sobre la superficie. La mermelada será removida ligeramente para distribuir

uniformemente los trozos de fruta. El corto periodo de reposo permite que la

mermelada vaya tomando consistencia e impide que los frutos enteros suban

hasta la superficie de la mermelada cuando se distribuyen en tarros. Este periodo

de reposo resulta asimismo esencial cuando se prepara mermelada de frutas

cítricas ya que en caso contrario todos los fragmentos de fruta tenderán a flotar en

la superficie de la conserva.

Envasado:

Se realiza en caliente a una temperatura no menor a los 85°C. Esta temperatura

mejora la fluidez del producto durante el llenado y a la vez permite la formación de

un vacío adecuado dentro del envase por efecto de la contracción de la

mermelada una vez que ha enfriado.

Enfriado:

El producto envasado debe ser enfriado rápidamente para conservar su calidad y

asegurar la formación del vacío dentro del envase.

Al enfriarse el producto, ocurrirá la contracción de la mermelada dentro del

envase, lo que viene a ser la formación de vacío, que es el factor más importante

para la conservación del producto. El enfriado se realiza con chorros de agua fría,

que a la vez nos va a permitir realizar la limpieza exterior de los envases de

algunos residuos de mermelada que se hubieran impregnado.

Etiquetado:

El etiquetado constituye la etapa final del proceso de elaboración de mermeladas.

En la etiqueta se debe incluir toda la información sobre el producto.

68

3.2- Cadena de valor

Figura 22. Cadena de valor

69

3.3- Estructura física

3.3-1. Equipos necesarios para desarrollar la idea de negocio

 Necesidades de máquinas

Como el proceso es manual, inicialmente no se necesitarán máquinas para la

elaboración de las conservas, se considerará, según las necesidades de la

empresa, la adquisición de máquinas especializada más adelante.

 Necesidades de Equipos

 Licuadora industrial: (3 und) si se quiere mermelada sin trozos de fruta,

Precio $300.000 c/u.

 Estufa Industrial 4 Fogones Q15: (2 und) Elaborada totalmente en acero

inoxidable Ref. 430 brillante calibre 22, medidas externas 65 cm de frente x

60 de fondo x 85 de alto, 4 fogones con quemador Q15 industrial, medidas

de cada fogón 25 cm de frente x 22 de fondo, cajón de depósito con puerta

de abrir, puerta con chapa, 4 válvulas de seguridad Uncar, funcionamiento

a gas natural o pipeta, Pata fija, precio: $600.000 c/u

 Necesidades de herramientas

 Cuchillos: (2 und) Set de cuchillos 100% alemanes en cerámica alemana

de alta calidad precio de $139.900 juego.

 Ollas: (3 juegos) batería de tres ollas en acero inoxidable Cuisine: Olla con

mango: 8 cm de alto x 17 cm de diámetro Tamaño 1 litro, olla amplia: 12.2

cm de alto x 22.5 cm de diámetro Tamaño 3,1 litros, sartén: 6 cm de alto x

22.5 cm de diámetro Pulgadas 1,3 litros Precio $100.000 batería.

 Tabla de picar: (5 und) Tabla en vidrio templado precio $20.000 c/u.

 Cuchara de palo: (8 und) Alta resistencia térmica, fáciles de lavar y

almacenar no contaminan el alimento. $17.000 und c/u.

70

 Necesidades de mobiliario

 Mesa de trabajo: (2 und) Acero inoxidable Seville She 18308 a un precio

de $440.000 c/u.: Dimensiones del producto, ensamblado: 60,96cms D x

124,46cms W x 88,9cms de altura, superficie de trabajo superior en acero

inoxidable, plataforma para trabajo pesado ajustable, soporta 435 kilos de

peso, fácil montaje, sin necesidad de herramientas, modelo del artículo:

SHE18308, ideal para restaurantes, cocinas, laboratorios, almacenes,

garaje, taller, confecciones, sala de correos, bordes redondeados.

 Escritorio Oficina, Centro de Cómputo: (2 und) Con estructura liviana,

práctico y cómodo diseño que permite acomodarse fácilmente en espacios

reducidos. Costo: $350.000 c/u.

 Silla Oficina: (2 und) Espaldar malla, con brazos fijos, neumática, sistema

basculante 1 bloqueo, ruedas goma, colores negro garantía 2 años. Costo:

$150.000 c/u.

 Silla operaciones: (5 und) Silla Playera Rimax En Plástico Blanca. Costo:

$40.000 c/u.

 Necesidades de equipos de oficina y cómputo

 Computador Intel D.d 1000 Led 19 2 Gi- Ddr3: (2 und) Computador

personal ideal para satisfacer las necesidades empresariales. Costo:

$848.000 c/u.

 Impresora Samsung Sl M2070fw Multifuncional Escáner Wifi: (2 und)

Impresora multifuncional a tóner, copia, escáner. Que funciona de forma

rápida y eficiente. Las funciones optimizadas de impresión, copia y

escaneado mejorarán el ritmo de trabajo. Precio $493.000 c/u.

