

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE CIENCIAS EMPRESARIALES

Carrera de Marketing

PLAN DE APERTURA DE UNA NUEVA SEDE PARA LA CAFETERÍA VALENTIA EN LIMA METROPOLITANA

**Trabajo de Suficiencia Profesional para optar el Título Profesional
de Licenciado en Marketing**

ATENAS CRISTAL SEGURA SIFUENTES

**Asesor:
Mg. Emperatriz Vigo Ibañez**

**Lima - Perú
2019**

Índice general

Capítulo 1. Generalidades de la empresa	4
1.1 Breve reseña histórica de la empresa	4
1.2 Giro de la empresa.....	4
1.3 Nombre o razón social de la empresa	5
1.4 Ubicación de la empresa	5
1.5 Tamaño de la empresa.....	6
1.6 Organigrama de la empresa.....	7
1.7 Misión, Visión y cultura organizacional	9
1.8 Productos y clientes	10
1.9 Premios y certificaciones.....	11
1.10 FODA de la empresa.....	11
Capítulo 2. Justificación del Tema.....	16
2.1 Alcance del trabajo.....	16
2.2 Importancia del tema presentado	16
2.3 Objetivos: General y Específico.....	17
Objetivo general.....	17
Objetivos específicos.....	17
Capítulo 3. Presentación del área funcional	18
3.1 Descripción del área funcional.....	18
3.2 Características y objetivos del área	18
3.3 Organigrama del área funcional y descripción de las funciones que realiza el personal de dicha área	19
Capítulo 4. Diagnóstico del área funcional	21
4.1 Descripción de la situación actual.....	21
Capítulo 5. Identificación del problema.....	24
5.1 Definir el problema real del área.....	24
5.2 Listar las consecuencias relevantes que se originaron a partir del problema	24
5.3 Matriz FODA del área funcional, y matrices EFE y EFI.....	25
Capítulo 6. Alternativas de Solución para el área Funcional.....	29
6.1 Planteamiento de las alternativas de solución: Plantear como mínimo dos alternativas.....	29
6.2 Análisis de las alternativas de solución.....	29

Capítulo 7. Selección de alternativa.....	30
7.1 Análisis Costo-Beneficio.....	30
Estructura Patrimonial de la Empresa.....	30
1.1 Proyecciones Económicas.....	31
1.2 Análisis de la Inversión	36
Capítulo 8. Conclusiones y recomendaciones.....	38

Introducción

La historia de la gastronomía está representada por la cultura de los alimentos y bebidas que consumimos a diario, y en el Perú tenemos una historia muy rica y variada.

La empresa Valentia se inició ofreciendo sólo alfajores y cupcakes que se preparaban de manera casera en el domicilio de la dueña ubicado en La Molina, con el tiempo la empresa fue creciendo y la carta de productos se fue diversificando, se contrató nuevo personal y entre ellos a un especialista de Marketing que pudiera aportar nuevas ideas y estrategias, además se necesitaba vender a través de las redes sociales así como también crear una identidad de marca, sin embargo por tener un presupuesto limitado, no se podían realizar promociones de largo alcance en las redes y el delivery sólo era para La Molina y Surco.

Después de un año se añadió el servicio de catering, la idea principal era que, si el cliente tenía algún evento, pueda comunicarse con Valentia para que se encargue de la mesa decorativa donde se ofrecían bocaditos dulces y salados, tortas decorativas, entre otros postres; Se utilizó el Marketing de boca a boca y la empresa se fue haciendo más conocida, luego atendían a Bautizos y Primera comunión, sin embargo, el crecimiento de la empresa fue lento y tardío.

El problema de la empresa era que el principal local se encuentra ubicado en Lurín, dentro del Grifo KIO y los clientes que van a consumir sólo lo hacen porque entran al Grifo a echar combustible más no porque viajen directamente a consumir los productos de Valentia.

En el primer capítulo se presenta una breve reseña histórica del trabajo y la información general como la ubicación, tamaño y organigrama de la empresa en donde se detalla a los trabajadores y sus funciones, en el segundo capítulo se expone el alcance del trabajo y sobre todo la importancia de este así como los objetivos que serán la guía para la realización del presente informe, además, en el tercer capítulo se plantea la presentación del área funcional, en este caso el área de Marketing, así como también las características y organigrama del área funcional, en el cuarto capítulo se analiza la descripción de la situación actual en donde se encuentran tres problemas a analizar: Identificación con la marca Valentia, Seguimiento de clientes y Logístico, para continuar con el quinto capítulo en donde se define el problema real del área y se listan las consecuencias que se originaron a partir del problema y también se presenta la matriz Foda del área funcional y las matrices EFE y EFI, en el capítulo seis se plantean dos alternativas de solución y el análisis de éstas y finalmente en el capítulo siete se elige una alternativa y se justifica con el análisis de Costo – Beneficio.

De esta manera, este informe tiene como finalidad ofrecer el plan de apertura de un nuevo local para la empresa Valentia.

Capítulo 1. Generalidades de la empresa

1.1 Breve reseña histórica de la empresa

Todo empezó un 29 de diciembre del 2013 del ímpetu de una joven empresaria, la fundadora Fiorella Aliaga (Gerente general de la empresa), con la idea de ofrecer alimentos de calidad hechos en casa. Por esa razón su slogan desde el primer día fue “Productos de calidad como hechos en casa”.

Sus inicios fueron en su casa de La Molina, aproximadamente por 1 año, En el 2014 tuvo la visión de crear un espacio agradable para el disfrute de los clientes, y teniendo de ventaja el Grifo “KIO” siendo éste un negocio de su familiar, pudo obtener un lugar y abrir el primer local de Valentia en el grifo. Se tomó esta decisión pues era más factible poder tener un espacio en dicho lugar y al ser un negocio familiar el nivel de inversión no era tan alto y las condiciones eran más favorables lo cual facilitó su lanzamiento y apertura en poco tiempo.

La dueña se dedicó a hacer postres desde muy joven aprendiendo desde muy chica nuevas recetas. Estudió Administración hotelera, pero siempre le fascinó el mundo de la pastelería por lo que decidió especializarse en esa rama, llevó un taller de repostería en Cenfutur, un curso avanzado para la decoración pastelería en Miami, un diplomado en la escuela de Cheffs de la Universidad San Ignacio de Loyola y por último una maestría en Lenotre; es así como logró avanzar haciendo postres ricos e innovadores. Con los años la empresa fue creciendo, por lo cual se vieron en la necesidad de contratar más personal, así como también adquirir maquinarias para la cocina, esto les permitió aumentar su capacidad productiva y poder ofrecer una mayor cantidad de productos.

Con el paso del tiempo se dio cuenta que podía seguir creciendo y esto significaba crear mayor variedad de productos. Por eso tomó la decisión de implementar una investigación de mercado que tenía como objetivo principal analizar a sus competidores, conocer sus fortalezas, debilidades y factores de éxito para poder hacer un benchmarking con su empresa y crear una carta enfocada en las preferencias y necesidades del mercado objetivo. De esta manera se incluyó pastelería fina, tortas personalizadas para cumpleaños y catering para eventos. Además, se ampliaron los diferentes tipos de sándwich que se ofrecían inicialmente y se incluyó postres, helados y jugos.

1.2 Giro de la empresa

Valentia se dedica a la pastelería y cafetería, ofreciendo un excelente servicio en la rapidez para la atención de clientes en el local, en el servicio de delivery y en la amabilidad del personal, también ofrece una buena calidad en los productos y precios competitivos en cuanto al mercado. En cuanto a la cafetería, tiene un ambiente muy acogedor, una gran variedad de postres, sándwich, café, jugos y

- El local se ubica en el Grifo KIO, carretera Panamericana Sur 15842, Lurín.

1.5 Tamaño de la empresa

Valentia está clasificada como una PyME (Pequeña y mediana empresa) cuenta con menos de 49 trabajadores. Como dato adicional, según Perú Retail las PyMES son el 96,5% de empresas en el Perú y estas cifras van en crecimiento. Además, las Pymes dan trabajo al 75% de la PEA (Población económicamente activa).

Al primer trimestre del 2018, en el Perú el número de empresas activas fue de 2 millones 332 mil 218 unidades, cifra mayor en 7,1% respecto al periodo del año anterior informó el Instituto Nacional de Estadística e Informática.

En el siguiente cuadro se observa el crecimiento de las empresas en el Perú por trimestre desde el 2016, se puede observar que tiene un aumento significativo:

Cuadro: 1

Fuente: Instituto Nacional de Estadística e Informática

En el siguiente cuadro se observa el aumento de las empresas por actividad económica, en el ítem de Servicio de comidas y bebidas, como se puede observar el aumento es de 184, 018 nuevas empresas. Esto muestra que existe una alta competencia para la empresa Valentia, pero también que es un mercado que aún tiene mucho por crecer y desarrollar lo cual sería una oportunidad para la empresa.

Total	2 332 218
Agricultura, ganadería, silvicultura y pesca	38 718
Explotación de minas y canteras	17 399
Industrias manufactureras	184 580
Construcción	64 587
Venta y reparación de vehículos	64 535
Comercio al por mayor	212 025
Comercio al por menor	776 655
Transporte y almacenamiento	122 543
Actividades de alojamiento	24 590
Actividades de servicio de comidas y bebidas	184 018
Información y comunicaciones	54 818
Servicios prestados a empresas	239 497
Salones de belleza	33 402
Otros servicios 8/	314 851

Cuadro: 2

Fuente: INEI (Instituto Nacional de Estadística e Informática)

1.6 Organigrama de la empresa

Se observa que a pesar de ser una empresa pequeña cuenta con una estructura que maneja varias áreas que permite que el trabajo sea de manera especializada y que cada área se enfoque en sus funciones.

