


UNIVERSIDAD SAN IGNACIO DE LOYOLA
FACULTAD DE CIENCIAS EMPRESARIALES
CARRERA DE ADMINISTRACIÓN

Proyecto de Negocios: INFORME IV
Capítulo I – XII

Curso:
Empresariado

Bloque:
ADM10B2N

Profesor:
Mario Vargas

Integrantes:

Bodero Córdova, Valeria Lucia	Administración Hotelera	Cód. 0510251
Del Pozo Jiménez, Daniel Giancarlo	Administración	Cód. 0320111
Holgado Rivera, José Carlos	Administración	Cód. 0911682
Jiménez Pastor, Juan Daniel	Administración	Cód. 0710128

29 de Noviembre del 2011
Lima - Perú


Este trabajo ha sido desarrollado para el Curso Empresariado dentro del periodo de estudio 2011-II.

Los alumnos que firman, certifican que este escrito ha sido confeccionado por cada uno de ellos.

Bodero Córdova, Valeria Lucia

Del Pozo Jiménez, Daniel Giancarlo

Holgado Rivera, José Carlos

Jiménez Pastor, Juan Daniel

UNIVERSIDAD SAN IGNACIO DE LOYOLA


ÍNDICE GENERAL

Capítulo I: Resumen Ejecutivo	7
Capítulo II: Información General	14
2.1. Nombre de la Empresa, Horizonte de Evaluación	14
2.2. Actividad Económica, Código CIIU, Partida Arancelaria	14
2.3. Definición del Negocio	15
2.4. Descripción del Producto o Servicio	15
2.5. Oportunidad de Negocio	18
2.6. Estrategia Genérica de la Empresa	20
2.7. Visión y Misión de la Empresa	20
Capítulo III: Análisis del Macro Entorno	22
3.1. Capital, Ciudades importantes. Superficie, Número de habitantes (2010)	22
3.2. Tasa de Crecimiento de la Población, Ingreso per cápita. Población económicamente activa. (2006-2010)	22
3.3. Balanza Comercial: Importaciones y Exportaciones. Producto: Importaciones y Exportaciones. (2006-2010)	24
3.4. PBI, Tasa de Inflación, Tasa de Interés, Tipo de Cambio, Riesgo país. (2006-2010)	25
3.5. Leyes o Reglamentos vinculados al proyecto	288
Capítulo IV: Cuantificación de la Demanda	29
4.1. Investigación de Mercado (2011)	29
4.1.1. Criterios de Segmentación. Marco Muestral	29
4.1.2. Tipos de Investigación	30
4.1.2.1. Exploratoria: Focus Group y Entrevistas a profundidad	30
4.1.2.2. Cuantitativa-Descriptiva: Método de Encuestas: Muestras (tamaño y cuotas). Cuestionario. Análisis de los resultados	53
4.2. Demanda Presente (2011) y Futura (2012-2016)	75
4.2.1. Estimación del Mercado Potencial	75
4.2.2. Estimación del Mercado Disponible	76
4.2.3. Estimación del Mercado Efectivo	77
4.2.4. Estimación del Mercado Objetivo	78
4.2.5. Cuantificación Anual de la Demanda	79
4.2.6. Programa de Ventas Anual en Unidades Físicas	80

4.2.7.	Programa de Ventas del Primer Año (2012), en porcentajes y unidades físicas, desagregado en forma mensual _____	81
4.2.8.	Programa de Ventas del Segundo al Quinto Año (2013 al 2016), en porcentajes, desagregado en forma mensual _____	82
4.3.	Micro Entorno (2011) (local y externo) _____	86
4.3.1.	Competidores actuales: Nivel de Competitividad _____	86
4.3.2.	Fuerza Negociadora de los Clientes _____	89
4.3.3.	Fuerza Negociadora de los Proveedores _____	90
4.3.4.	Amenaza de Productos Sustitutos _____	91
4.3.5.	Competidores Potenciales. Barreras de Entrada _____	91
CAPÍTULO V: Plan de Comercialización _____		93
5.1.	Estrategias específicas de lanzamiento del Producto _____	93
5.2.	Mezcla de Marketing _____	94
5.2.1.	Producto _____	94
5.2.2.	Precio _____	100
a)	Precios de la Competencia al Consumidor y su equivalencia con el producto del proyecto _____	100
b)	Costos Unitarios del Producto en el Proyecto _____	102
c)	Precio del Producto para el Proyecto y Margen de Utilidad _____	105
5.2.3.	Plaza _____	105
a)	Describir los Canales de Comercialización que operan en el mercado y Seleccionar la Forma de Comercialización para el producto _____	105
5.2.4.	Promoción _____	106
CAPÍTULO VI: Estudio Técnico _____		108
6.1.	Tamaño del Proyecto: Capacidad Instalada de Maquinarias y Equipos. Tamaño Normal, Tamaño Máximo, Porcentaje de utilización de la capacidad instalada	108
6.2.	Procesos _____	110
6.2.1.	Diagrama de Flujo de Proceso de Producción. Descripción _____	110
6.2.2.	Programa de Producción _____	112
6.2.3.	Relación de Materias Primas e Insumos a utilizar, consumos por producto _____	112
6.2.4.	Programa de Compras de Materias Primas e Insumos _____	115
6.2.5.	Requerimiento de Mano de Obra _____	12525
6.3.	Tecnología para el Proceso _____	12526
6.3.1.	Maquinaria, Equipos y Herramientas _____	12626
6.4.	Terrenos e Inmuebles _____	13030
6.4.1.	Descripción del Centro de Operaciones _____	13030