71

3.3-2. Instalaciones e infraestructura requerida

Se necesita una locación preferiblemente de dos pisos, con un área total aproximada de 150 metros cuadrados, en

la cual se puedan realizar las adecuaciones necesarias para la organización del proceso y operaciones. A

continuación, se presenta el diseño de la distribución en planta, para el cual se tuvo en cuenta los movimientos que

el proceso llevará, de tal manera que se optimicen tiempos de movimientos y se gane en eficiencia de producción,

como se muestra en la figura 23:

Figura 23. Diseño de distribución en planta, parte superior

A
b

a
jo

S
a

la
 d

e
 j

u
n

ta
s

Gerencia de producción y
calidad

Recursos Humanos y
contabilidad

Gestión comercial,
atención a clientes

Sala de espera

Área Administrativa

72

Figura 24. Diseño de distribución en planta, parte inferior

Ar
rib

a

Vestier Damas Vestier Caballeros

Baños Caballeros
 Baños Damas

Cuarto frio, zona de
almacenamiento de

materia prima

Selección Corte preparacion

Cocido de las frutas

Em
paque y etiquetado

Inspección de calidadZona de almacenamiento
de producto terminado

Zona de cargue y descargue
de materia prima y

producto terminado

Recepción

Fuente: Autores

73

3.4- Materia prima e insumos 16

Frutas:

Lo primero a considerar es la fruta, que será tan fresca como sea posible. Con

frecuencia se utiliza una mezcla de fruta madura con fruta que recién ha iniciado

su maduración y los resultados son bastante satisfactorios. La fruta demasiado

madura no resulta apropiada para preparar mermeladas, ya que no gelificará bien.

Azúcar:

El azúcar es un ingrediente esencial. Desempeña un papel vital en la gelificación

de la mermelada al combinarse con la pectina. Es importante señalar que la

concentración de azúcar en la mermelada debe impedir tanto la fermentación

como la cristalización. Resultan bastante estrechos los límites entre la probabilidad

de que fermente una mermelada porque contiene poca cantidad de azúcar y

aquellos en que puede cristalizar porque contiene demasiada azúcar.

En las mermeladas en general la mejor combinación para mantener la calidad y

conseguir una gelificación correcta y un buen sabor suele obtenerse cuando el

60% del peso final de la mermelada procede del azúcar añadido. La mermelada

resultante contendrá un porcentaje de azúcar superior debido a los azúcares

naturales presente en la fruta. Cuando la cantidad de azúcar añadida es inferior al

60% puede fermentar la mermelada y por ende se propicia el desarrollo de hongos

y si es superior al 68% existe el riesgo de que cristalice parte del azúcar durante el

almacenamiento.

El azúcar a utilizarse debe ser de preferencia azúcar blanca, porque permite

mantener las características propias de color y sabor de la fruta.

Ácido cítrico:

16

 Proceso Industrial de Elaboración de Mermeladas. [en línea], 20 de diciembre de 2013 [Consultado el 9 de
Julio de 2018]. Disponible en internet: http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-
elaboracion-de.html

http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html
http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html

74

Si todas las frutas tuviesen idéntico contenido de pectina y ácido cítrico, la

preparación de mermeladas sería una tarea simple, con poco riesgo de incurrir en

fallas, sin embargo, el contenido de ácido y de pectina varía entre las distintas

clases de frutas. El ácido cítrico es importante no solamente para la gelificación de

la mermelada sino también para conferir brillo al color de la mermelada, mejora el

sabor, ayuda a evitar la cristalización del azúcar y prolonga su tiempo de vida útil.

El ácido cítrico se añadirá antes de cocer la fruta ya que ayuda a extraer la pectina

de la fruta.

El ácido cítrico se vende en forma comercial bajo la forma granulada y tiene un

aspecto parecido a la azúcar blanca, aunque también se puede utilizar el jugo de

limón como fuente de ácido cítrico. La cantidad que se emplea de ácido cítrico

varía entre 0.15 y 0.2% del peso total de la mermelada.

Pectina:

La fruta contiene en las membranas de sus células una sustancia natural

gelificante que se denomina pectina. La cantidad y calidad de pectina presente,

depende del tipo de fruta y de su estado de madurez. En la preparación de

mermeladas la primera fase consiste en reblandecer la fruta de forma que se

rompan las membranas de las células y extraer así la pectina.

La cantidad de pectina a usar es variable según el poder gelificante de ésta y la

fruta que se emplea en la elaboración de la mermelada.

Frascos de vidrio:

Para un correcto envase y presentación, se utilizarán frascos de vidrio que

permiten conservar por mayor tiempo el producto, al ser menos propensos a la

proliferación de hongos o microorganismos. Se tendrán en tres presentaciones de

distintos tamaños.

75

Etiqueta: Todo producto debe tener la información necesaria para solucionar las

dudas que pueda tener el usuario. La etiqueta a utilizar será hecha en un

polipropileno adhesivo para mayor durabilidad, con pegante de fuerte adherencia

al vidrio. Deberá contener la información de la empresa que elabora la mermelada,

código de barras, ingredientes y contenido neto entre otros

3.5- Recurso Humano

Para el proyecto, se propone el organigrama que se muestra en la figura 24

Figura 25. Organigrama de la empresa propuesta.

Fuente: Autores

De esta manera es importante definir los perfiles definidos para los cargos

establecidos (7 empleados inicialmente), los cuales son presentados a

continuación:

 Cargo: Gerente General y director de ventas (1 vacante)

Perfil: Profesional en Administración de empresas, Ingeniería industrial, ingeniería

de mercados o afines con experiencia de dos años en cargos similares de la alta

dirección, conocimiento en manejo de planificación, coordinación y supervisión de

Gerencia
General

Logistica y Direccion
de planta

Selección Corte Cocido Inspección
Calidad

Empaque y
alamcenamiento

Transporte
y entregas

Recursos
Humanos

Ventas Contabilidad

76

los departamentos y procesos existentes en empresas de alimentos, capacidad de

establecimiento de metas y orientación al logro.

Salario: 2.000.000 básicos + prestaciones.

Tipo de contrato: Término indefinido

Funciones: Manejo de recursos, generación de estrategias comerciales y planes

de mercadeo, apertura de nuevos clientes y desarrollo de líneas de negocio.

 Cargo: Director de Planta y logística (1 vacante)

Jefe inmediato: Gerente General

Perfil: Profesional en ingeniería industrial o producción, indispensable experiencia

en el cargo, capacidad para mejorar la productividad de los empleados,

estandarización de procesos, desarrollar un uso óptimo de los recursos,

orientación al logro, entre otros aplicables al cargo.