En base al tipo de empresa ellos han desarrollado el siguiente organigrama con una estructura simple funcional, se observa lo siguiente:

- Gerencia general: La cabeza de la empresa es liderada directamente por la dueña y se encarga de coordinar con las diferentes áreas los objetivos trazados a través de tácticas y estrategias, también supervisa el área administrativa. Su función es planificar los objetivos generales y específicos de la empresa a corto y largo plazo.
- Contabilidad externa: Es manejada por un contador externo y sus funciones son controlar, gestionar y registrar el patrimonio de la empresa, así como también generar información útil y oportuna para la toma de decisiones y le reporta directamente a la Gerencia general.
- Área de Marketing y Publicidad: Conformada por dos analistas que se encargan de diseñar, implementar y monitorear el plan de marketing, también tienen como función gestionar las redes sociales, promociones y analizar la competencia tanto de precios, nuevos productos o nuevos locales.
- Área de mantenimiento: Se encarga de brindar oportuna y eficientemente los recursos para las instalaciones, de mantener la zona de producción limpia, con las máquinas de los hornos en perfecto estado, todos los días en las noches limpia cada rincón para que, a la mañana siguiente, las colaboradoras puedan cocinar en un lugar apto y saludable.

- Área administrativa y de contabilidad interna: Se encarga de engranar toda la empresa y que ésta funcione de manera correcta y productiva. Tiene como función organizar las citas y los pedidos para el catering, coordinar los pedidos para enviar al local en Lurín junto con el área de producción y también el control del presupuesto para las compras de los insumos para elaborar los productos.
- Área de recursos humanos: Su función es buscar y contratar al nuevo personal según los requerimientos de la empresa. Debajo se encuentra el supervisor de las zonas de Lurín y La Molina con sus respectivos encargados, que a su vez supervisan a las colaboradoras que son las vendedoras.
- Área de producción: Tiene como función principal, la transformación de insumos en productos finales, debajo se despliega a los encargados del área de panadería y el área de pastelería y heladería.
- Área de logística: Cubre la gestión y la planificación de actividades de los departamentos de compras y ventas corporativas. Las compras se realizan una vez a la semana en los mercados, buscando el precio más bajo para comprar en cantidades, también compran los diferentes envases que se venden los postres, las bolsas de papel para los sándwiches, servilletas, vasos para café, refresco o jugos de diferentes tamaños, entre otros.
- Área de ventas corporativas: Su función es buscar y atender los pedidos de las empresas. Se busca participar en revistas para hacer más conocido el servicio de catering, y diversificar, la mayoría de los pedidos son cupcake personalizados o bocaditos, sin embargo, el área busca crecer.

1.7 Misión, Visión y cultura organizacional

1.7.1 Misión

Crear momentos inolvidables a través de sensaciones en un ambiente para disfrutar, saborear delicias y sentirse como en casa.

1.7.2 Visión

Compartir más “momentos valentía” en el mundo.

1.7.3 Cultura Organizacional

- **Puntualidad:** En las entregas y pedidos.
- **Integridad:** En las decisiones tomadas y en los resultados de la empresa en toda la jerarquía.

- **Orden:** En todos los momentos y ambientes.
- **Eficiencia:** En todos los procesos.
- **Eficacia:** En los resultados.
- **Compromiso:** Con los clientes, por entregarle lo mejor en calidad y sabor.
- **Responsabilidad:** Con los clientes, por entregarles productos frescos y ricos pensando en salud.
- **Responsabilidad Ambiental:** Valentia se compromete con el reciclaje y a concientizar a sus comensales.

1.8 Productos y clientes

Productos:

- Venta directa:
 - Café.
 - Jugos.
 - Postres.
 - Salados.
 - Bocaditos.
 - Sándwiches
 - Helados artesanales.
 - Pastelería y cafetería.
- Servicio de catering

En La Molina, el centro de producción de la empresa, no sólo se preparan productos para enviar al local de Lurín, sino que tiene clientes en paralelo a la cafetería, que ofrece los servicios de catering para los eventos de cumpleaños, bodas, bautizos entre otros. Estos servicios incluyen bocaditos dulces y salados que los pueden pedir por un cuarto, medio y un ciento, también se ofrecen tortas para eventos. Aquí se puede observar la carta de Valentia para el servicio de catering:

Mini Bocaditos Salados			Mini Sandwiches			Mini Bocaditos Dulces		
	1/4 ciento	1 ciento		1/4 ciento	1 ciento		1/4 ciento	1 ciento
ACELGA	S/. 12.25	S/. 49.00	ACEITUNA, PASAS Y PECANAS ENROLLADO	S/. 24.75	S/. 99.00	ALFAJORCITOS	S/. 12.50	S/. 50.00
ALCACHOFA	13.00	52.00	BUTIFARRITAS	24.75	99.00	BORRACHITOS	12.25	49.00
EMP. DE CARNE	12.25	49.00	CAPRESE (QUESO MOZZARELLA, ALBAHACA Y TOMATE)	24.75	99.00	BROWNIES	12.25	49.00
EMP. DE CHAMPIGNONES	13.00	52.00	POLLO DURAZNO, JAMÓN TRIPLE	26.25	105.00	CARROT CAKE	13.00	52.00
EMP. DE LOMO	13.50	54.00	CHAMPIGNONES, POLLO Y MAYONESA DE PIMIENTO	26.25	105.00	CHEESE CAKE DE DURAZNO	13.50	54.00
EMP. DE POLLO	12.25	49.00	ESPINACA, QUESO CREMA Y TOCINO ENROLLADO	24.75	99.00	CHEESE CAKE DE FRESA	13.50	54.00
EMP. DE QUESO	12.25	49.00	HUEVO Y TOCINO	24.75	99.00	CHEESE CAKE DE SAUCO	13.50	54.00
EMP. 3 JAMONES	12.25	49.00	JAMÓN Y QUESO EN CROISSANT	26.25	105.00	COCADITAS	13.50	54.00
EMP. MIXTA	12.25	49.00	JAMÓN Y QUESO	24.75	99.00	ENCANELADITOS	12.25	49.00
QUICHE DE CEBOLLA Y TOCINO	13.00	52.00	POLLO EN CROISSANT	26.25	105.00	MANA	13.00	52.00
QUICHE DE ESPARRAGO Y JAMÓN	13.00	52.00	POLLO EN PETIT PAN	24.75	99.00	NIDITOS DE AMOR DE FRESA	12.25	49.00
QUICHE DE JAMÓN Y QUESO	13.00	52.00	POLLO Y APIO	24.75	99.00	NIDITOS DE AMOR DE DURAZNO	12.25	49.00
QUICHE DE POLLO Y CHAMPIGNONES	13.00	52.00	POLLO Y PALTA	24.75	99.00	PIE DE LIMÓN	13.50	54.00
ROLLITO DE HOT DOG	12.25	49.00	POLLO Y DURAZNO	24.75	99.00	PIE DE MANZANA	13.50	54.00
VOULEVAN	12.25	49.00	POLLO Y PECANAS	24.75	99.00	PIONONITOS DE FUDGE	12.25	49.00
			POLLO, PALTA Y ALCACHOFA	26.25	105.00	PIONONITOS DE MANJAR	12.25	49.00
			TRIPLE (JAMÓN, QUESO Y POLLO)	26.25	105.00	PROFITEROLES DE CARAMELO	13.00	52.00
			TRIPLE (PALTA, POLLO Y JAMÓN)	24.75	99.00	PROFITEROLES DE XCHOCOLATE	13.00	52.00
			VEGETARIANO (TOMATE, ESPINACA Y PALTA)	26.25	105.00	RELAMPAGO DE CARAMELO	13.00	52.00
						RELAMPAGO DE CHOCOLATE	13.00	52.00
						TARTELETA DE DURAZNO	13.00	52.00
						TARTELETA DE FRESA	13.00	52.00
						TARTELETA DE LUCUMA	13.00	52.00
						TARTELETA DE SAUCO	13.00	52.00
						BOMBONES	12.25	49.00
						TRUFAS	15.00	60.00

Gráfico: 1
Fuente: Carta de Valentia – Cafetería

Cientes:

Valentia ofrece dos líneas de servicios: Los productos que se venden en el local y el servicio de catering en el cual se brindan bocaditos dulces y salados al por mayor. Esto le permite poder ampliar su rango de compradores y poder tener ventas a más escala, generalmente las empresas los contratan para eventos como desayunos, fiestas patrias o de integración. También tienen clientes que desean decorar su mesa para eventos como bautizos, primera comunión o matrimonios.

1.9 Premios y certificaciones

Por el momento no ha recibido premios ni certificaciones debido a que Valentia es nueva y está en crecimiento, sin embargo, en un futuro si está interesada en tener certificaciones que generen mayor valor a la empresa y obtener una ventaja competitiva para la organización sobre la competencia.