6.4.2.	Plano con Proyecto: Distribución de las Máquinas y Equipos _____	131
6.5.	Localización _____	13232
6.6.	Diagrama de Gantt de Implementación de la fase pre operativa _____	134
6.7.	Responsabilidad Social frente al entorno _____	137
6.7.1.	Impacto Ambiental _____	137
6.7.2.	Con los Trabajadores _____	137
6.7.3.	Con la Comunidad _____	137
CAPÍTULO VII: Estudio Legal y Organizacional _____		138
7.1.	Estudio Legal _____	138
7.1.1.	Forma Societaria _____	138
7.1.2.	Registro de Marcas y Patentes _____	138
7.1.3.	Licencias y Autorizaciones _____	139
7.1.4.	Legislación Laboral _____	142
7.1.5.	Legislación Tributaria _____	142
7.1.6.	Otros Aspectos Legales _____	144
7.2.	Estudio Organizacional _____	145
7.2.1.	Organigrama Funcional _____	145
7.2.2.	Puestos de Trabajo: Tareas, Funciones y Responsabilidades _____	145
7.2.3.	Aspectos Laborales _____	1488
CAPÍTULO VIII: Estudio de Inversiones y Financiamiento _____		149
8.1.	Inversiones _____	149
8.1.1.	Inversión en Activo Fijo _____	149
8.1.2.	Inversión en Activo Intangible _____	151
8.1.3.	Inversión en Capital de Trabajo (método déficit acumulado) _____	153
8.1.4.	Estructura de Inversiones _____	154
8.2.	Financiamiento _____	154
8.2.1.	Estructura de Financiamiento _____	154
8.2.2.	Financiamiento del Activo Fijo y del Capital de Trabajo. Fuentes de Financiamiento: Cronogramas _____	154
CAPÍTULO IX: Estudio de Ingresos y Costos _____		1599
9.1.	Ingresos Anuales _____	1599
9.1.1.	Ingresos por Ventas: Al contado, al crédito, ventas totales, exportaciones 1599	
9.1.2.	Recuperación de Capital de Trabajo _____	16060
9.1.3.	Valor de Desecho Neto del Activo Fijo _____	16161
9.2.	Costos y Gastos Anuales _____	16464


9.2.1.	Egresos Desembolsables _____	16464
9.2.1.1.	Presupuesto de Materias Primas y Materiales _____	16464
9.2.1.2.	Presupuesto de Mano de Obra Directa _____	166
9.2.1.3.	Presupuesto de Costos Indirectos _____	1699
9.2.1.4.	Presupuesto de Gastos de Administración _____	171
9.2.1.5.	Presupuesto de Gastos de Ventas _____	171
9.2.2.	Egresos No Desembolsables _____	172
9.2.2.1.	Depreciación _____	172
9.2.2.2.	Amortización de Intangibles _____	172
9.2.3.	Costo de Producción Unitario y Costo Total Unitario _____	172
CAPÍTULO X: Estudio de Ingresos y Costos _____		176
10.1	Premisas del Estado de Ganancias y Pérdidas y del Flujo de Caja _____	176
10.2	Estado de Ganancias y Pérdidas Proyectado (costeo absorbente y directo) _____	176
10.3	Flujo de Caja Proyectado Operativo _____	179
10.4	Flujo de Capital Proyectado _____	181
10.5	Flujo de Caja Económico Proyectado _____	182
10.6	Flujo del Servicio de la Deuda _____	183
10.7	Flujo de Caja Financiero _____	184
CAPÍTULO XI: Evaluación Económico Financiera _____		1855
11.1.	Cálculos de la Tasa de Descuento _____	1855
	Costo de Oportunidad (Ke) _____	1855
	Costo de la Deuda (Kd) _____	1888
	Costo Promedio Ponderado de Capital (WACC) _____	1899
11.2.	Evaluación Económico Financiera _____	1899
11.2.1.	Indicadores de Rentabilidad _____	1899
a)	VANE Y VANF _____	19090
b)	TIRE Y TIRF, TIR Modificado _____	19090
c)	Período de Recuperación Descontado _____	1922
d)	Análisis Beneficio/Costo (B/C) _____	1933
11.2.2.	Análisis del Punto de Equilibrio _____	1933
	Costos Variables, Costos Fijos _____	1933
	Estado de Resultados (costeo directo) _____	1944
	Estimación y Análisis del Punto de Equilibrio _____	1955


11.3. Análisis de Sensibilidad Unidimensional _____	1966
Variables de Entrada _____	1966
Variables de Salida _____	1966
Variables Críticas del Proyecto: Posibilidades de Administrar el riesgo _____	1966
CAPÍTULO XII: Conclusiones y Recomendaciones _____	1978
ANEXOS _____	200
Anexo Nº 1 - CIU Revisión 4 – Sección I _____	200
Anexo Nº 2 - Indicadores de Riesgo País (2008-2010) _____	201
Anexo Nº 3 - Calificaciones otorgadas al Perú por Standard & Poor's, Fitch IBCA y Moody's Investor Service _____	201
Anexo Nº 4 - Cuestionario Filtro y Determinación de NSE _____	202
Anexo Nº 5 - Guía de Pautas aplicado para el Focus Group _____	204
Anexo Nº 6 – Estructura Socioeconómica del Sector C _____	207
Anexo Nº 7 – Cálculo del % de población en el rango de 18 -55 años _____	207
Anexo Nº 8 – Proyecciones de la población por distritos (2011 – 2016) _____	210
Anexo Nº 9 – Encuestas de expectativas Macroeconómicas del PBI _____	215
Anexo Nº 10 – Frecuencia de Compra por Distrito _____	215
Anexo Nº 11 – PBI Per cápita vs. Consumo Per cápita de pescado _____	217
Anexo Nº 12 – Cálculo del promedio de precios de combos y complementos _____	217
Anexo Nº 13 – Top 30 de países con mayor número de usuarios en Facebook _____	218
Anexo Nº 14 - Modelo de Minuta de Constitución de FritoPescadito S.R.L. _____	219
Anexo Nº 15 - Requisitos para la Licencia de Funcionamiento _____	223


CAPÍTULO I: RESUMEN EJECUTIVO

I.- INFORMACION GENERAL.

1. UNIDAD EJECUTORA DEL ESTUDIO.

- | | |
|--------------------------------------|-------------------------|
| • Bodero Córdova, Valeria Lucia | Administración Hotelera |
| • Del Pozo Jiménez, Daniel Giancarlo | Administración |
| • Holgado Rivera, José Carlos | Administración |
| • Jiménez Pastor, Juan Daniel | Administración |

2. INFORMACION GENERAL DEL PROYECTO.

RAZON SOCIAL: Peruvian Fish and Chips S.R.L.

UBICACIÓN DE LA EMPRESA: Centro Comercial Plaza Lima Norte, en el cruce de las avenidas Alfredo Mendiola con Tomas Valle.

MARCA: Frito Pescadito.