Salario: 1.500.000 básicos + prestaciones.

Tipo de contrato: Término indefinido

Funciones: Deberá cumplir con las funciones asignadas al cargo, control de

inventarios, elaboración de órdenes de compra, manejo de personal, trabajo en

equipo, buenas relaciones interpersonales y manejo de tiempo.

 Cargo: Coordinador de Recursos Humanos y Contabilidad (1 vacante a futuro,

desempeñara el cargo por ahora el Gerente General)

Jefe inmediato: Gerente General

Perfil: Contador, Profesional en ingeniería, Administrador de empresas o afines,

indispensable experiencia en el cargo, capacidad para manejo y selección de

77

personal, indispensable experiencia en facturación, impuestos, nómina y demás

temas contables.

Salario: 1.500.000 básicos + prestaciones.

Tipo de contrato: Término indefinido

Funciones: Deberá cumplir con las funciones asignadas al cargo, manejo y

selección de personal, manejo de inventarios de los elementos de protección

personal, implementar normas de seguridad y salud en el trabajo, responsabilidad

social, facturación, impuestos, calculo y pago de nómina y demás tareas

contables.

 Cargo: Operario (4 vacantes)

Jefe inmediato: Director de Planta y logística

Perfil: Bachiller, con sentido de responsabilidad y cumplimiento del deber,

experiencia deseable no indispensable de 6 meses en plantas en empresas de

producción de alimentos, tener buena actitud de trabajo en equipo, seguimiento de

instrucciones y cumplimiento de reglas. Preferiblemente mujer cabeza de hogar.

Salario: Salario mínimo legal vigente + prestaciones.

Tipo de contrato: Obra labor

Funciones: como operario, deberá cumplir con las funciones asignadas al cargo

según sea el caso, (Mezcladora, Cocido, Revisión de producto, Empaquetado,

Etiquetado, apoyo en actividades varias en el proceso de producción, Transporte y

entregas, entre otras)

78

4. PROYECCIÓN FINANCIERA

4.1- Estructura de costos y gastos

Tabla 30. Estructura de costos y gastos

GASTOS

Nomina
Salario +

prestaciones mes
Total, Anual

Gerente General y director de ventas $2.800.000 $33.600.000

Director de Planta y logística $2.100.000 $25.200.000

Coordinador de Recursos Humanos y Contabilidad (inicialmente lo
realizara el Gerente General)

Operarios (4 personas) $4.373.600 $52.483.200

Sub total $9.273.600 $111.283.200

Dotaciones (5 personas)

Costo por
trabajador

Costo Anual

Botas $100.000 $200.000

Overol $23.500 $47.000

Guantes $54.000 $108.000

Tapabocas $14.000 $42.000

Cofias $13.000 $39.000

Sub total $204.500 $436.000

 Equipos y Herramientas Valor unitario Total

Licuadora industrial $300.000 $900.000

Estufa Industrial 4 Fogones $600.000 $1.200.000

Cuchillos $139.900 $279.800

Batería de ollas $100.000 $300.000

Tabla de picar $20.000 $100.000

Cuchara de palo $17.000 $136.000

Mesa de trabajo $440.000 $880.000

Escritorio Oficina, Centro de Cómputo $350.000 $700.000

Silla Oficina $150.000 $300.000

Silla operaciones $40.000 $200.000

Computador $848.000 $1.696.000

Impresora $493.000 $986.000

Sub total $7.677.800

79

Trámites administrativos Total

Derechos de matrícula mercantil Cámara de Comercio de
Bogotá

$473.000

Visita para emitir concepto sobre microempresas que
fabriquen alimentos. código 4051

$107.392

Tarifa Registro Invima $3.307.663

Permiso uso de suelo $145.000

Sub total $4.033.055

TOTAL, GASTOS AÑO $123.430.055

 COSTOS VARIABLES MES (PRODUCCIÓN ESTANDAR)

Descripción Valor mes Total, Año

Envase $3.168.000 $38.016.000

Etiqueta Informativa $332.000 $3.984.000

Etiqueta Collarín $400.000 $4.800.000

Cobertor Tapa $560.000 $6.720.000

Fruta $1.800.000 $21.600.000

Azúcar $2.400.000 $28.800.000

Servicios Públicos $1.200.000 $14.400.000

Sub total $9.860.000 $118.320.000

 COSTOS FIJOS

Descripción Valor mes Total, Año

Arriendo $1.500.000 $18.000.000

Papelería y otros $500.000 $6.000.000

Sub total $2.000.000 $24.000.000

TOTAL, COSTOS AÑO $142.320.000

4.2- Capital inicial y fuentes de financiación

Para el funcionamiento idóneo del negocio, se realizará un préstamo bancario por

un monto de $80.000.000 para cubrir los gastos de instalación y funcionamiento

por seis meses. Ya posteriormente la producción y venta, deben generar los

ingresos suficientes para cubrir los gastos y costos respectivos para garantizar la

80

continuidad de la operación. Adicionalmente se revisará la posibilidad de conseguir

socios capitalistas a futuro.