1.10 FODA de la empresa

El Foda de la empresa permite obtener un diagnóstico de la situación de la empresa desde un punto de vista externo e interno, esto permite poder saber cuál es la situación actual y cuáles son las estrategias más adecuadas que la empresa debe implementar. Para poder determinar el Foda se ha analizado la siguiente información:

El único local de Valentia se encuentra ubicado en el Grifo KIO, sin embargo, esto es una desventaja debido a que la empresa KIO cuenta con una cadena pequeña de grifos de 12 en total. Según el diario Gestión en el Perú existen 4,732 establecimientos de los cuales la cadena Primax tiene 1,034 grifos en su poder y se convierte en la cadena más grande del país.

Otra desventaja que se ha identificado es que según el diario El Comercio el 25% de las panaderías ya incluye el servicio de cafetería como parte de su negocio, esto aumenta significativamente la competencia. Los panaderos se están diversificando para mejorar la rentabilidad de su negocio, se sabe que en total existen 14,800 panaderos, el 25% de ello sería 3,700 panaderos que han optado por implementar el servicio de venta de café y sándwich en sus locales. Valentia también ofrece el producto de café pasado y cuenta con sus máquinas en el local de Lurín.

Según el INEI Un peruano promedio realiza un gasto mensual de menos de 800 soles y el mayor porcentaje de ese gasto se va en alimentación, tanto dentro como fuera del hogar. Entre los otros gastos están rubros como: Salud, Transporte, Prendas de vestir y calzado, Educación, Recreación y cultura, Comunicaciones, entre otros. La clase media peruana ha crecido un 26.6% en los últimos 10 años y su proceso de compra ha cambiado, ahora eligen mejor los productos que consumen y están en búsquedas continuas de encontrar locales que satisfagan sus necesidades de compras de alimentación.

Cuadro: 3
Fuente: Diario El Comercio

En el siguiente cuadro publicado por la empresa GFK y respaldado por Apeim se

puede observar que año tras año la penetración del internet en el Perú aumenta significativamente, al día de hoy si una empresa no está en internet tiene pocas posibilidades de que pueda sobrevivir en un mercado tan competitivo, en el 2015 la mitad de la población usaba internet y en el 2017 ya eran más de 66% y es una cifra que va aumentando.

Gráfico: 2

Fuente: Apeim (Asociación Peruana de Empresas de Investigación de Mercados) Además, se ha analizado las últimas cifras del Social Media en Perú, que brindan un Reporte Digital, elaborado por las plataformas We are Social y Hootsuite dan como resultado los siguientes datos importantes:

En el Perú existen actualmente 22 millones de usuarios de Internet de los cuales usan Facebook el 91% y existen 4,2 millones de usuarios de Instagram que son el 13.2% de la población del país, de los cuales 53% son mujeres sobre el 47% son hombres. Además, se sabe que el 36.7% de fan pages utiliza una política de pagos en Facebook Ads para ganar mayor alcance y visibilidad.

Hay muchas empresas de la competencia que utilizan el medio de pago e invierten en sus publicaciones de Facebook para generar mayores ventas.

Sudamérica	Población	Usuarios de Internet al 31/12/2017	Penetración (% Población)	Facebook 31-Dec-2017
Argentina	44,688,864	41,586,960	93.1 %	30,000,000
Paraguay	6,896,908	6,177,748	89.6 %	3,300,000
Uruguay	3,469,551	3,059,727	88.2 %	2,400,000
Ecuador	16,863,425	13,476,687	79.9 %	10,000,000
Chile	18,197,209	14,108,392	77.5 %	13,000,000
Brasil	210,867,954	149,057,635	70.7 %	139,000,000
Peru	32,551,815	22,000,000	67.6 %	20,000,000
Bolivia	11,215,674	7,570,580	67.5 %	6,100,000
Colombia	49,464,683	31,275,567	63.2 %	29,000,000
Surinam	568,301	340,000	59.8 %	310,000
Venezuela	32,381,221	17,178,743	53.1 %	13,000,000
Guyana	782,225	395,007	50.5 %	360,000
Guyana Francesa	289,763	120,000	41.4 %	110,000

Cuadro: 4

Fuente: Diario Gestión

De acuerdo con un estudio realizado por Deloitte, 9 de cada 10 compradores saben lo que van a comprar antes de llegar a la tienda, y 8 de 10 personas tienen ya en su mente una selección de las marcas que consideraría a la hora de comprar, además el 75 % de los consumidores consideran que la búsqueda en internet hace que su compra sea más precisa a lo que ellos quieren.

En base al conocimiento de la empresa y del entorno se ha desarrollado lo siguiente:

FACTORES INTERNOS	FACTORES EXTERNOS
<p>FORTALEZAS</p> <ul style="list-style-type: none"> - Variedad en la carta. - Personal capacitado. - Insumos de marca de alto rendimiento. - Algunas recetas son exclusivas hechas por Chef. - Producto personalizado al cliente en las tortas de cumpleaños. - Los clientes expresan su deseo por tener un local en Lima. - Entusiasmo del personal al momento de atender a los clientes. 	<p>OPORTUNIDADES</p> <ul style="list-style-type: none"> - Según el INEI en un estudio realizado en el 2015, el 33% de gastos en alimentación corresponden a comer en la calle. - Lima se está expandiendo por lo cual en la zona de Lurín se han establecido empresas y zonas de vivienda, que generan una mayor afluencia de consumidores potenciales. - Según una encuesta Global de Nielsen 49% de los peruanos sigue dietas bajas en grasa y en Valentia se ofrecen jugos completamente naturales, y también hay sándwich bajos en grasa.

DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> - El único local se encuentra ubicado en el Grifo Kio y aunque es un grifo conocido, tiene un alta. competencia como la cadena de Grifos Primax que tiene un total de 1,034 grifos en su poder. - Poca promoción en las redes. sociales por falta de presupuesto. - Infraestructura limitada (Wifi, aire acondicionado y mesas), esto genera una debilidad puesto que el cliente puede ir a otros locales donde sí le ofrezcan estos servicios y él se pueda sentir más a gusto. - No han implementado herramientas digitales de comunicación (Página Web), es una debilidad debido a que la empresa sólo puede ser encontrada en redes sociales, y al día de hoy la mayoría de las empresas tienen su página web. - Falta de seguimiento a los clientes actuales. Cuando el cliente termina la compra no se obtienen datos de ellos para más adelante poder ofrecerle productos de su preferencia. 	<ul style="list-style-type: none"> - Saturación del mercado, debido a que hay mucha competencia con el mismo producto y resulta ser una amenaza debido a que si el cliente no está satisfecho con nuestro servicio o producto, fácilmente puede ir a la competencia - Alto nivel de competitividad de empresas. Como se pudo observar en la información presentada anteriormente ahora hay muchas panaderías que han optado también por ofrecer café y además ofrecer algunos postres, y en algunos casos a menor precio debido a que se dedican a hacer pan y compran los insumos de harina y huevo en grandes cantidades, poniendo de ejemplo, pueden ofrecer un postre de milhojas a un menor precio. - Aumento de precio en los insumos, debido a que la economía cada año mejora, los precios también aumentan, es decir, el azúcar, la mantequilla o los diferentes insumos que se utilizan para hacer postres y bocaditos van aumentando y eso también influye al momento de colocarle el precio a un producto.

Capítulo 2. Justificación del Tema

2.1 Alcance del trabajo

Este trabajo es importante para los nuevos emprendedores que quieren iniciar un negocio o si fuera el mismo caso, abrir un nuevo local. Se puede hacer un benchmarking para recopilar información y obtener así nuevas ideas, a través de la comparación de los aspectos de la empresa con la que se vaya a realizar. Según la definición de T. Kearns David (2015), Director General de Xerox Corporation *"El benchmarking es un proceso sistemático y continuo para evaluar los productos, servicios y procesos de trabajo de las organizaciones reconocidas como las mejores prácticas, aquellos competidores más duros"*. Debido a que ésta información está al alcance de las manos de los estudiantes de la Universidad San Ignacio de Loyola, les puede servir de referencia para sus estudios y para aquellos que deseen emprender en un negocio en pastelería y panadería.

También va a ser de utilidad para empresas pequeñas que están empezando, o como modelo de negocio relacionado directamente al Marketing, les dará una clara idea sobre cuál es el proceso que se debe seguir si una empresa desea crecer, aumentar las ventas y posicionar la marca. Más aún, teniendo en cuenta los objetivos y los obstáculos que se presentan en el camino, como la falta de presupuesto para un área pequeña.

2.2 Importancia del tema presentado.

Según Perú 21, la industria de la panadería creció en un 4,1% en la primera mitad del año 2018, ésta es una cifra significativa que el sector de la panadería-pastelería está en crecimiento. Éste tipo de trabajos puede ayudar a tener un diagnóstico para poder generar estrategias positivas para la empresa y que puedan ayudar a su fructífero avance.

El INEI informó que el grupo de restaurantes creció en 3,04% impulsado por la creciente actividad de los establecimientos de pollerías, restaurantes, cevicherías, comidas rápidas, comida criolla y restaurantes turísticos, en base a promociones y descuentos, atención personalizada y nuevas propuestas gastronómicas. Igual comportamiento se registró en chifas, café restaurantes, carnes y parrillas, sangucherías y pizzerías, por afianzamiento en el mercado de reconocidas franquicias, entrega de vales y campañas publicitarias.

Gráfico: 3
Fuente: INEI (Instituto Nacional de Estadística e Informática)

Como se puede observar en el gráfico anterior al mes de abril del 2018, el porcentaje de restaurantes en comida ha crecido un 3,04%. Ésta es una gran oportunidad que se presenta en el Foda de la empresa.