3. OPORTUNIDAD DE NEGOCIO, FACTORES DE ÉXITO.

- ✓ Aproximadamente, el 94.08% de la población consume pescado, en promedio, más de 5 veces al mes y mayormente en restaurantes.
- ✓ El consumo de pescado es mayor y más frecuente en los sectores socioeconómicos B y sobretodo C.
- ✓ La población general prefiere a los pescados grandes de carne blanca como son la cojinova, el bonito, el lenguado, el perico y el toyo.
- ✓ Hay un incremento del mercado potencial de fast food motivado por el crecimiento de las personas en los NSE A/B, y principalmente el NSE C.
- ✓ Existe una fuerte expansión de locales de las cadenas de fast food especialmente en Lima y otras ciudades costeras importantes, tanto así que el mercado de fast food de hamburguesas pueden crecer entre 10 a 15%.
- ✓ Los proyectos de inversión privada para el sector pesca en el año 2009 mostró una inversión de US\$84 millones.
- ✓ El consumo humano de pescado fresco tuvo una variación porcentual del 2008 al 2009 de 23.3% a pesar que en el consumo humano congelado cayó.
- ✓ En Julio del 2011, el sector pesquero escaló un 75.8% respecto a Enero del mismo año.

4. ESTRATEGIA DEL PROYECTO.

La estrategia a utilizar sería la de Diferenciación, debido a que es un producto innovador en el mercado de comida rápida en el Perú, tomando en consideración la oferta actual (hamburguesas, pollo y pizzas).

Por otro lado, nuestro producto tendrá particularidades propias, como:

- Un envase práctico, atractivo y que conserve el calor y sabores del producto.
- Uso de diversas técnicas utilizadas en la preparación del pescado, la forma de freír y los condimentos de la masa; todo ello será vital y un punto diferenciador de nuestro producto.
- Practicidad del producto, puesto que es fácil de consumir y fácil de hacer.
- Servicio personalizado, ágil y joven.
- Valor nutricional. El pescado es un alimento que se digiere fácilmente. Es rico en proteínas, con un contenido graso variable y relativamente bajo en calorías.


Además, posee una serie de vitaminas y de elementos minerales que facilitan las funciones que se suceden en el metabolismo del organismo humano.

5. COMPETENCIA.

BURGER KING: Burger King llega al Perú en el año 1993, en la actualidad son 15 restaurantes en Lima y Arequipa. La esencia del negocio es servir a los Clientes las mejores hamburguesas y una gran variedad de otros productos sabrosos y saludables.

BEMBOS: Se especializa en la preparación de la hamburguesa a la parrilla con únicas y creativas combinaciones a partir de insumos peruanos, ofrecida en locales atractivos. Muestra un espíritu innovador y expresivo el cual se manifiesta en sus productos, pero también en sus locales, la música, ambiente y servicios. Bembos termina de consolidarse alcanzando el liderazgo en el mercado de hamburguesas frente a las cadenas internacionales, con aproximadamente el 50% de participación del mercado, cuenta con 38 locales en el Perú distribuidos en los principales distritos de Lima así como en los centros de comercio masivo.

MCDONALD'S: Es una cadena de restaurantes de comida rápida. Sus principales productos son las hamburguesas, sándwiches, papas/patatas fritas, menús para el desayuno (burritos, café y huevos), refrescos, batidos, postres y, recientemente, ensaladas y fruta. En la mayoría de los restaurantes se han incluido distintas áreas con juegos para niños. Atiende aproximadamente a 47 millones de clientes al día a nivel mundial. Ingresa a Lima en los años 90.

KENTUCHY FRIED CHICKEN (KFC): Todo comenzó con un pollo frito preparado por Harland Sanders, quien nació en Henryville Indiana en 1890. Sanders logró el dominio del arte culinario, después de haber intentado varias profesiones y descubrió su verdadera vocación. Siguió perfeccionando los sabores, luego de muchos años logró conseguir la receta secreta de los 11 ingredientes de KFC. Llega a Lima en 1981 y actualmente cuenta con 43 locales contando la atención en food courts.

6. MERCADO PROVEEDOR.

Nuestros principales proveedores serán tres en específicos, siendo el principal el proveedor de pescado Bancherito SAC, el cual será un nexo con el Terminal Pesquero de Chorrillos; consiguiendo así pescado fresco y de la mejor calidad. Siguiendo el orden de importancia de proveedores, el siguiente será el que nos brinde el servicio de papa, el proveedor elegido será la empresa procesadora San Ramón, el cual procesa papas y diversos tubérculos a solicitud del cliente refiriéndonos al tamaño y diámetros. Los demás ingredientes serán comprados directamente en el mercado mayorista limeño de Productores de Santa Anita debido a su menor costo y calidad de los insumos, como proveedor back up de insumos se encuentra supermercados Makro, empresa dedicada a la venta de productos al por mayor a bajos precios y de muy buena calidad. Nuestro proveedor de cajas es Ingeniería en Cartones y Papales INCAP S.A.C. que se encuentra ubicado en Ate – Vitarte y que nos envíen las cajas a nuestro punto de venta.

7. INVERSIÓN.

La inversión total del proyecto es de 26,529.66 dólares divididos en tangibles, intangibles y capital de trabajo como se muestra en el siguiente cuadro.

Inversiones	Total	%
Inv. Tangibles	\$ 6,540.97	24.66%
Inv. Intangibles	\$ 10,458.29	39.42%
Inv. Capital de Trabajo	\$ 9,530.40	35.92%
TOTAL	\$ 26,529.66	100.00%

8. CONCLUSIONES.

El estudio general nos muestra que hay una demanda de pescado de gran importancia a nivel nacional además de un incremento en los restaurantes de comida rápida en el Perú. Estos dos factores básicos crean un ambiente propicio para lanzar al mercado Frito Pescadito, Fast Food que busca unir el concepto de comida rápida con pescado.

II.- ESTUDIO DE MERCADO.

9. DEFINICION DEL PRODUCTO.

El producto ofrecido es filete de toyo cortado en trozos para luego ser fritos con una masa compuesta por harina, huevo, leche, sal, aceite y otros ingredientes. Estos trozos de pescado serán fritos en dos presentaciones, la primera en una sola pieza de 100 gramos y la segunda de 4 trozos de 30 gramos cada una, incluyendo en esta presentación galleta de soda en polvo para darle el crispy a los trozos de pescado. Adicionalmente cada uno estas presentaciones vendrá acompañada de una porción de papas fritas aproximadamente 125 gramos y de una bebida gaseosa de 350ml.