4.3- Proyección de ventas

El periodo a proyectar las ventas es de cinco años, separado trimestralmente. La

cantidad estimada inicial de ventas al año es de 36.000 unidades, se plantea

incrementar las ventas un 5% en el primer año; para el segundo año se

incrementarán las ventas en un 50%, este porcentaje se sustenta debido a que se

propone que el primer enfoque del proyecto son las localidades de Bosa,

Tunjuelito y ciudad Bolívar, pero en el segundo año se impulsarán las localidades

de Kennedy y Fontibón que representan el 50% de los nuevos clientes. Para el

tercer año el crecimiento bajara gradualmente del 30%, al 15%, hasta el 5% en el

quinto año manteniéndose linealmente. Los costos, gastos y precios de venta, se

proyectan que aumenten 5% cada año, como se muestra en la siguiente tabla:

Tabla 31. Proyección de ventas

Trimestre Anual Trimestre Anual

1er Trimestre 9.000 $54.000.000

2do Trimestre 9.300 $55.800.000

3er Trimestre 9.500 $57.000.000

4to Trimestre 10.000 $60.000.000

1er Trimestre 14.175 $89.302.500

2do Trimestre 14.175 $89.302.500

3er Trimestre 14.175 $89.302.500

4to Trimestre 14.175 $89.302.500

1er Trimestre 18.428 $121.897.913

2do Trimestre 18.428 $121.897.913

3er Trimestre 18.428 $121.897.913

4to Trimestre 18.428 $121.897.913

1er Trimestre 21.192 $147.191.729

2do Trimestre 21.192 $147.191.729

3er Trimestre 21.192 $147.191.729

4to Trimestre 21.192 $147.191.729

1er Trimestre 22.251 $162.278.882

2do Trimestre 22.251 $162.278.882

3er Trimestre 22.251 $162.278.882

4to Trimestre 22.251 $162.278.882

Crecimiento

 Anual

Precio

Mermela

$6.000

$6.300

$6.615

$6.946

$7.293

84.767

89.005

TrimestreAño

37.800

56.700

73.710

Und. Vendidas

$226.800.000

$357.210.000

$487.591.650

$588.766.917

$649.115.526

Ventas

1

2

3

4

5

5%

50%

30%

15%

5%

81

4.4- Punto de equilibrio

Basados en la información recolectada sobre las cotizaciones, el análisis del

costo fijo y variable, precio de venta unitario del producto “Tabla 29. Costos de

fabricación para una mermelada de 250 gramos” y las proyecciones de ventas,

se realiza el cálculo del punto de equilibrio para el primer año y primer

trimestre de la operación:

Tabla 32. Punto de equilibrio.

PUNTO DE EQUILIBRIO

COSTOS FIJOS MES $8.139.725

COSTOS VARIABLES UNIDAD $2.416

 PRECIO VENTA $6.000

 PROYECCION DE VENTA ANUAL 37.800

 TOTAL, COSTOS FIJOS AÑO $97.676.700

MARGEN DE CONTIBUCION UNITARIO $3.584

PUNTO DE EQUILIBRIO AÑO 1 27.300

 PROYECCION DE VENTA TRIMESTRAL 9.000

 TOTAL, COSTOS FIJOS TRIMESTRE $24.419.175

MARGEN DE CONTIBUCION UNITARIO $3.584

PUNTO DE EQUILIBRIO TRIMESTRE 1 6.900

Teniendo en cuenta el cálculo del punto de equilibrio anterior, se genera la

siguiente tabla con su representación gráfica, correspondiente al año 1, con un

punto de equilibrio de 27.300 und:

Tabla 33. Punto de equilibrio año 1

82

Figura 26. Grafica punto de equilibrio año 1

CANTIDAD VENTAS COSTOS UTILIDAD

0 $0 $97.676.700 -$97.676.700

5000 $30.000.000 $109.757.256 -$79.757.256

10000 $60.000.000 $121.837.811 -$61.837.811

15000 $90.000.000 $133.918.367 -$43.918.367

20000 $120.000.000 $145.998.922 -$25.998.922

25000 $150.000.000 $158.079.478 -$8.079.478

30000 $180.000.000 $170.160.033 $9.839.967

35000 $210.000.000 $182.240.589 $27.759.411

83

4.5- Proyección estados financieros

4.5-1. Flujo de Efectivo

Tabla 34. Flujo de efectivo

Valores en COP$ 0 1 2 3 4 5

Ingresos Operacionales 226.800.000 357.210.000 487.591.650 588.766.917 649.115.526

Ingreso de Creditos 80.000.000,00 0 0 0 0 0

Total Ingresos 80.000.000,00 226.800.000,00 357.210.000,00 487.591.650,00 588.766.917,38 649.115.526,41

Inversiones

Terrenos -14.400.000,00 -15.120.000,00 -15.880.000,00 -16.670.000,00 -17.500.000,00 -18.380.000,00

Edificios - - - - - -

Equipos -2.682.000,00 - - - - -

Maquinaria -2.100.000,00 - - - - -

Muebles -2.080.000,00 - - - - -

Herramientas -815.800,00 - - - - -

Diferidos -4.033.055,00 - - - - -

Total Inversiones -26.110.855,00 -15.120.000,00 -15.880.000,00 -16.670.000,00 -17.500.000,00 -18.380.000,00

Cuentas por Cobrar -22.680.000,00 -35.721.000,00 -48.759.165,00 -58.876.691,74 -64.911.552,64

Materias Primas -93.177.000,00 -146.753.775,00 -200.318.902,88 -241.885.075,22 -266.678.295,43

Mano de obra directa -52.483.200,00 -55.110.000,00 -86.805.000,00 -118.495.000,00 -124.420.000,00

Gastos Administrativos -58.800.000,00 -61.740.000,00 -64.830.000,00 -68.070.000,00 -71.470.000,00

Costos Indirectos de Fabricación -436.000,00 -460.000,00 -480.000,00 -500.000,00 -530.000,00

Pago Credito -2.000.000,00 -2.000.000,00 -2.000.000,00 -2.000.000,00 -2.000.000,00

Obligaciones tributarias -10.277.018,40 -26.431.236,48 -42.486.567,90 -54.518.097,43 -60.958.240,03

Total Egresos -26.110.855,00 -254.973.218,40 -344.096.011,48 -462.349.635,77 -561.844.864,39 -609.348.088,10