2.3 Objetivos: General y Específico.

Objetivo general:

El presente trabajo tiene como objetivo general evaluar la apertura de un nuevo local para la Cafetería Valentia en Lima Metropolitana, teniendo en cuenta que su único local se encuentra en una zona que no es céntrica en Lurín, dentro del Grifo KIO.

Objetivos específicos:

Como consecuencia del objetivo general se pueden establecer los siguientes objetivos específicos:

- Evaluar la viabilidad del nuevo local.
- Analizar los puntos de quiebre del único local para mejorar en el nuevo.
- Hacer una proyección de tres años del nuevo local y de cuánto sería la inversión para analizar el impacto del proyecto en términos de costos y beneficios.

Capítulo 3. Presentación del área funcional

3.1 Descripción del área funcional

El área de marketing tiene dos personas a cargo quienes ejecutan el plan de marketing. El área es pequeña y trabaja directamente con la Gerencia general quien es la que toma las decisiones finales de las acciones que realiza la empresa.

Los días lunes se realiza una reunión donde se presentan las acciones realizadas durante la semana, se ven los problemas que se puedan haber presentado ya sea relacionado con los pedidos, atención o clientes, así como los avances del cronograma del área. En esta reunión además se comparten opiniones e ideas que puedan mejorar el desempeño del área.

El horario de trabajo es de lunes a viernes de 08:00am a 05:00pm, el área no cuenta con una oficina propia sino es compartida con las demás áreas. El área trabaja en base a metas semanales y mensuales las cuales son establecidas y compartidas por la Gerencia general a inicios del año, adicionalmente el personal del área puede añadir nuevas metas en base al desempeño diario de Valentia.

Una limitante del área es que solo se cuenta con una laptop lo cual muchas veces retrasa el trabajo ya que hay momentos en donde ambas personas necesitan el equipo debido a esto una de las personas muchas veces tiene que llevar su propia herramienta de trabajo. Además de eso la empresa no ha provisto del software que el personal necesita para poder trabajar el material corporativo y publicitario.

Las dos personas que trabajan son creativas, curiosas y constantemente están agregando valor al área, trabajan en equipo y se motivan entre sí mismas. Sin embargo, si en algún momento una de ellas no está disponible, se dificulta el trabajo para poder cumplir con las funciones del día a día.

3.2 Características y objetivos del área.

El área de Marketing en la empresa Valentia reporta directamente a la Gerencia General, en conjunto toman las decisiones sobre las promociones que se van a realizar, sobre los nuevos productos que van a sacar como sándwich y recetas de nuevos jugos, también analizan qué ofrece la competencia para hacer un benchmarking y poder tener un precio optimizado.

Los objetivos del área de Marketing son:

- i) Captación y fidelización de los clientes: A través de estrategias el área de marketing tiene que captar nuevos clientes y además fidelizarlos para que puedan volver a consumir los productos.

- ii) Implementación de un marketing mix acorde al plan: En base al análisis de los productos se diseñan estrategias tomando en cuenta las 4`p: Plaza, precio, promoción y producto.
- iii) Desarrollo de la carta y promociones del local: De acuerdo a fechas festivas se realizan promociones ya sea en el día del padre, de la madre entre otros, se analiza a la competencia para ver qué productos diferentes, novedosos y de alto valor para el cliente están ofreciendo y así tener una gama más abierta de lo que se puede colocar en la carta.
- iv) Identificar estrategias para expandir el negocio: El área de marketing constantemente está viendo la posibilidad de como crecer, analiza estrategias para tener nuevos clientes, nuevos locales y servicios.
- v) Diseñar una imagen corporativa alineada a la cultura organizacional de la empresa: Se definieron cuáles iban a ser los colores con los que se identificara Valentia, y en base a ellos se podían diseñar los banners para redes sociales, así como también toda la decoración en el local. Cada adorno ha sido pensado y posicionado de forma intencional.

3.3 Organigrama del área funcional y descripción de las funciones que realiza el personal de dicha área.

1. Elaborar, gestionar, coordinar y ejecutar el plan de marketing en la empresa: A principio de cada año se genera el plan de Marketing de la empresa que va diseñado en conjunto con la Gerencia general, éste plan es donde se colocan mes a mes cuáles son las actividades a realizar y los objetivos, así como también cuáles van a ser los pasos a seguir para llegar a ellos.

2. Generar estrategias de corto plazo de acuerdo al análisis de información comercial que permita obtener resultados específicos en ventas: En cada mes hay diferentes actividades como el inicio o fin de temporada de verano, día del niño, del padre, de la madre, entre otros, lo que se hacía era generar campañas donde puedan participar las personas seguidoras de las redes sociales así como los que iban a consumir al mismo grifo donde podían llevarse premios, por ejemplo, cada vez que una persona ganaba algo, tenía que ir al local de Lurín a recogerlo y esto generaba que estando allá pudieran consumir los productos.
3. Crear contenido para redes sociales: Se elaboraban banners diarios para publicar en las redes, en conjunto con un fotógrafo ya se tenían las imágenes para las publicaciones, y se editaban en Photoshop e Illustrator, creando valor a cada contenido publicado diario o interdiario.
4. Diseñar, comunicar y supervisar campañas promocionales que permitan la rotación de los productos y servicios: Estas campañas se generaban a través de Facebook, generalmente para rotar los productos se hacía el “2X1”, en el mismo local se colocaba la promoción para que los clientes puedan degustar de ella.

Capítulo 4. Diagnóstico del área funcional

4.1 Descripción de la situación actual

Para poder hacer una descripción profunda de la situación actual se ha identificado que existen términos que a continuación serán descritos para una mejor comprensión del diagnóstico.

- a) Branding: Es un ejercicio de comunicación para definir lo que eres, pues cada compañía quiere estar en la mente de sus consumidores, sin embargo, hay que tener cuidado en confundir branding con marketing, pues este no representa todas las tareas de mercadotecnia que una marca realiza.
Fuente: Philip Kotler (1980) *Principios de Marketing*
- b) Benchmarking: Proceso sistemático y continuo para evaluar los productos, servicios y procesos de trabajo de las organizaciones reconocidas como las mejores prácticas.
Fuente: David T. Kearns, Director General de Xerox Corporation
- c) Identidad de Marca: Se define como todos los elementos tangibles e intangibles que diferencian una empresa de otra que son necesarios para construir un significado atribuido a una oferta determinada.
Fuente: Carlos Puig Falcó, <http://www.branderstand.com>
- d) Marketing “boca a boca”: Es una estrategia publicitaria que emplea a los consumidores como herramienta de difusión, Marketing boca a boca busca promover una marca o un producto a través de sus mismos clientes basándose en experiencias satisfactorias.
Fuente: Instituto Internacional de Marketing, <https://iiemd.com>

4.1.1 Identificación con la marca Valentia: EL único local se encuentra en la zona de Lurín, y eso ha traído consecuencias al área de Marketing para generar campañas y crear una identidad de marca es decir lo que se transmite a los consumidores a través del branding. Los consumidores no se sienten identificados al consumir en Valentia, no van hasta Lurín para degustar específicamente los jugos, postres o sándwich, lo hacen porque es un lugar donde pueden abastecerse de comida en su ruta por la Panamericana Sur.

Al no tener un Website, sólo se cuenta con las redes sociales para poder hacer de conocimiento la marca a los consumidores. Los analistas son los que se encargan de las funciones de Community Manager y de las estrategias que se puedan utilizar.

Cuando se coordinaba con la Gerente general el desarrollo de alguna promoción que era de manera muy esporádica, se presentaban los problemas de presupuesto para dicha campaña, como se sabe en redes sociales puedes promocionar tanto la página como las publicaciones que se realizan y el monto que se tenía variaba de S/100 a S/500 que era un monto pequeño.

Además, cuando se lograba realizar campañas como el “2x1” o “lunes de jugos a mitad de precio” o los combos clásicos, los clientes no querían ir hasta la zona de Lurín simplemente a tomarse un jugo porque gastan más en combustible que el costo de los productos que consumen; es por eso que muchas veces los esfuerzos de marketing en hacer que la imagen de la marca sea lo mejor que se podía no daban resultados.

Los clientes de Valentia en el local de Lurín se identifican más con el Grifo KIO lo cual generaba que la recordación de marca de Valentia no sea la adecuada o que tenga un nivel muy bajo ya que muchas veces los clientes lo relacionan con el Grifo KIO. que, con la misma empresa,

Gráfico: 4
Fuente: Página de Facebook de Valentia.

4.1.2 Retención de clientes: Era complicado retener a los consumidores para que puedan regresar a consumir los productos de Valentia, debido a que éstos iban al Grifo Kio realmente a consumir combustible y “de paso” entraban al local a consumir los productos. El área de marketing pretendía a través de la fidelización tener un vínculo a largo plazo entre Valentia y el cliente para que la relación dure una vez finalizada la compra.

Lo que ha funcionado bien es el Marketing “Boca a boca”, en donde un cliente consume los productos y recibe un buen servicio de Valentia y lo comenta con sus redes de contacto, de esta manera la empresa sumaba buenas referencias.

4.1.3 Logístico: El local de producción se encuentra ubicado en La Molina, desde ese punto se llevan los productos a Lurín, donde está el local de Valentia, además se recogen los productos o se envía el servicio de delivery sin embargo los clientes no desean pagar el monto que se cobra y prefieren ir a otros lugares más céntricos. Los clientes buscan comodidad y practicidad, en consecuencia, influye en su decisión de compra.