Cada una de estas presentaciones tendrá a su vez una versión picante de la misma, la que se obtendrá de añadir paprika a la mezcla con la cual se fríe el pescado.

La manera en que se servirá el producto será en cajitas rectangulares de cartón (200 g/m² de grosor), pues permite de esa forma la conservación del calor del producto a la vez que es práctico y fácil de usar refiriéndonos a la forma de comer. Las cajas conoides tendrán una medida estándar a la vez que todas tendrán en su interior papel manteca para la absorción del excedente de aceite.

Se describe a continuación en una tabla resumen el contenido de los combos.

COMBOS PERSONALES

- *Combo 1 (Clásico):*
1 Trozo de Pescado Frito (100 gramos) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- *Combo 2 (Crispy Nuggets):*
4 Nuggets de Pescado (30 gramos cada uno) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- *Combo 3 (Classic Hot):*
1 Trozo de Pescado Frito picante (100 gramos) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- *Combo 4 (Hot Crispy Nuggets):*
4 Nuggets de Pescado picante (30 gramos cada uno) + papas fritas (125 gramos)


+ 1 gaseosa mediana + cremas

CREMAS

Mayonesa, mostaza, ketchup, huancaína y ají.

BEBIDA

Gaseosa a su elección mediana (410 ml.), (Inka kola)

10. USOS Y BENEFICIOS.

El pescado en comparación de las hamburguesas de carne y pollo resulta ser más saludable debido a su gran concentración de Hierro, Magnesio, Potasio y Fósforo, además de contener menos grasas saturadas. Por tanto, el aporte nutricional del pescado, es de lejos el mejor; por lo cual el consumo y la diferenciación también partirían de este factor por ofrecer un fast food rico y nutritivo.

11. PRECIOS DEL PRODUCTO.

Nuestros productos tendrán los siguientes precios.

COMBO 1 (CLÁSICO): \$3.35

COMBO 2 (CRISPY NUGGETS): \$3.52

COMBO 3 (CLASSIC HOT): \$3.70

COMBO 4 (HOT CRISPY NUGGETS): \$3.89

12. COMERCIALIZACION Y PROMOCION.

El local se ubicará en el distrito de Independencia, en el centro comercial Plaza Lima Norte, en el cruce de las avenidas Alfredo Mendiola con Tomas Valle, por ser una zona muy transitada que facilita el alcance al público objetivo, así como una gran oportunidad para captar mayor público.

En base a la investigación cuantitativa realizada, podemos definir como medios informativos fundamentales las Redes Sociales, radio y Folletos y/o Volantes.

13. MERCADO OBJETIVO.

Nuestro mercado son Objetivo son jóvenes y adultos en edades de 18 a 55 años del NSE C que residan en el cono norte, específicamente en los distritos de Los Olivos, Comas, Independencia y San Martín de Porres.

14. PRONOSTICO DE VENTAS.

En el siguiente cuadro se muestran las ventas totales de nuestro producto, este incluye los cuatro combos y están proyectadas de acuerdo a la demanda futura.

Unidades Vendidas por Combo

TIPO DE COMBO	2012	2013	2014	2015	2016
Clásico	5,338	5,658	6,074	6,519	6,996
Crispy Nuggets	14,808	15,697	16,850	18,086	19,410
Classic Hot	5,682	6,023	6,466	6,940	7,448
Hot Crispy Nuggets	19,457	20,625	22,141	23,764	25,503
TOTAL	45,286	48,003	51,531	55,310	59,357

Ingresos por ventas

COMBO	2012	2013	2014	2015	2016
Clásico	\$17,893	\$18,967	\$20,360	\$21,853	\$23,453
Crispy Nuggets	\$52,098	\$55,224	\$59,282	\$63,629	\$68,286
Classic Hot	\$21,034	\$22,296	\$23,935	\$25,690	\$27,570
Hot Crispy Nuggets	\$75,597	\$80,133	\$86,022	\$92,330	\$99,087
TOTAL	\$166,622	\$176,620	\$189,599	\$203,503	\$218,395

15. IDENTIFICACIÓN Y MATRIZ FODA DE LA PRINCIPAL COMPETENCIA

Consideramos a KFC nuestro principal competidor.

Empresa	Fortalezas	Debilidades	Oportunidades	Amenazas
KFC	Economías de escala	Productos con gran cantidad de fritura que genera obesidad	Mercado en crecimiento	Competitividad
	Calidad de servicio		Tendencias de consumo a la comida rápida	Precio elevado para segmentos populares
	Innovación			

III.- INFORMACION FINANCIERA.

16. FLUJO DE CAJA.

En los siguientes cuadros se muestran los flujos de caja operativo, económico y financiero respectivamente.

En el primer cuadro se muestra los ingresos se van incrementando por el incremento de la demanda y eso se ve reflejado en el incremento del flujo operativo también ya que lo único que varía respecto a la cantidad demanda de nuestros productos es la materia prima, los demás costos se mantienen fijos.

Concepto / Año	2011	2012	2013	2014	2015	2016	2017
Total Ingresos		\$ 166.622,49	\$ 176.619,84	\$ 189.599,09	\$ 203.502,59	\$ 218.394,68	\$ -
Costos de materia prima		\$ -77.910,59	\$ -82.585,22	\$ -88.654,16	\$ -95.155,26	\$ -102.118,62	\$ -
Costo de mano obra directa		\$ -13.650,97	\$ -13.650,97	\$ -13.650,97	\$ -13.650,97	\$ -13.650,97	\$ -
Costos indirectos fabricacion		\$ -17.171,39	\$ -17.171,39	\$ -17.171,39	\$ -17.171,39	\$ -17.171,39	\$ -
Gastos Admin. y Ventas		\$ -35.408,10	\$ -35.408,10	\$ -35.408,10	\$ -35.408,10	\$ -35.408,10	\$ -
Impuesto a la Renta		\$ -2.827,27	\$ -4.418,25	\$ -6.327,13	\$ -8.209,10	\$ -10.287,01	\$ -
Liquidacion del IGTV		\$ -7.982,94	\$ -9.792,65	\$ -10.846,77	\$ -11.975,95	\$ -13.185,42	\$ -
Total egresos de operación		\$ -154.951,26	\$ -163.026,59	\$ -172.058,53	\$ -181.570,77	\$ -191.821,52	\$ -
Flujo Operativo		\$ 11.671,23	\$ 13.593,25	\$ 17.540,56	\$ 21.931,81	\$ 26.573,16	\$ -

El flujo económico muestra positivo en todos los años excepto en el año 2011 en donde se muestra las inversiones realizadas en el flujo de capital.