Flujo de Efectivo del Periodo 53.889.145,00 -28.173.218,40 13.113.988,52 25.242.014,23 26.922.052,99 39.767.438,30

Flujo de Efectivo Acumulado 53.889.145,00 25.715.926,60 38.829.915,12 64.071.929,35 90.993.982,34 130.761.420,64

84

4.5-2. Estados de Resultados

Tabla 35. Estados de Resultados

Valores en COP$ 0 1 2 3 4 5

Ingresos Operacionales 226.800.000 357.210.000 487.591.650 588.766.917 649.115.526

Total Ingresos 226.800.000 357.210.000 487.591.650 588.766.917 649.115.526

Costo de ventas -134.507.520 -211.849.344 -289.174.355 -349.178.033 -384.968.782

Utilidad Bruta 92.292.480 145.360.656 198.417.295 239.588.884 264.146.745

Gasto Administrativo -25.200.000 -26.964.000 -28.851.480 -30.871.084 -33.032.059

Gasto de Ventas -33.600.000 -35.952.000 -38.468.640 -41.161.445 -44.042.746

Otros

Gasto Depreciacion -350.000 -350.000 -350.000 -350.000 -350.000

Utilidad Operacional 33.142.480 82.094.656 130.747.175 167.206.356 186.721.939

Otros Ingresos

Gastos Financieros -2.000.000 -2.000.000 -2.000.000 -2.000.000 -2.000.000

Otros Egresos

Utilidad Antes de Impuestos 31.142.480 80.094.656 128.747.175 165.206.356 184.721.939

Provisión Impuesto Renta -10.277.018 -26.431.236 -42.486.568 -54.518.097 -60.958.240

Utilidad Neta 20.865.462 53.663.420 86.260.608 110.688.258 123.763.699

85

4.5-3. Balance General

Tabla 36. Balance General

Valores en Cop$ 0 1 2 3 4 5

Activo

Caja 53.889.145 -28.173.218 13.113.989 25.242.014 26.922.053 39.767.438

CxC 22.680.000 35.721.000 48.759.165 58.876.692 64.911.553

Inv. Final MP 8.500.000 14.500.000 22.300.012 35.650.000 36.985.010

Inv. Final PP 13.950.000 16.300.000 14.150.000 39.890.270 27.695.000

Inv. Final PT 24.581.543 26.631.945 60.234.800 57.957.009 77.427.572

Subtotal Activo Corriente 53.889.145 41.538.325 106.266.934 170.685.991 219.296.024 246.786.573

Terrenos 14.400.000 15.120.000 15.880.000 16.670.000 17.500.000 17.500.000

Edificios

Equipos 2.682.000 2.682.000 2.682.000 2.682.000 2.682.000 2.682.000

Maquinaria 2.100.000 2.100.000 2.100.000 2.100.000 2.100.000 2.100.000

Muebles 2.080.000 2.080.000 2.080.000 2.080.000 2.080.000 2.080.000

Herramientas 815.800 815.800 815.800 815.800 815.800 815.800

Subtotal Activo Fijo Neto 22.077.800 22.797.800 23.557.800 24.347.800 25.177.800 25.177.800

Activos Diferidos 4.033.055 4.033.055 4.033.055 4.033.055 4.033.055 4.033.055

Subtotal Activo Diferido Neto 4.033.055 4.033.055 4.033.055 4.033.055 4.033.055 4.033.055

Total Activo 80.000.000 68.369.180 133.857.789 199.066.846 248.506.879 275.997.428

Pasivo

Proveedores 27.953.100 44.026.133 60.095.671 72.565.523 80.003.489

Impuestos por Pagar 10.277.018 26.431.236 42.486.568 54.518.097 60.958.240

Obl. Laborales por Pagar 9.273.600 9.737.000 10.224.000 10.735.000 11.272.000

Obligaciones Financieras 80.000.000

Total Pasivo 80.000.000 47.503.718 80.194.369 112.806.239 137.818.620 152.233.729

Patrimonio

Utilidades del Ejercicio 20.865.462 53.663.420 86.260.608 110.688.258 123.763.699

Total Patrimonio 20.865.462 53.663.420 86.260.608 110.688.258 123.763.699

Total Pasivo y Patrimonio 80.000.000 68.369.180 133.857.789 199.066.846 248.506.878 275.997.428

86

4.6- Indicadores financieros

Tabla 37. Indicadores financieros

INDICADORES FINANCIEROS 1 2 3 4 5

RAZÓN CORRIENTE 1,09 1,51 1,66 1,73 1,75

PRUEBA ÁCIDA -0,12 0,61 0,66 0,62 0,69

MARGEN BRUTO DE UTILIDAD: 41% 41% 41% 41% 41%

RENTABILIDAD SOBRE VENTAS: 9% 15% 18% 19% 19%

RENTABILIDAD SOBRE ACTIVOS: 1,35 1,09

1,00

0,96

0,96

ROI (RETORNO DE LA
INVERSIÓN) 10% 18% 21% 23% 24%

Podemos ver que tenemos un buen balance según los indicadores financieros, la

Razón corriente, nos indica que por cada peso que debamos tenemos en

promedio para los 5 años 1,5 con que respaldar la deuda.

La prueba acida indica que por cada peso que debo dispongo de 0,65 en

promedio después del segundo año, para pagarlo.

Los indicadores de rentabilidad y margen, dejan ver que se tuvo una buena

política de manejo de precios y costos, generando un aumento constante en la

rentabilidad y manteniendo un margen estándar.

Se tienen una tasa creciente en el retorno de la inversión, por lo que

financieramente el proyecto es viable.