La empresa trabaja con ingredientes de calidad y se reciben buenas referencias, principalmente en los bocaditos para eventos y las tortas, pero los clientes no desean recogerlos de la Molina porque el tráfico influye y el estrés que éste puede ocasionar, es así que aunque los productos sean ricos y buenos, muchos de los clientes prefieren ir a lugares más cercanos para ellos, sin embargo se decidió hacer promociones para los habitantes exclusivos de la Molina, pero la competencia es alta y aunque las ventas aumentaron, no fue significativo.

El área de marketing era manejada por dos analistas que se encargan de todo un poco, no existía especialización. Si faltaba una persona del área esto traía problemas debido a que se tenía que repartir entre las funciones del área. Además, que el local se ubique en Lurín y el centro de trabajo sea en la Molina, complicaba para hacerle un seguimiento continuo al local, como por ejemplo a los paneles de la parte externa del establecimiento, ver la calidad del servicio y que los productos tengan una presentación excelente, en algunas ocasiones se podía visitar el local de Lurín directamente con la Gerente general, sin embargo, éste no era continuo.

Capítulo 5. Identificación del problema

5.1 Definir el problema real del área.

El problema es el deficiente desempeño del área logístico y comercial. Si bien es cierto el área logística no está completamente integrada al establecimiento debido a que los productos se llevan todos los días desde la Molina a Lurín, ya que en Lurín no hay hornos, ni espacio para hacer los pasteles o bocaditos, y el lugar de producción está ubicado en la Molina que además es donde se hace delivery, sin embargo, éste sólo es para Surco, San Borja y La Molina. Además, el equipo es reducido y se tienen pocos recursos y presupuesto, el área de Marketing aún tiene un desarrollo incipiente en la empresa. En las redes sociales el presupuesto para promocionar era limitado y esto generaba a veces no poder llegar a más personas, y hacer así la marca más conocida.

5.2 Listar las consecuencias relevantes que se originaron a partir del problema.

- Debido al alto nivel de competitividad, existen muchas empresas que utilizan el delivery gratuito para agregarle valor al servicio, de esta manera los clientes siempre están en búsqueda de su comodidad y del menor gasto posible por un mismo producto.
- En la actualidad nos encontramos ante un cliente exigente que desea mayores beneficios y más aún si puede obtener servicios gratuitos. Los clientes no desean pagar el delivery de los productos que además es limitado ya que sólo atiende a Surco y La Molina, y el cobro variaba de S/10 a S/15.
- Los clientes no visitan exclusivamente el local de Valentia para consumir los productos, lo hacen al paso debido a que su motivo principal es ir al Grifo KIO a llenar combustible.
- El local se encuentra en Lurín y el área de Marketing en la Molina, no tiene una integración continua es por eso que muchas veces no tienen la información necesaria del día a día para desarrollar estrategias.

5.3 Matriz FODA del área funcional, y matrices EFE y EFI

5.3.1 Matriz Foda del área funcional:

FACTORES INTERNOS	FACTORES EXTERNOS
<p style="text-align: center;">FORTALEZAS</p> <ul style="list-style-type: none"> - El área es pequeña y flexible. - Hay poca burocracia con el tema de autorizaciones y permisos. - Es un área que está creciendo con la empresa. - Relación directa con la Gerente general para tomar la mejor decisión. 	<p style="text-align: center;">OPORTUNIDADES</p> <ul style="list-style-type: none"> - La Gerencia general se ha dado cuenta de la importancia del área de Marketing y está trabajando para fortalecerla para poder crecer. - Planea para un futuro cercano darle presupuesto al área y mejorar los equipos y software.
<p style="text-align: center;">DEBILIDADES</p> <ul style="list-style-type: none"> - Carece de falta de presupuesto. - Falta integrarse con el área de servicio al cliente. - El local se encuentra en Lurín y los clientes no desean ir hasta ahí para consumir los productos de Valentia. 	<p style="text-align: center;">AMENAZAS</p> <ul style="list-style-type: none"> - Dan mayor importancia a otras áreas frente a la de Marketing. - El área de Marketing no está integrada totalmente con las demás. - No existe comunicación continua entre el área de Marketing y el jefe del local de Lurín. - Peligra que el área desaparezca por no tener rendimiento.

Como se puede observar en la matriz Foda del área funcional la principal debilidad es que el local se encuentra en el Grifo Kio, en Lurín, es una zona alejada es por eso que se tiene poca afluencia de comensales, es necesario estar ubicados en una zona más céntrica para poder tener más clientes y poder implementar estrategias de Marketing que den como resultado una mejor creación de marca en el mercado de café y pastelería.

5.3.1 Matrices EFE y EFI

Para realizar las matrices se ha colocado los datos del FODA del área funcional; Se presenta a continuación:

Factores críticos para el éxito EFI	Peso	Calificación	Total ponderado
<i>Fortalezas</i>			
1.- El área es pequeña y flexible.	0,16	3	0,48
2. - Hay poca burocracia con el tema de autorizaciones y permisos.	0,09	1	0,09
3. - Es un área que está creciendo con la empresa.	0,17	3	0,51
4. - Relación directa con la Gerente General para tomar mejor las decisiones.	0,13	4	0,52
Total			1,6
<i>Debilidades</i>			
1.- El local se encuentra en Lurín y los clientes no desean ir hasta ahí para consumir los productos de Valentia.	0,19	4	0,76
2. - Carece de falta presupuesto.	0,12	3	0,36
3. - Falta integrarse con el área de servicio al cliente.	0,14	1	0,14
Total	1,00		1,26

Para asignar los pesos a cada uno de los factores se ha considerado que debe ser entre 0.0 (no importante) a 1.0 (absolutamente importante), adjudicando un factor debido a la importancia del mismo para alcanzar el éxito de la empresa, los factores que se consideren que repercutirán más en el desempeño de la organización deben llevar los pesos más altos, es así que en la Matriz EFI, tenemos el mayor peso en

la Debilidad en “Carece de falta de presupuesto”, debido a que es muy importante sin el presupuesto necesario no se logran generar campañas para llegar a los objetivos. Sin embargo, al que menos se le ha asignado peso es “Hay poca burocracia con el tema de autorizaciones y permisos” debido que no se considera tan importante en relación a los demás factores determinantes.

Se puede observar que las fuerzas internas son favorables para Valentia, debido a que el Sub total de las Fortalezas suma 1,60 contra 1,26 de las Debilidades, aunque no es una variante regular, aún está en el límite para poder hacer cambios favorables para la empresa.

Factores determinantes para el éxito EFE	Peso	Calificación	Total Ponderado
<i>Oportunidades</i>			
1. - La Gerencia General se ha dado cuenta de la importancia de área de Marketing y está trabajando para fortalecerla para poder crecer.	0,3	4	1,2
2. - Planea para un futuro cercano darle mayor presupuesto al área.	0,4	3	1,2
<i>Amenazas</i>			2,4
1. - Dan más importancia a otras áreas frente a la de Marketing y de ésta manera no está integrada a las demás áreas.	0,2	2	0,4
2. - Que el área desaparezca por no tener rendimiento.	0,1	1	0,1
<i>Total</i>	1,0		0,5

Nota: Las calificaciones indican el grado de eficacia con que las estrategias de la empresa responden a cada factor, donde 4 = la respuesta es superior, 3 = la respuesta está por arriba de la media, 2 = la respuesta es la media y 1 = la respuesta es mala.

En el caso de la matriz EFE, se ha colocado el mayor peso en la oportunidad de “Planea para un futuro cercano darle mayor presupuesto al área” debido a que ya está siendo reconocida el área en la empresa y al darle mayor presupuesto se pueden generar mejores campañas: Se le ha otorgado el menor peso a la amenaza de “Que el área desaparezca por no tener rendimiento” debido a que es poco probable que eso ocurra ya que toda empresa al día de hoy necesita un área de Marketing. La diferencia entre el Sub Total de las Oportunidades y las amenazas es de mayor amplitud, la tabla presenta que las oportunidades suman 2,4 en contra de 0,5 de las amenazas, esto se debe principalmente a que la gerencia quiere emitir cambios en ésta área y poder dar un mayor presupuesto para la realización de las funciones.

Capítulo 6. Alternativas de Solución para el área Funcional

6.1 Planteamiento de las alternativas de solución: Plantear como mínimo dos alternativas.

Se ha encontrado dos alternativas de solución para la empresa Valentia:

- 1) La Apertura de un nuevo local: Teniendo en cuenta los problemas por los que está atravesando la empresa, la apertura de un nuevo local sería una solución adecuada, debido a que resolvería la situación actual, como se planteó anteriormente una de las funciones del área de Marketing es constantemente buscar nuevos lugares para implementar un local de Cafetería y Pastelería de Valentia, en una zona céntrica donde los comensales puedan asistir, que tenga estacionamiento y sobre todo sea un lugar agradable, así también los clientes pueden recoger sus productos de delivery en ese lugar y también los encargados del área de Marketing podrían ir regularmente a verificar que todo esté en orden y puedan generar nuevas ideas para diferentes estrategias que se podrían implementar en el mismo local.
- 2) Crear un formato Fast Drive en el Grifo KIO: Se ha analizado que ésta también sería una solución viable, debido a que los clientes al día de hoy desean todo mucho más rápido y ya no les gusta hacer colas y esperar por un servicio. En el Grifo KIO hay espacio suficiente para hacer este formato además que, siendo un negocio familiar de la dueña de la empresa, le sería más factible en permisos y reduciría costos, se sabe que la mayoría de los clientes de Valentia, consumen en el local porque están al paso para echar combustible, paran a comer algo rápido y luego siguen su ruta de viaje.