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Flujo Operativa	\$ -	\$ 11.671,23	\$ 13.593,25	\$ 17.540,56	\$ 21.931,81	\$ 26.573,16	\$ -
Flujo de Capital	\$ -28.786,69	\$ -707,25	\$ -918,20	\$ -983,58	\$ -1.053,52	\$ -	\$ 17.161,83
Flujo Economico	\$ -28.786,69	\$ 10.963,98	\$ 12.675,05	\$ 16.556,98	\$ 20.878,30	\$ 26.573,16	\$ 17.161,83

En el flujo financiero, vemos que el flujo de servicio a la deuda será a dos años y que desde el primer año, el flujo de caja financiero será positivo, recuperando el monto de la inversión al primer año de operación debido a los resultados positivos mostrados en el flujo económico

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Flujo economico	\$ -28.786,69	\$ 10.963,98	\$ 12.675,05	\$ 16.556,98	\$ 20.878,30	\$ 26.573,16	\$ 17.161,83
Flujo servicio deuda	\$ 6.540,97	\$ -3.783,71	\$ -4.021,46	\$ -	\$ -	\$ -	\$ -
flujo financiero	\$ -22.245,72	\$ 7.180,27	\$ 8.653,59	\$ 16.556,98	\$ 20.878,30	\$ 26.573,16	\$ 17.161,83

17. INVERSION INICIAL.

La inversión inicial es de US\$ 26,529.66, de los cuales, podemos llegar a la conclusión que no tenemos mucha inversión en activos tangibles ya que no se contará con local propio. Esto genera que la inversión en capital de trabajo se incremente, pero la mayor cantidad de inversiones es en los intangibles ya que allí se encuentra el acondicionamiento del local, los gastos legales, entre otros.

Inversiones	Total	%
Inv. Tangibles	\$ 6,540.97	24.66%
Inv. Intangibles	\$ 10,458.29	39.42%
Inv. Capital de Trabajo	\$ 9,530.40	35.92%
TOTAL	\$ 26,529.66	100.00%

18. FINANCIAMIENTO Y ESTRUCTURA DE CAPITAL.

Lo único que se va a financiar van a ser todos los activos fijos, es decir la inversión en tangibles, los intangibles y el capital de trabajo va a ser aporte de los socios.

Aporte	En \$	%
Capital Propio	\$ 19,988.69	75.34%
Préstamo	\$ 6,540.97	24.66%
Total	\$ 26,529.66	100%

19. INDICADORES DE RENTABILIDAD

El proyecto tiene una TIR financiera de 102% y un VAN Financiero de US\$ 52,914.18. Con ello, tenemos un período de recuperación de 1 año con 5 MESES, y un ratio de beneficio de 3.65 dólares.

VANE	\$ 39,493.82
TIRE	47%
VANF	\$ 20,925.33
TIRF	51%
PRI	3 años y 2 meses
COSTO/BENEFICIO	\$ 1.94

20. CONCLUSIONES Y RECOMENDACIONES.

De acuerdo a los indicadores mostrados en el punto anterior, los indicadores de evaluación económica y financiera nos muestran la viabilidad del proyecto, esto se debe gracias al incremento de la demanda año tras año, a las utilidades obtenidas a lo largo de los años, al margen de utilidad que deja cada uno de nuestros productos y al no tener un elevado nivel de apalancamiento respecto a nuestra estructura de inversiones.

CAPÍTULO II: INFORMACIÓN GENERAL

2.1. NOMBRE DE LA EMPRESA, HORIZONTE DE EVALUACIÓN

El nombre comercial de la empresa es “Frito Pescadito” y se debe al concepto de venta de pescado en el formato de comida rápida.

La razón social de la empresa es Peruvian Fish and Chips S.R.L.¹ y el horizonte de evaluación para el proyecto es de 5 años (2012-2016).

2.2. ACTIVIDAD ECONÓMICA, CÓDIGO CIIU, PARTIDA ARANCELARIA

La actividad económica de la empresa según el Código CIIU², corresponde a la Sección I “Actividades de Alojamiento y de Servicio de Comidas” ([Anexo N°1](#)), perteneciéndole el código 5610.

Cuadro N° 1
Código CIIU Revisión 4

División	Grupo	Clase	Descripción
56			Actividades de Servicio de Comidas y Bebidas
	561	5610	Actividades de Restaurantes y de Servicio Móvil de Comidas

Fuente: Informe estadístico de las Naciones Unidas.

La partida arancelaria vinculada es 0304, ya que el principal insumo para el negocio es el pescado, específicamente en filetes.

Cuadro N° 2
Partida Arancelaria

Sección I	Animales Vivos y Productos del Reino Animal
Capítulo 03	Pescados y Crustáceos, moluscos y demás invertebrados acuáticos
03.04.00.00.00	Filetes y demás carne de pescado (incluso picada), frescos, refrigerados o congelados

Fuente: Aduanet

¹ El tipo de asociación es una Sociedad Comercial de Responsabilidad Limitada (S.R.L.), en la cual el capital está dividido en participaciones iguales, los socios no pueden exceder de veinte y no responden personalmente por las obligaciones sociales.

² Para obtener una clasificación que sea comparable con estadísticas internacionales se adopta la Clasificación Industrial Internacional Uniforme de todas las actividades económicas, asimismo, el Instituto Nacional de Estadística e Informática (INEI) promulgó la Resolución Jefetural N° 024-2010-INEI, estableciendo oficialmente en el país la adopción del CIIU-Revisión.4 (2008).


2.3. DEFINICIÓN DEL NEGOCIO

Empresa orientada a satisfacer necesidades de comida rápida con productos marinos, específicamente “Filete de Toyo” y acompañado de papas fritas como complemento, cremas y bebidas gaseosas a su elección. Nuestro negocio está dirigido a personas del NSE C entre 18 y 55 años de edad. La forma de venta será en varios stands ubicados en puntos estratégicos de los principales centros comerciales de Lima metropolitana, ofreciendo nuestros productos para llevar o comer al paso, la atención al cliente estará dada bajo estándares de calidad con productos elaborados con los insumos más frescos. Asimismo, el horario de atención será de 10 a.m. a 10 p.m (horario regular de atención de estos centros comerciales).