87

5. RESPONSABILIDAD SOCIAL

5.1- Impacto ambiental

Tabla 38. Diagrama de flujo ambiental

ENTRADAS PROCESO SALIDAS

Agua

1. Lavado de fruta

Vertimientos

Fruta Ruido

Cloro Residuos

Mano de obra
Mejoramiento calidad de
vida

Energía Agotamiento del recurso

Fruta

2. Pelado, corte y eliminación
de semilla

Restos de frutas - huesos
semillas

Maquinaria Hidrocarburos

Mano de obra
Mejoramiento calidad de
vida

Energía Agotamiento del recurso

Envases de vidrio

3. Envasado de fruta

Envases de vidrio

Mano de obra
Mejoramiento calidad de
vida

Energía Agotamiento del recurso

Fruta

Mermita eléctrica

4. Cocino y mezclado

Vapores

Azúcar Residuos

Agua Ruido

Fruta

Mano de obra
Mejoramiento calidad de
vida

Energía Agotamiento del recurso

Tapas

5. Embazado y selle

Ruido

Mano de obra
Mejoramiento calidad de
vida

Energía Agotamiento del recurso

Fruta

Etiquetas

6. Enfriado y etiquetado

Residuos

Tintas Tintas de fechas

Mano de obra
Mejoramiento calidad de
vida

88

Energía Agotamiento del recurso

Fuente: Autores

A partir de este diagrama se elaboró la matriz simple de impactos ambientales. En

la tabla 37 se encuentra el resultado de esta.

Tabla 39. Matriz simple de impactos ambientales

89

1 2 3 4 5 6 Total

Consumo de agua
Agotamiento del

recurso hídrico
X X X X X X 6

Derrame de

hidrocarburos

Contaminación del

agua
X X X 3

Consumo de Energía
Afectación al recurso

hídrico
X X X X 4

Generación de aguas

residuales

Contaminación del

agua
X X X 3

Consumo de materias

primas

Agotamiento de los

recursos naturales
X X X 3

Consumo de Insumos
Agotamiento de los

recursos naturales
X X 2

Consumo de

combustible

Agotamiento de los

recursos naturales
X X 2

Derrame de

hidrocarburos

Contaminación del

suelo
X X X 3

Generación de aguas

residuales

Contaminación del

suelo
X X X 3

Generación de

residuos solidos

Contaminación del

suelo
X X X X 4

Socioeconó

mico

Utilización de Mano de

Obra

Mejoramiento de la

calidad de vida
X X X X X X 6

Generación de

Emisiones de gases y

material particulado

Contaminación

atmosférica
X X X 3

Generación de ruido
Contaminación

atmosférica
X X 2

Generación de olores
Contaminación

atmosférica
X X X 3

Derrame de

hidrocarburos

Contaminación

atmosférica
X X X 3

Generación de aguas

residuales

Contaminación del

suelo
X X X 3

Atmosférico

Factor

Ambiental
Aspecto ambiental Impacto ambiental

Etapas del proceso

Agua

Suelo

90

Fuente: Autores

Se observa que el recurso hídrico es el más afectado pues en todas las etapas del

proceso se generan vertimientos o hay un agotamiento del recurso, en los demás

aspectos ambientales no se tienen un impacto significativo, lo que nos llevaría a

enfocarnos en la minimización del impacto negativo al recurso hídrico.

A partir de la generación de residuos orgánicos se realizará un estudio para

determinar si estos son adecuados para la fabricación de compostaje, este último

se vendería a los proveedores de fruta como abono.

También se tiene que un aspecto positivo en la utilización de mano de obra es el

mejoramiento de la calidad de vida de los trabajadores y sus familias.

5.2- Generación de empleo

Con este proyecto se busca la generación inicial de 10 empleos directos, y

muchos más indirectos. La idea es a medida de ir creciendo, aumentar el número

de colaboradores. Uno de los objetivos principales a la hora de seleccionar el

1 2 3 4 5 6 Total

Generación de

residuos solidos
Afectación a la flora X X X X 4

Consumo de materias

primas

Agotamiento de los

recursos naturales
X X X 3

Derrame de

hidrocarburos
Afectación a la flora X X X 3

Generación de

residuos solidos
Afectación a la fauna X X X X 4

Derrame de

hidrocarburos
Afectación a la fauna X X X 3

Generación de

Emisiones de gases y

material particulado

Afectación a la fauna X X X 3

Flora

Fauna

Factor

Ambiental
Aspecto ambiental Impacto ambiental

Etapas del proceso

91

personal, es poder contratar mujeres cabezas de hogar, que vivan en los

alrededores de la compañía, con el fin de facilitar su movilidad y generar mejor

calidad de vida.

5.3- Turismo ecológico

Uno de los proyectos adicionales, sería una sociedad de turismo ecológico con

proveedores de frutas, a través del cual los clientes que estén interesados en

conocer el proceso de cultivo y saber de dónde proviene la materia prima, puedan

tener una experiencia de acercamiento visitando las fincas de los proveedores,

generándoles a ellos un ingreso adicional y a nosotros fidelización y acercamiento

con los clientes.

92

6. CONCLUSIONES

 Se pudo determinar las preferencias en el proceso de compra para

consumidores de mermelada en la ciudad de Bogotá, en las localidades de

Bosa, Ciudad Bolívar y Tunjuelito. Realizando una segmentación del público

objetivo.

 Se estableció un precio de lanzamiento de $6000 identificando los costos fijos y

variables involucrados.

 Con base en la investigación de mercados, se determinó qué tipo de

presentación es la de mayor preferencia y que variables principales tienen en

cuenta las personas a la hora de comprar mermeladas.

 Se estableció qué tipo de sabores prefieren.

 El proyecto suple las necesidades y requerimientos de un mercado cada vez

más exigente y competitivo, ya que se cumplen los parámetros técnicos de

calidad en la producción de mermeladas.