6.2 Análisis de las alternativas de solución:

Al analizar las dos alternativas de solución, el formato Fast Drive, sería similar a lo que ya existe en el Grifo, si bien es cierto en este formato las personas no bajarían de sus vehículos, el resultado sería similar, debido a que actualmente, la mayoría de los comensales del local de Lurín, piden sus productos para llevar, además que se tendrían que hacer modificaciones al local actual, lo cual generaría un nuevo gasto para el mismo resultado, debido a que son las mismas personas que consumen combustible en el Grifo, las que consumirían en este nuevo formato, adicional a esto se generó una encuesta en el mismo Grifo, en donde se planteaba la alternativa de un nuevo local en una zona céntrica o un formato Fast Drive en el mismo Grifo, y dio como resultado que el 88% de los encuestados les gustaría que Valentia tenga un nuevo local en una zona céntrica de Lima, en donde puedan ir a degustar de los productos, siendo así el caso, se planteó un análisis de costos sobre éste nuevo local.

Capítulo 7. Selección de alternativa

7.1 Análisis Costo-Beneficio

Se realizó un plan financiero para la apertura del nuevo local para conocer la viabilidad económica del plan de negocio, el grado de potencialidad de generar beneficios económicos futuros, la capacidad de otorgar atractivos retornos sobre las inversiones, así como el tiempo promedio del retorno de tales inversiones.

Estructura Patrimonial de la Empresa

A continuación, se presenta el Balance inicial:

ESTADO DE SITUACIÓN FINANCIERA

VALENTIA

(Expresado en soles)

Activo		Patrimonio	
Caja	5,000	Capital Social	40,000
Inmovilizado Material	27,600		
Inmovilizado inmaterial	7,400		
Total Activo	40,000	Total Patrimonio	40,000

Detalle del Plan de Inversiones:

- 2 Ordenadores Portátiles S/. 7,000
- Impresora multifuncional S/. 3,000
- Equipos de Red S/. 1,200
- 2 Teléfonos S/. 1,400
- 8 Juegos de mesas y sillas S/. 12,000
- Máquina registradora S/. 1,500
- Cámaras de vigilancia S/. 1,000

Total, Inmovilizado Material S/. 27,600

- Licencia Software S/. 1,800
- HD Copia de seguridad S/. 600
- Desarrollo Plataforma WEB S/. 5,000

Total, Inmovilizado Inmaterial S/. 7,400

Caja S/. 5,000

Capital Social S/. 40,000

1.1 Proyecciones Económicas

Principales supuestos:

- Capital inicial: 40,000 soles.
- Horizonte de proyección: 3 años.
- Dos grandes líneas de ingresos de negocio: Venta directa en el local y Catering.
- Volúmenes de Venta:

Cliente	Ingreso	Año1	Año2	Año3
Personas Naturales	- Venta Directa	50 atenciones x día	75 atenciones x día	110 atenciones x día
Empresas	- Catering	2 servicios x mes	3 servicios x mes	4 servicios x mes

- Precios de Venta:

Venta directa	Costo medio por atención S/. 35
Catering	Costo medio por servicio S/.5,000

- Costos Operativos: Los costos operativos asumidos son en base a las proyecciones de la Compañía, bajo el entendimiento que estos reflejan la mejor estimación de los costos a valor de mercado y que están acorde a los niveles de ingresos proyectados.
- Cuentas por Cobrar: Periodo medio de cobro a 15 días
- Inventarios: Periodo medio de inventario a 15 días
- Cuentas por Pagar: Periodo medio de pago a 30 días
- Depreciación del Activo Fijo: 3 años – 33.33% Anual.
- Tasa impositiva: 29.5% anual
- Tasa esperada por los inversionistas: 20%

ESTADO DE GANANCIAS Y PERDIDAS
VALENTIA
(Expresado en soles)

PREVISIÓN PÉRDIDAS Y GANANCIAS	Año1	Año2	Año3
Ingresos			
Directa	638,750	958,125	1,405,250
Catering	120,000	180,000	240,000
Total Ingresos	758,750	1,138,125	1,645,250
Costos y Gastos			
Costo de Ventas	(379,375)	(569,063)	(822,625)
Gasto de Administración	(391,800)	(410,130)	(430,637)
Gasto de Ventas	(18,900)	(19,845)	(20,837)
Total Costos y Gastos	(790,075)	(999,038)	(1,274,099)
EBITDA	(31,325)	139,088	371,151
Depreciación	(11,667)	(17,333)	(23,000)
EBIT (BAII)	(42,992)	121,754	348,151
Intereses, neto	(1,600)	-	-
EBT (BAI)	(44,592)	121,754	348,151
Impuestos	-	(35,917)	(102,705)
E (BDI)	(44,592)	85,837	245,447

- En los Estados de Resultados proyectados de 3 años se puede apreciar pérdidas económicas en el primer año por un total de S/. (44,592), y para los siguientes años niveles de facturación crecientes acorde con nuestras estrategias de operaciones, personas y marketing, llegando a indicadores de EBITDA de 12% y 23% para los años 2, y 3 respectivamente.

ESTADO DE SITUACIÓN FINANCIERA
VALENTIA
(Expresado en soles)

PREVISIÓN ESTADO DE SITUACIÓN FINANCIERA	Año1	Año2	Año3
Activo			
Activo Corriente			
Caja y Bancos	3,833	104,707	437,093
Clientes	5,900	8,850	11,800
Inventarios	<u>37,758</u>	<u>41,627</u>	<u>53,087</u>
Total Activo Corriente	47,491	155,183	501,981
Activo No Corriente			
Inmovilizado material, neto	18,400	17,200	12,000
Inmovilizado inmaterial, neto	4,933	5,800	5,000
Total Activo No Corriente	<u>23,333</u>	<u>23,000</u>	<u>17,000</u>
Total Activo	70,824	178,183	518,981
Pasivo			
Pasivo Corriente			
Cuentas por pagar comerciales	37,908	55,958	80,891
Tributos por pagar	<u>2,508</u>	<u>40,981</u>	<u>111,397</u>
Total Pasivo Corriente	40,416	96,938	192,289
Deuda Financiera	<u>35,000</u>	-	-
Total Pasivo	75,416	96,938	192,289
Capital	40,000	40,000	40,000
Utilidad del Ejercicio	(44,592)	85,837	245,447
Beneficio Acumulado	<u>-</u>	<u>(44,592)</u>	<u>41,245</u>
Total Patrimonio	(4,592)	81,245	326,692
Total Pasivo y Patrimonio	70,824	178,183	518,981

- En el Estado de Situación Financiera de horizonte de 3 años se puede apreciar que el financiamiento de las actividades operacionales en el primer año estará financiado por recursos propios y ajenos (sector financiero), ya sea como aporte de capital y deuda financiera, respectivamente.
- Para el segundo año se tiene previsto el cancelar en su totalidad la deuda financiera, productos de los fondos generados por las actividades de operación.

FLUJO DE CAJA
VALENTIA
(Expresado en soles)

PREVISIÓN FLUJO DE CAJA	Año1	Año2	Año3
Utilidad después de Impuestos	(44,592)	85,837	245,447
Depreciación	11,667	17,333	23,000
Intereses*(1-t)	(1,128)	-	-
Flujo generados por operaciones	(34,053)	103,170	268,447
Incremento de capital de trabajo	(3,242)	49,703	80,940
Incremento de Activo Fijo	-	(17,000)	(17,000)
Flujo de caja libre	(37,295)	135,874	332,386
Intereses*(1-t)	1,128	-	-
Recursos Ajenos	35,000	(35,000)	-
Flujo de caja libre	(1,167)	100,874	332,386
Recursos Propios	-	-	-
Flujo de caja neto	(1,167)	100,874	332,386
Saldo Inicial	5,000	3,833	104,707
Saldo Final	3,833	104,707	437,093

- En el Flujo de caja con horizonte 3 años se puede apreciar que el **primer año** tanto las pérdidas generadas como el capital de trabajo requerido serán financiadas por recursos ajenos (sector financiero), mediante un crédito revolvente a una tasa de interés del 12% anual.
- En el **segundo año** se puede apreciar que los fondos generados por la operación (FGO) ya es positiva por un total de US\$ 103,170, en tal sentido, se prevé cancelar el crédito revolvente en su totalidad.
- En adelante la compañía empieza mostrar generación de flujos de efectivo que garantizan la viabilidad del negocio.
- Ante los excedentes de caja generados, la Valentia puede tomar las siguientes decisiones: i) evaluar la opción de empezar a retribuir a sus accionistas, o ii) utilizar dichos fondos para continuar con su visión estrategia de expansión.

Proyecciones
Margen EBITDA

A partir del 2do año la compañía proyecta márgenes de EBITDA del orden del 12% y 23% y beneficios después de impuestos en el orden del 8% y 15% para los años 2 y 3, respectivamente.