La idea de los stands es brindar un concepto de modernidad en infraestructura ligado a captar la atención del público y sobre todo que satisfaga las necesidades del público objetivo.

2.4. DESCRIPCIÓN DEL PRODUCTO O SERVICIO

DESCRIPCIÓN GENERAL

El producto ofrecido es filete de toyo cortado en trozos para luego ser fritos con una masa compuesta por harina, huevo, leche, sal, aceite y otros ingredientes. Estos trozos de pescado serán fritos en dos presentaciones, la primera en una sola pieza de 100 gramos y la segunda de 4 trozos de 30 gramos cada una, incluyendo en esta presentación galleta de soda en polvo para darle el crispy a los trozos de pescado. Adicionalmente cada uno estas presentaciones vendrá acompañada de una porción de papas fritas aproximadamente 125 gramos y de una bebida gaseosa de 350ml.

Cada una de estas presentaciones tendrá a su vez una versión picante de la misma, la que se obtendrá de añadir paprika a la mezcla con la cual se fríe el pescado.

La manera en que se servirá el producto será en cajitas rectangulares de cartón (200 g/m² de grosor), pues permite de esa forma la conservación del calor del producto a la vez que es práctico y fácil de usar refiriéndonos a la forma de comer. Las cajas conoides tendrán una medida estándar a la vez que todas tendrán en su interior papel manteca para la absorción del excedente de aceite.

Etapas de preparación

1. Ya con el insumo principal el pescado se procede al pesado y corto según los estándares preestablecidos.
2. A la par se hace la mezcla de los ingredientes (leche, sal, huevo y harina) según sea el caso para la preparación de los combos clásicos o los combos crispy al cual se le añade un ingrediente extra galleta de soda en polvo. Lo mismo se hará para las variantes Hot (picante) solo que a la preparación descrita inicialmente se le añadirá paprika.
3. Se tendrá un receptáculo con abundante aceite y bien caliente donde se procederá a freír ya la consistencia del pescado y la mezcla.

Descripción individual de los combos

Se describe a continuación en una tabla resumen el contenido de los combos.

Combos Personales

- **Combo 1 (Clásico):**
1 Trozo de Pescado Frito (100 gramos) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- **Combo 2 (Crispy Nuggets):**
4 Nuggets de Pescado (30 gramos cada uno) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- **Combo 3 (Classic Hot):**
1 Trozo de Pescado Frito picante (100 gramos) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas
- **Combo 4 (Hot Crispy Nuggets):**
4 Nuggets de Pescado picante (30 gramos cada uno) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas

Cremas

- Mayonesa, mostaza, ketchup, huancaína y ají.

Bebida

- Gaseosa a su elección mediana (410 ml.), (Inka kola)

Insumo básico principal


El pescado que se utilizará será el Toyo Diamante (tiburón diamante ³, cuyo nombre científico es *Isurus Oxyrinchus*), que se encuentra distribuido en aguas templadas y tropicales costeras de todos los océanos. Tiene una talla mínima de 170 cm. de longitud, su carne es blanca y suave, y es ideal para filetear obteniendo como resultado abundante carne. La información nutricional del insumo básico se muestra a continuación:

³ Fuente: <http://www.gastronomiasostenible.pe/especies/tollo-de-leche?delta=1>

Cuadro N° 3
Información Nutricional del Toyo

FACTOR NUTRICIONAL	
Agua	76.9 g
Grasa Saturadas	0.3 g
Grasa Poli insaturadas (Omega 3 y 6)	1.2 g
Hierro	0.84 mg
Magnesio	49 mg
Potasio	160 mg
Fósforo	210 mg
Proteína	19.9 g
Sales Minerales	1.3 g
Energía	122 kcal
Vitaminas	B2, B3, B12 y A
Porción	100gr. (comestible)

Fuente: <http://www.gastronomiasostenible.pe/especies/maco?delta=1>,
<http://pescadosymariscos.consumer.es/tiburon/propiedades-nutritivas>

Aporte nutricional comparativo con la competencia directa

Además, el pescado en comparación de las hamburguesas y pollo resulta ser más saludable.

Tomando como ejemplos algunos de los productos ofrecidos por las diversas cadenas de comida rápida presentes en el mercado peruano, se puede mencionar que por cada 100 gr. de hamburguesa⁴:

- Las hamburguesas aportan grasas saturadas, cuya cantidad puede variar de 1gr. en Hamburguesas McPollo a casi 7gr. en la Crispy McBacon, en la doble con queso en *McDonald's*.
- En *Burger King*, una hamburguesa Whopper (35gr.), Tender Crisp (37-38 gr.) y Whopper Jr. (18gr.) contienen unos 12gr. de grasas.
- Las hamburguesas más grasas son:
 - Para *Burger King*: Crispy Chicken, contiene unos 30 gr. y Long Chicken, Doble Bacon Cheeseburger, Big King y Big King XXL, contiene unos 15 a 16 gr.
 - Para *McDonald's*: Crispy Bacon, contiene 19.75 gr. de grasa; le siguen con 13-14 gr. de grasa las McNuggets, Big McRoyal Deluxe y McRoyal Deluxe.
- Así, mientras la media de grasa por hamburguesa en *McDonald's* es de 24.3 gr., en *Burger King* es de 35.18 gr. Todo ello, por valores de grasa por 100 gr. de hamburguesa, da una media de 12.5 gr. de grasa en *McDonald's* y 15.7 gr. en *Burger King*.
- En *KFC: Kentucky Fried Chicken*, una pierna de pollo, en base a la receta original de 126 gramos, tiene 360 calorías, 25 gr. de grasa, 1060 mg. de sodio y 125 mg. de colesterol. Un panecillo "biscuit" tiene 190 calorías, 10 gr. de grasa, 580 mg. de sodio y 0 mg. de colesterol. Una porción de 6 alas de pollo

⁴Fuente: <http://www.dietecon.es/hamburguesas.php>, <http://www.lindisima.com/adelgazar/comida-rapida.htm>

fritas, llamadas chicken wings de 157 gramos, tiene 540 calorías, 33 gr. de grasa, 1130 mg. de sodio y 1130 mg. de colesterol.

Por tanto, el aporte nutricional del pescado, es de lejos el mejor; por lo cual el consumo y la diferenciación también partirían de este factor por ofrecer un fast food rico y nutritivo.