 Al establecer el organigrama de la compañía se evidencia la necesidad de

áreas como Logística, Recursos Humanos, HSEQ, Ventas, Contabilidad y

Dirección de Planta para el área administrativa, y para el área de operación las

secciones de selección, corte, cocido, inspección de calidad, empaque y

almacenamiento para un buen desarrollo del proyecto.

 Al realizar el análisis de las Debilidades, Oportunidades, Fortalezas y

Amenazas o DOFA, se evidencia que hay más estrategias que involucran las

fortalezas y las oportunidades que las demás.

 A partir del estudio técnico y proyecciones realizadas, se concluye que un

aumento de producción en el futuro, se puede soportar con las instalaciones

conseguidas, minimizando el valor de los costos fijos y mejorando los márgenes

de utilidad.

 Financieramente el proyecto tiene una tasa interna de retorno del 10% para el

primer año.

93

 Es viable la implementación del proyecto.

7. BIBLIOGRAFÍA

 ASOHOFRUCOL. Información Hortofrutícola, [en línea], 11 de agosto de 2015

[Consultado el 25 de mayo de 2018]. Disponible en internet:

http://www.asohofrucol.com.co/interna.php?cat=3&scat=45&act=1

 CARULLA, compra de mermeladas. [en línea], [Consultado el 25 de Julio de

2018]. Disponible en internet:

https://www.carulla.com/browse?Ns=product.priceSortCarulla%7C1&Ntt=merm

elada&No=40&Nrpp=20

 CODEX STAN 296. norma del CODEX para las confituras, jaleas y

mermeladas. [en línea], [Consultado el 9 de Julio de 2018]. Disponible en

internet:

www.codexalimentarius.org/input/download/standards/.../CXS_296s.pdf

 COLOMBIA, Colombia e Israel firman Tratado de Libre Comercio. [en línea],

11 de junio de 2013 [Consultado el 05 de junio de 2018]. Disponible en

internet: http://www.colombia.co/negocia-con-colombia/exportacion/colombia-

e-israel-firman-tratado-de-libre-comercio/

 C O. NAVARRETE E. Conservas de frutas. [en línea], [Consultado el 9 de

Julio de 2018]. Disponible en internet:

http://oneproceso.webcindario.com/Conservas%20de%20frutas.pdf.

 DANE. Encuesta Nacional de Ingresos y Gastos; Mermeladas. [en línea],

[Consultado el 15 de junio de 2018]. Disponible en internet:

http://www.asohofrucol.com.co/interna.php?cat=3&scat=45&act=1
https://www.carulla.com/browse?Ns=product.priceSortCarulla%7C1&Ntt=mermelada&No=40&Nrpp=20
https://www.carulla.com/browse?Ns=product.priceSortCarulla%7C1&Ntt=mermelada&No=40&Nrpp=20
http://www.codexalimentarius.org/input/download/standards/.../CXS_296s.pdf
http://www.colombia.co/negocia-con-colombia/exportacion/colombia-e-israel-firman-tratado-de-libre-comercio/
http://www.colombia.co/negocia-con-colombia/exportacion/colombia-e-israel-firman-tratado-de-libre-comercio/
http://oneproceso.webcindario.com/Conservas%20de%20frutas.pdf

94

http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%2

0y%20Conservacion%20de%20Alimentos%20%281%29.pdf

 DIARIO LA REPUBLICA. Frutas exóticas conquistan el exterior. [en línea],

2012 [Consultado el 9 de Julio de 2018]. Disponible en internet:

http://www.larepublica.co/agronegocios/frutas-ex%C3%B3ticas-conquistan-el-

exterior_26606

 DINERO. La otra mermelada. [en línea], 19 de marzo de 2014 [Consultado el

05 de Julio de 2018]. Disponible en internet: https://www.dinero.com/edicion-

impresa/negocios/articulo/venta-mermelada-colombia/193548

 FIGUEROLA, F. Procesamiento de frutas y hortalizas mediante métodos

artesanales y de pequeña escala. Santiago de Chile, Chile: Organización de

las Naciones Unidas para la Agricultura y la Alimentación (FAO). [en línea],

1993. [Consultado el 28 de mayo de 2018]. Disponible en internet:

http://www.fao.org/docrep/x5062s/x5062S00.htm#Contents

 FONSECA VASCO, Luis Felipe. Manual Mermelada, programa de apoyo

agrícola y agroindustrial vicepresidencia de fortalecimiento empresarial

cámara de comercio de Bogotá. [en línea], 2015 [Consultado el 05 de junio de

2018]. Disponible en internet:

http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf

?sequence=1&isAllowed=y

 LOYOLA MELLA, Katherine. Industria de la mermelada. [en línea], 25 de

noviembre de 2012 [Consultado el 15 de junio del 2018]. Disponible en

internet: https://es.slideshare.net/katloyola/industria-de-la-mermelada

http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%20y%20Conservacion%20de%20Alimentos%20%281%29.pdf
http://www.usmp.edu.pe/publicaciones/boletin/fia/info49/articulos/Envasado%20y%20Conservacion%20de%20Alimentos%20%281%29.pdf
http://www.larepublica.co/agronegocios/frutas-ex%C3%B3ticas-conquistan-el-exterior_26606
http://www.larepublica.co/agronegocios/frutas-ex%C3%B3ticas-conquistan-el-exterior_26606
https://www.dinero.com/edicion-impresa/negocios/articulo/venta-mermelada-colombia/193548
https://www.dinero.com/edicion-impresa/negocios/articulo/venta-mermelada-colombia/193548
http://www.fao.org/docrep/x5062s/x5062S00.htm#Contents
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/14318/Mermelada.pdf?sequence=1&isAllowed=y
https://es.slideshare.net/katloyola/industria-de-la-mermelada

95

 Metodología de la investigación 5ta Edición Fernández, Hernández. [en línea],

[Consultado el 05 de Julio de 2018]. Disponible en internet:

https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia

 Proceso Industrial de Elaboración de Mermeladas. [en línea], 20 de diciembre

de 2013 [Consultado el 9 de Julio de 2018]. Disponible en internet:

http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-

de.html

 PROCOLOMBIA, Mermeladas con sabores de frutas exóticas ganan terreno

en el mercado alemán. [en línea], [Consultado el 10 de junio de 2018].