1.2 Análisis de la Inversión

- En el análisis de la inversión se puede apreciar la capacidad de Valentia de generar flujos de caja libres que cubren las inversiones iniciales realizadas, con una tasa interna de retorno del negocio del orden del 82% que nos permite ofrecer un costo medio de oportunidad de capital del 20% para inversionistas, con una recuperación del capital invertido en un tiempo aproximado de 1.6 años.

ANALISIS DE LA INVERSIÓN

VALENTIA

(Expresado en soles)

ANÁLISIS DE INVERSIÓN	Año1	Año2	Año3
FLUJO DE CAJA LIBRE	(37,295)	135,874	332,386
Valor Residual			
TOTAL FLUJO DE CAJA LIBRE	(37,295)	135,874	332,386
Tasa Interna de Retorno (TIR)			124%
Coste Medio Ponderado del Capital (WACC)			20%
Valor Actual Neto (VAN) - por periodo	-31,079	94,357	192,353
Valor Actual Neto (VAN) - directo	-	-	215,631
CÁLCULO - PERIODO DE RECUPERACIÓN DE CA	1	2	3
FLUJO DE CAJA LIBRE	(37,295)	135,874	332,386
FLUJO DE CAJA LIBRE ACUMULADO	(77,295)	58,579	390,965
Último Periodo del Flujo de Caja Negativo			1
Valor absoluto del Flujo de Caja Acumulado			77,295
Flujo de Caja del siguiente periodo			135,874
Periodo de Recuperación de Capital			1.6 años

Después de analizar los costos y la viabilidad del negocio se seleccionó la alternativa de la **Apertura de un nuevo local**, en base a las encuestas realizadas a clientes y los datos escritos y mencionados en el informe, es importante recordar que el objetivo principal de Valentia es crecer como empresa y obtener mayores ventas. La apertura de un nuevo local en una zona más céntrica va a permitir tener una mayor cobertura de clientes potenciales y la posibilidad de que las promociones que se realizan sean más atractivas para los consumidores, que el cliente pueda identificarse con la marca que otros nuevos clientes puedan conocer a la empresa, al tener un nuevo local en una zona más céntrica se van a tener nuevos clientes, donde puedan ir a degustar todas las semanas algún bocadito dulce o un sándwich, la idea de éste nuevo local es que sea amplio y también se puedan ofrecer almuerzos light como ensaladas, que atienda también desayunos, que las personas puedan tomar un jugo y comer un postre, también se desea ofrecer internet para que las personas puedan ir a trabajar en grupo o solos, y tendría una zona de lectura para los que deseen leer un libro en comodidad acompañado de un café expreso.

Se desea renovar el concepto de Valentia, al estar en una zona más céntrica también se puede manejar mejor la logística de la empresa, el servicio de delivery y ayudaría mucho a fortalecer el área de Marketing en la empresa, se podría utilizar mejor las redes sociales y a través de ellas hacer más partícipe a los clientes utilizando estrategias para que puedan visitar el local y más aún llevar amigos o familiares, se pueden hacer mejores promociones como por ejemplo para una fecha especial, utilizar el “Dale me gusta y etiqueta a 5 personas y te llevarás una torta mediana” anteriormente se hacía esa promoción pero como el lugar de recojo era en Lurín, las personas no querían participar y no tenía la acogida necesaria.

La otra alternativa de implementar un formato Fast Drive, también es una buena opción, sin embargo, el problema persistiría, ya que el local seguiría en Lurín y los clientes son limitados porque sólo consumen los que van a echar combustible al Grifo KIO, además persistiría el problema de la logística de la empresa y sobre todo las dificultades para el área de Marketing.

Capítulo 8. Conclusiones y recomendaciones

Conclusión:

Se llega a la conclusión de que la apertura de un nuevo local es la mejor solución para la empresa Valentia, debido a que actualmente cuenta con un solo local que queda ubicado en Lurín, dentro del Grifo KIO, al estar localizado ahí los clientes son limitados, es decir, entran al local los que van a echar combustible, además luego de hacer un análisis, se tomó en cuenta la logística de la empresa, los productos se elaboran en Molina, y todos los días son llevados hasta Lurín, esto significa un gasto diario y que corre el riesgo de que en el camino los productos se pueden maltratar. El área de Marketing también está afectada por la distancia entre el local y el centro de producción, ya que, las personas a cargo no pueden asistir continuamente a supervisar el correcto funcionamiento del local bajo los regímenes que dicha área planteó, además existe un bajo presupuesto para las redes sociales, y esto afecta a poder crear estrategias para la identidad de marca, cada vez que se realiza una publicación en Facebook, se tiene que colocar Visítanos en el Grifo KIO y esto hace que los clientes se confundan si Valentia pertenece al grifo o es un servicio aparte. Es así que teniendo de respaldo las encuestas realizadas en el local de Lurín, donde los consumidores tienen una alta aceptación por la apertura de un nuevo local a donde puedan asistir con total comodidad a disfrutar de los productos de Valentia exclusivamente y que la empresa tenga nombre propio y no esté relacionada al Grifo Kio, se concluye que la apertura de un nuevo local será de gran beneficio para la empresa.

Recomendación:

La decisión de abrir un nuevo local es clave para el éxito del crecimiento de la empresa, sin embargo, antes de hacerlo se recomienda tener en cuenta los siguientes aspectos:

1.- Estudiar el mercado. Antes de iniciar con la apertura de un nuevo local se debe tener conocimiento real de lo que los clientes necesitan y se tiene que investigar el público objetivo para ver si es viable o no un nuevo local. Entre las variables se debe averiguar la Económico-demográficas y buscar estadísticas de edad, sexo, nivel socio económico entre otros.

2.- Buscar un lugar céntrico: Como segundo paso se debe de investigar un lugar céntrico y acorde al presupuesto que se estima gastar, además tiene que ser un lugar donde no existe mucha competencia alrededor y se pueda establecer el nuevo local con total éxito.

3.- Productos y servicios a ofrecer: Teniendo en cuenta la experiencia con el primer local, en la apertura del segundo se tiene que tener en cuenta todos los productos que se pueden ofrecer, que estén frescos y los clientes se sientan a gusto, no es recomendable ofrecer algún producto que inicialmente no ha tenido una buena recepción, debido a que esto sólo ocasionaría gastos. Es vital para el éxito de toda empresa poder contar con el servicio de delivery y se tiene que hacer un costeo por zona cercanas al establecimiento.

4.- Aprovechar las oportunidades: Si el nuevo local está cerca a oficinas de trabajo, se podrían ofrecer nuevos productos o combos para las personas que trabajen, o si el nuevo local está cerca de gimnasios se podría ofrecer comida saludable para que sea un punto de encuentro de amigos al salir de hacer ejercicios.

5.- Tener un plano de actividades que realizarían cada trabajador, de esta manera se ve el orden en todo establecimiento, y es algo que los clientes perciben, para este punto es necesario hacer un benchmarking sobre los procesos y las practicas que manejan las grandes empresas.

Bibliografía

Para obtener información se ha utilizado las siguientes páginas web para realizar un correcto análisis:

<https://www.peru-retail.com/pymes-empresas-peru/>

<https://larepublica.pe/economia/1264545-pymes-dan-trabajo-75-poblacion-economicamente-activa>

<https://www.inei.gob.pe/prensa/noticias/al-primer-trimestre-de-2018-en-el-pais-existen-2-millones-332-mil-218-empresas-10763/>

<https://peru21.pe/economia/industria-panadera-crecio-4-1-primer-semester-nndc-425975>

<https://infomercado.pe/cuanto-gasta-mensualmente-un-peruano-promedio/>

<https://exitosanoticias.pe/primax-es-la-cadena-mas-grande-grifos/>

<https://gestion.pe/economia/existen-4-700-estaciones-servicio-pais-226062>

<https://elcomercio.pe/economia/negocios/25-panaderias-sumado-servicio-cafeteria-buscando-mejorar-rentabilidad-negocio-426101>

<https://larepublica.pe/sociedad/1198456-peru-en-redes-sociales-2018-parte-i>

<https://peru21.pe/economia/inei-33-gastos-alimentos-peruanos-corresponde-consumos-calle-190998>

Anexos

Encuesta:

Las preguntas de la encuesta fueron las siguientes:

1: ¿Usted es cliente regular de Valentia?

- a) Sí
- b) No

2: Usted consume en Valentia por los siguientes motivos (Marque con una X)

- a) Tiene mejores precios.
- b) Tiene mejor sabor sus productos.
- c) Vengo a echar gasolina y entro “al paso”.

3: ¿Le gustaría que Valentia tenga un formato Fast Drive, en donde usted con su carro pueda comprar en una ventanilla de manera más rápida?

- a) Sí
- b) No

4: ¿Le gustaría que Valentia tenga un Nuevo local, en una zona céntrica de Lima donde pueda ir a consumir los productos en total comodidad?

- a) Sí
- b) No

5: ¿Cuáles creen que son las principales desventajas del local de Valentia?