2.5. OPORTUNIDAD DE NEGOCIO

De acuerdo a la investigación realizada, no existe un restaurante de comida rápida que ofrezca productos marinos para jóvenes y adultos entre 18 y 55 años del NSE C, por ello, contando con que el mercado peruano posee una exquisita diversidad de pescados, sería necesario cubrir esta necesidad, promoviendo así su consumo continuo.

Debido a la complejidad relativa del manejo de productos marinos a comparación de la carne de res y de pollo, se ha establecido que el producto se presentaría frito, estandarizando los procesos y vendiéndose como comida rápida debido a lo siguiente:

Punto de vista de la Demanda

En base a una investigación⁵ previa, se puede concluir lo siguiente:

- ✓ Aproximadamente, el 94.08% de la población consume pescado, en promedio, más de 5 veces al mes y mayormente en restaurantes.
- ✓ El consumo de pescado es mayor y más frecuente en los sectores socioeconómicos B y sobretodo C.
- ✓ La población general prefiere a los pescados grandes de carne blanca como son la cojinova, el bonito, el lenguado, el perico y el toyo.

Por otro lado las personas que tienen mayor capacidad de consumo son aquellas entre 18 y 55 años debido a que poseen ingresos (PEA).

Cuadro N° 4
PEA por Rango de Edades en Lima Metropolitana (Año 2007)
(Expresado en miles y millones de habitantes)

Rango de edad	6 A 14 AÑOS	15 A 29 AÑOS	30 A 44 AÑOS	45 A 64 AÑOS	+ 65 AÑOS	TOTAL
N° personas	21,361	1'205,622	1'278,848	803,199	99,848	3'408,878
% Personas sobre el total	0.63%	35.37%	37.52%	23.56%	2.93%	

Fuente: INEI - Censos Nacionales 2007: XI de Población y VI de Vivienda

⁵ Encuesta realizada por el Centro para la Sostenibilidad Ambiental de la Universidad Peruana Cayetano Heredia. http://www.anchoveta.info/index.php?option=com_content&task=view&id=114&Itemid=223. Fue administrada a una muestra de 561 personas, donde al sector socioeconómico B, se le considera un ingreso mensual familiar entre US\$ 300 – 1300 y al sector socioeconómico C, se le considera un ingreso mensual familiar menor de US\$ 300.

El siguiente cuadro nos muestra el porcentaje de personas de los NSE A, B y C, dando como resultado que la cantidad de personas del NSE C es mayor a las otras dos además de ser de uno de los segmentos que tiene una capacidad de consumo razonable debido a sus ingresos y perfiles. No se eligió el NSE A y B porque tienen una tendencia estática en promedio 5.25% y 16.05% respectivamente. Por tal motivo se eligió el NSE C como parte de nuestro público objetivo por su tendencia ligeramente creciente y por el mayor volumen poblacional (31.48%, tercera parte de la población limeña).

Cuadro N° 5
Evolución del % de personas del NSE A, B Y C (2006-2010)
 (Expresado en porcentaje simple)

	2006	2007	2008	2009	2010
% de personas del NSE A	5.10%	5.30%	5.30%	5.50%	5.20%
% de personas del NSE B	14.60%	15.70%	15.70%	16.50%	17.70%
% de personas del NSE C	31.7%	28.70%	28.70%	31.80%	33.1%

Fuente: APEIM - <http://www.apeim.com.pe/niveles.html>

Refiriéndonos al perfil del consumidor del NSE C, según el informe de la universidad de Piura del Profesor Garrido Lecca, explica acerca de los perfiles y realidades del consumidor menos pensado dando a entender que es el sector C quien está en mayores posibilidades de adquirir productos o servicios pues muchas veces las empresas crean productos que son relanzados para A y B pero siendo originariamente pensados para C, por otro lado el auge económico beneficiará también al NSE C. Los gustos y preferencias marcan también una tendencia a que el sector poblacional C está más ligada a la identificación con el buen comer y el consumo de lo nuestro, tomando todo ello como referencia nuestro proyecto será lanzado al NSE C.⁶

Asimismo, con respecto a los restaurantes de comida rápida, Alberto Haito, director de Arellano Marketing, manifiesta: “Los factores que han hecho que este mercado se vuelva más prometedor, son la mayor disponibilidad de dinero en los bolsillos y el hecho de que hoy más mujeres trabajen. Esto último, ha hecho que no se cocine en casa, y por ende se coma en la calle”⁷.

⁶ Fuente: http://www.pad.edu/Presentaciones/El_Consumidor_menos_pensado_Perspectivas_para_2010.pdf

⁷ Fuente: <http://elcomercio.pe/economia/730933/noticia-negocio-fast-food-mas-locales-nuevos-comensales>

Punto de vista de la Oferta⁸

- ✓ Hay un incremento del mercado potencial de fast food motivado por el crecimiento de las personas en los NSE A/B, y principalmente el NSE C.
- ✓ Existe una fuerte expansión de locales de las cadenas de fast food especialmente en Lima y otras ciudades costeras importantes, tanto así que el mercado de fast food de hamburguesas pueden crecer entre 10 a 15%.
- ✓ Los proyectos de inversión privada para el sector pesca en el año 2009 mostró una inversión de US\$84 millones.
- ✓ El consumo humano de pescado fresco tuvo una variación porcentual del 2008 al 2009 de 23.3% a pesar que en el consumo humano congelado cayó.
- ✓ En Julio del 2011, el sector pesquero escaló un 75.8% respecto a Enero del mismo año.

2.6. ESTRATEGIA GENÉRICA DE LA EMPRESA

La estrategia a utilizar sería la de Diferenciación, debido a que es un producto innovador en el mercado de comida rápida en el Perú, tomando en consideración la oferta actual (hamburguesas, pollo y pizzas).

Por otro lado, nuestro producto tendrá particularidades propias, como:

- Un envase práctico, atractivo y que conserve el calor y sabores del producto.
- Uso de diversas técnicas utilizadas en la preparación del pescado, la forma de freír y los condimentos de la masa; todo ello será vital y un punto diferenciador de nuestro producto.
- Practicidad del producto, puesto que es fácil de consumir y fácil de hacer.
- Servicio personalizado, ágil y joven.
- Valor nutricional. El pescado es un alimento que se digiere fácilmente. Es rico en proteínas, con un contenido graso variable y relativamente bajo en calorías. Además, posee una serie de vitaminas y de elementos minerales que facilitan las funciones que se suceden en el metabolismo del organismo humano.