Disponible en internet: http://www.procolombia.co/actualidad-

internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-

ganan-terreno-en-el-mercado-aleman

 PROEXPORT, Colombia. Frutas Exóticas. [en línea], [Consultado el 25 de

mayo de 2018]. Disponible en internet:

http://www.proexport.com.co/node/1256

 VILCHEZ, Javier. Talleres de mermeladas conservas. [en línea], 2014

[Consultado el 01 de junio de 2018]. Disponible en internet:

http://www.javiervilchez.com/blog/producto/taller-de-mermeladas-y-conservas/

https://www.netquest.com/blog/es/blog/es/muestreo-por-conveniencia
http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html
http://asuncioncocina.blogspot.com/2013/12/proceso-industrial-de-elaboracion-de.html
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.procolombia.co/actualidad-internacional/agroindustria/mermeladas-con-sabores-de-frutas-exoticas-ganan-terreno-en-el-mercado-aleman
http://www.proexport.com.co/node/1256
http://www.javiervilchez.com/blog/producto/taller-de-mermeladas-y-conservas/

96

8. ANEXOS

8.1- Cuestionario

Buenos días / tardes. Mi nombre es _____________________ soy estudiante de la
universidad Piloto de Colombia y actualmente realizamos un estudio para determinar las
preferencias en el proceso de compra de mermelada. Le hare unas rápidas y sencillas
preguntas. Sus respuestas serán estrictamente confidenciales y serán usadas
exclusivamente con fines académicos.

Nombre: ______________________ Correo_________________________ Sexo_______

MARQUE UNA OPCIÓN DE

RESPUESTA PARA LAS SIGUIENTES

PREGUNTAS

A- ¿Usted consume o compra

mermelada?

Si ____

No ____

B- ¿Estaría interesado(a) en adquirir

para su negocio una nueva marca de

mermeladas?

Si ____

No ____

EN CASO QUE LAS RESPUESTAS

SEAN QUE, SI EN LAS PREGUNTAS 1

Y 2, CONTINUAR CON LA ENCUESTA,

DE LO CONTRARIO TERMINAR

C- ¿De los siguientes rangos de edad,

en cuál se encuentra usted?

Menos de 18 años ____

Entre 18 y 35 años ____

Entre 36 y 50 años ____

Más de 50 años ____

1. De acuerdo a su recibo de energía, ¿a

qué estrato corresponde la vivienda

donde usted reside?

1 ____

2 ____

3 ____

4 o más ____

2. ¿Cuánto está dispuesto a pagar por

una mermelada de 250 gr. en frasco de

vidrio?

Menos de $2.000 ____

Entre $2.100 y $4.000 ____

Entre $4.100 y $7.000 ____

Entre $7.100 y $10.000 ____

Más de $10.000 ____

97

3. ¿Prefiere comprar una mermelada

nacional o extranjera?

Nacional. ____

Extranjera. ____

Me es indiferente. ____

4. En su hogar, ¿quién es la persona que

decide la compra de la mermelada?

Mamá ____

Papá. ____

Abuelo/a. ____

Esposa/a ____

Yo mismo ____

Otro. ____

5. ¿Dónde acostumbra principalmente

comprar mermelada?

Supermercado de barrio. ____

Grandes superficies. ____

Compra por catálogo. ____

Por internet. ____

Tiendas de conveniencia (ARA, D1,

Justo y Bueno. ____

Otro, Cuál ____

PARA LAS PREGUNTAS 6 A LA 8,

CALIFIQUE 5 DÓNDE ES LO MÁS

IMPORTANTE Y 1 LO MENOS

IMPORTANTE

6. ¿Cuáles son los atributos que tiene en

cuenta al seleccionar o comprar una

mermelada?

Empaque. ____

Sabor. ____

Marca. ____

Tamaño. ____

Precio. ____

7. ¿Qué tipo de sabores prefiere al

consumir mermelada?

Dulces (Cereza, guayaba, pera, etc.)

Ácidos (Limón, maracuyá, mora, etc.)

Semiácidos (Ciruela, durazno,

melocotón, etc.) ____

Sabores exóticos (chontaduro,

tamarindo, etc.) ____

Me es indiferente. ____

8. Qué tipo de presentación prefiere para

la mermelada?

Botella de vidrio o plástico ____

Frasco de vidrio ____

Latas ____

Doy-pack (bolsa con fuelles laterales

planos, presentación habitual de salsa

de tomate) ____

Me es indiferente ____

MARQUE UNA OPCIÓN DE

RESPUESTA PARA LAS SIGUIENTES

PREGUNTAS

9. ¿Preferiría que los envases fueran

coleccionables?

Si ____

No ____

Me es indiferente. ____

10. ¿Compraría una mermelada

artesanal y sin conservantes?

Si ____

No ____

98

Me es indiferente. ____

11. ¿Cuál de las siguientes marcas de

productos compra?

La Constancia. ____

Fruco ____

California. ____

San Jorge. ____

Comapan. ____

Otros. ¿Cuál? ________________

12. ¿Nivel de educación?

Primaria ____

Bachillerato ____

Técnico o tecnólogo ____

Profesional ____

13. ¿Vive con niños, cuantos?

Si, con 1 ____

Si, con 2 ____

Si, con 3 ____

Si, con 4 o mas ____

No. ____

14. ¿Estado civil?

Casado (a) ____

Soltero (a) ____

Divorciado (a) ____

Unión libre ____

Viudo (a) ____