- a) El local queda ubicado en Lurín
- b) Los productos son caros
- c) El local es pequeño
- d) La atención al cliente no es buena
- e) Tiene poca variedad de productos

6: Tomando en cuenta las siguientes estrategias para ser desarrolladas por Valentía, marca con una X la que considere sea la mejor:

- a) Abrir un nuevo local en Lima
- b) Abrir un formato Fast Drive dentro del Grifo KIO
- c) Vender los productos por internet a oficinas
- d) Expandir el local ubicado en Lurín

7: Si Valentia abriera un nuevo local en Lima, ¿Cuál sería su probabilidad de asistir al local?:

- a) Totalmente de acuerdo
- b) Probablemente de acuerdo
- c) De acuerdo
- d) Desacuerdo
- e) Totalmente en desacuerdo

8: Si Valentia abriera un nuevo local en Lima, ¿Lo recomendarías con tus conocidos?:

- a) Totalmente de acuerdo
- b) Probablemente de acuerdo
- c) De acuerdo
- d) Desacuerdo
- e) Totalmente en desacuerdo

Los resultados de las encuestas fueron los siguientes:

Población: 58 Encuestados
Válidas el 100%

Pregunta 1:

Como se puede observar en la primera pregunta el 90% de los encuestados son clientes regulares de Valentia, esto es debido a que continuamente van al Grifo KIO a llenar combustible.

Pregunta 2:

En la segunda pregunta, se observa que el 91% de los clientes van a consumir a Valentia porque su principal motivo es echar gasolina en el Grifo KIO, y entran de paso para consumir algo rico.

Pregunta 3:

En la tercera pregunta, el 74% de los encuestados no desean un formato Fast Drive, y es debido a que sienten que es lo mismo que ir a consumir actualmente a Valentia.

Pregunta 4:

En la cuarta pregunta, sobre un nuevo local en Lima en una zona céntrica el 88% de los encuestados responden que sí les gustaría, este punto es importante ya que se observa que las personas desean ir a consumir los productos de Valentia exclusivamente y no ir al paso cuando echen combustible.

Pregunta 5:

En la quinta pregunta, el 81% de los encuestados piensa que la principal desventaja de Valentia es que está ubicada en Lurín y además que el establecimiento es pequeño.

Pregunta 6:

En la sexta pregunta, el 83% de los encuestados opina que la mejor estrategia para Valentia es que se abra un nuevo local en Lima. Este es un punto importante debido a que se tiene el respaldo de los mismos consumidores.

Pregunta 7:

En la séptima pregunta, el 79% de los encuestados afirmó que si Valentia abriera un nuevo local en Lima estarían totalmente de acuerdo en ir a consumir, además, el 12% dijo que Sí estaría de acuerdo también, esto es muy favorable para la empresa debido a que se observa que a los clientes les agrada los productos y les gustaría consumirlos en Lima en una zona más céntrica.

Pregunta 8:

En la octava pregunta se puede observar la aceptación que tiene Valentia con sus clientes, se les preguntó que, si se abriera un nuevo local en Lima, ¿Lo recomendaría con sus conocidos? Y el 81% de encuestados contestó que sí estaría totalmente de acuerdo.

Encuesta de Satisfacción para la cafetería pastelería Valentia.
Población: 386

Sexo: Femenino: _____ Masculino: _____

Edad: 15-25 _____ 26-35 _____ 36-45 _____ 46-55 _____ 56-65 _____
65 a + _____

Responda las siguientes preguntas según sea su nivel de satisfacción con la Cafetería – Pastelería Valentia

1.- ¿Cómo califica el servicio que brinda el local?:

- a) Muy bueno
- b) Bueno
- c) Regular
- d) Malo
- e) Muy malo

2.- ¿Cómo cree usted que es la rapidez en el servicio?:

- a) Muy bueno
- b) Bueno
- c) Regular
- d) Malo
- e) Muy malo

3.- ¿Considera que el local de Valentia cumple con los servicios de aire acondicionado y Wifi?

- a) Sí
- b) No

4.- ¿Considera que todo el personal se encuentra capacitado y es idóneo para realizar los servicios?

- a) Sí
- b) No

5.- Considera usted que la decoración del local es:

- a) Muy buena
- b) Buena
- c) Regular
- d) Mala
- e) Muy mala

6.- ¿Cree usted que el local de Valentia tiene los estándares de limpieza y orden?

- a) Sí
- b) No

- 7.- ¿Se siente satisfecho con la variedad de postres?
- a) Sí
 - b) No
- 8.- ¿Se siente satisfecho con la variedad de sándwich?
- a) Sí
 - b) No
- 9.- ¿Cree usted que Valentia ofrece productos de calidad?
- a) Sí
 - b) No
- 10.- ¿Considera que los precios son los adecuados?
- a) Sí
 - b) No
- 11.- ¿Recomendaría a sus amigos y familiares visitar Valentia?
- a) Sí
 - b) No
- 12.- ¿Conoce usted el local de Valentia que está ubicado en el Grifo KIO?
- a) Sí
 - b) No

Resultados:

Sexo.

Como se puede observar, asisten al establecimiento más mujeres que hombres en una diferencia de más de la mitad. Mientras se realizaba la encuesta se pudo observar que asisten más grupo de amigas, sólo mujeres, a beber algún té con un postre y tienen charlas entre ellas.

Edad.

El porcentaje más alto en cuanto al rango de edad es de 36 a 45 años, sin embargo, en segundo lugar, muy pegado con una diferencia sólo de 12 encuestas está el rango de 26 a 35 años, esto se debe a que el perfil del consumidor son personas que trabajan y tienen ingresos fijos mensuales.

1.- Servicio del local.

Se observa que el resultado es positivo, teniendo como cifra mayor que los encuestados califican al servicio del local como Bueno con un 50% y como Muy Bueno con un 44%.

2.- Rapidez en el servicio.

Se tiene un resultado del 49% como Muy bueno en la rapidez del servicio, que es un resultado muy positivo para la empresa, además muy cercano con un 47% está el rango de Bueno, y sólo existe un 4% para Regular. De todas las encuestas que se realizaron ninguna persona opinó que la rapidez del servicio fuera malo.

3.- Servicios de aire acondicionado y Wifi.

Se tiene como resultado que los clientes consideran que el establecimiento de Valentia cumple con los servicios de aire acondicionado y wifi. Como información adicional, dos de los encuestados opinaron que si bien es cierto había wifi, éste era lento. Esta información es importante para poder mejorar el servicio.

4.- Personal capacitado.

Se obtuvo como resultado que el 96% de los encuestados consideran que el personal está capacitado para realizar los servicios versus sólo un 4% (17 personas) que consideran que el personal no está capacitado. Sin embargo, se puede mejorar aún más, capacitando al personal en estar atento siempre a las necesidades del cliente, en colocar las servilletas y los cubiertos y sobre todo en la amabilidad y cordialidad para atender.

5.- Decoración del local.

Se tiene como resultado que el 75% de los encuestados consideran que la decoración del local es Muy buena seguido de un 24% que opinan que la decoración del local es Buena y sólo un 1% que la decoración es Regular. Para decorar el establecimiento se contrató a una Arquitecta de interiores, que se encargó de los espacios, las formas y alturas adecuadas para lo que requería Valentia como empresa, es por ese motivo que la decoración del local obtiene resultados positivos.

6.- Estándares de limpieza y orden.

Los encuestados opinan en su gran mayoría que Valentia cumple con los requerimientos de limpieza y orden, es muy importante debido a que al ser un establecimiento de comida se tienen que mantener altos estándares para el correcto funcionamiento. Además, manteniendo el orden se pueden servir mejor los alimentos y atender a los clientes.

7.- Variedad de postres.

Valentia ofrece una gran variedad de postres deliciosos además de distintas presentaciones de los mismos que son muy vistosas en las vitrinas del local, también ofrecen tortas enteras como la de Limón y Zanahoria, por este motivo el 91% de los encuestados opina que existe una gran variedad de postres.

8.- Variedad de Sándwich.

En Valentia se ofrecen diferentes tipos de sándwich inclusive bajos en grasa y calorías, uno de los favoritos de los clientes es el de albahaca, pollo y tocino, también el de pollo y durazno. La encuesta dio como resultado que el 92% considera que Valentia ofrece una gran variedad de sándwich.

9.- Productos de Calidad.

La encuesta dio como resultado que el 85% de los clientes consideran que Valentia ofrece productos de calidad y que el 15% que no ofrece productos de calidad, esta pregunta es muy importante, debido a que la empresa se considera desde sus inicios que todos sus insumos son de calidad, inclusive que los cupcake son con el mejor queso, o que los pasteles que llevan manjar también es el mejor, por ese motivo es que se tiene que analizar y replantear las marcas que se vienen usando en los últimos meses para poder cambiar la percepción de los clientes. Además, se tiene que hacer un equilibrio y análisis entre precio y calidad.

10.- Precios adecuados

Se tiene como resultado que el 94% de los encuestados considera que Valentia ofrece los precios adecuados para sus productos, cabe resaltar que dentro de la carta se tienen Sándwich, tortas, pasteles, jugos, café y galletas. Además, se ofrecen diferentes combos u ofertas del día.

11.- ¿Recomendaría a sus amigos y familiares visitar Valentia?
El 96% de los encuestados considera que sí recomendaría Valentia a sus amigos y familiares, de esta manera de obtendría un marketing boca a boca que es mucho mejor que la publicidad en redes, es más confiable para los clientes.

12.- ¿Conoce usted el local de Valentia que está ubicado en el Grifo KIO?
En la última pregunta de la encuesta se obtuvo como resultado que el 51% de los encuestados sí conocen el local que está ubicado en el Grifo KIO, es decir ya hay una relación de los dos establecimientos. El otro 49% no conoce el local ubicado en Lurín. Como el nuevo local está ubicado entre las avenidas Ayacucho y Surco, siendo un lugar transcurrido y con parada de buses genera que se vuelva más concurrido por nuevas personas.