2.7. VISIÓN Y MISIÓN DE LA EMPRESA

Visión

Ser la empresa líder en servicios alimenticios, expandiendo nuestros locales en franquicias, generando empleo digno y brindando productos de alta calidad y saludables. Es así que nos vemos como una empresa que coordina su trabajo eficientemente, maximizando e incentivando el capital humano, además de generar rentabilidad para nuestros socios.

⁸Fuente: <http://elcomercio.pe/economia/730933/noticia-negocio-fast-food-mas-locales-nuevos-comensales> y <http://www.bcrp.gob.pe/docs/Publicaciones/Memoria/2009/Memoria-BCRP-2009-1.pdf>, Ministerio de la producción.


Misión

Somos una empresa dedicada a brindar servicios alimenticios mediante la calidad y rapidez del servicio, así como la variedad e innovación de nuestros productos. Brindamos soluciones a nivel alimenticio con insumos de altos estándares de calidad y servicio, fomentando el cuidado del medio ambiente, así como el desarrollo constante de nuestros colaboradores y socios.

CAPÍTULO III: ANÁLISIS DEL MACRO ENTORNO

3.1. CAPITAL, CIUDADES IMPORTANTES. SUPERFICIE, NÚMERO DE HABITANTES (2010)

El Perú se encuentra en la Zona Occidental de Sudamérica, encontrándose comprendida entre la Línea Ecuatorial y el Trópico de Capricornio. Es el vigésimo país más grande en tamaño mundialmente y el tercero de América del Sur, luego de Brasil y Argentina. El país tiene 24 departamentos siendo los más importantes por su actividad económica y crecimiento poblacional Lima, Cusco, Arequipa, Piura, Iquitos, Trujillo y Chiclayo. La capital del Perú es la ciudad de Lima, la cual tiene 43 distritos y una provincia constitucional. Económicamente representa el 57% de la industria nacional y el 46% de la PEA⁹ y genera el 53% del PBI del Perú, por lo cual la venta y compra de productos y servicios se encuentra más desarrollada. Por tal motivo, hemos elegido a Lima como la provincia para realizar nuestras actividades.

Cuadro N° 6
Información Geográfica del Perú

Capital	Lima
Ciudades Importantes	Lima, Cuzco, Arequipa, Piura, Iquitos, Trujillo y Chiclayo
Superficie	1'285,215 km ²
Número de Habitantes	29'461,986

Fuente: INEI - <http://www1.inei.gob.pe/biblioineipub/bancopub/Est/Lib0466/Libro.pdf>

3.2. TASA DE CRECIMIENTO DE LA POBLACIÓN, INGRESO PER CÁPITA. POBLACIÓN ECONÓMICAMENTE ACTIVA. (2006-2010)

La población peruana, según el último censo¹⁰ realizado, mantiene una tasa de crecimiento promedio de 1.18%, lo cual equivale a 325,000 habitantes por año aproximadamente, rescatándose que la tasa de natalidad se ha reducido y manteniéndose por muchos años más. Se registra un país más joven donde la cantidad de personas entre 14 y 64 años muestra un alto índice, es por eso que nuestro público se encuentra dentro de ese rango de edad.

Cuadro N° 7
Habitantes y Tasa de Crecimiento (PERÚ)

	2005	2006	2007	2008	2009	2010
Número de Habitantes	27'810,540	28'151,443	28'481,901	28'807,034	29'132,013	29'461,933
Tasa de Crecimiento	1.276%	1.226%	1.174%	1.142%	1.128%	1.132%
Tasa Promedio	1.180%					

Fuente: INEI - <http://www1.inei.gob.pe/biblioineipub/bancopub/Est/Lib0466/Libro.pdf>

En Lima se tiene la misma tendencia de crecimiento, siendo 1.75% promedio aproximado, lo que representa a 134,000 habitantes aproximadamente por año, esto debido a la migración de las personas de provincias hacia la capital aunque según el censo y proyección del INEI estas decrecen debido al auge económico que algunas

⁹ Población Económicamente Activa (PEA): Son todas las personas en edad de trabajar que en el periodo de referencia se encuentran trabajando (ocupados) o buscando activamente trabajo (desocupados). Asimismo, existe la PEA subempleada y la PEA adecuadamente empleada y se considera activa a mayores de 14 años.

¹⁰ Fuente: INEI - <http://www.inei.gob.pe/web/notadeprensa/attach/8477.pdf>

provincias presentan. Esto resulta como una oportunidad para llevar a cabo nuestra idea de negocio.

Cuadro N° 8
Habitantes y Tasa de Crecimiento (LIMA)

	2005	2006	2007	2008	2009	2010
Número de Habitantes	8'474,342	8'605,145	8'730,820	8'855,022	8'981,440	9252401
Tasa de Crecimiento	1.633%	1.544%	1.460%	1.423%	1.428%	3.017%
Tasa Promedio	1.751%					

Fuente: INEI - <http://www.unfpa.org.pe/publicaciones/publicacionesperu/INEI-Peru-Bol19-Estimaciones-Proyecciones-2000-2015.pdf>

Por todo lo explicado, tanto en el país y en Lima se generaría un incremento en el nivel de consumo y demanda por parte de la población en cuanto a servicios y consumo de alimentos, tomando en consideración que los habitantes con más consumo son los jóvenes y adultos (18 a 55 años) y es este grupo de personas que se incrementa más. Con respecto al Producto Bruto Interno (PBI), se calcula, incrementará en promedio en 5.6%¹¹ en los próximos años, posicionando al Perú como una de las economías con más evolución positiva en el mundo producto de la inversión y el consumo privado, también por la mejora de las condiciones económicas y la confianza empresarial que está en el nivel más alto desde Mayo de 2008. Asimismo, Perú sería la economía con menor inflación de la región en el 2011, y a su vez proyectándose un PBI per cápita de aproximadamente de entre \$6,800 a \$7,000, lo cual, al incrementarse, se podría deducir que impulsaría un mayor consumo que beneficiaría a las empresas. Todos estos indicadores resultan fundamentales a la hora de evaluar un proyecto y determinan oportunidades de inversión para el nuestro.

Cuadro N° 9
Ingreso per cápita PERÚ
(Expresado en dólares americanos)

	2005	2006	2007	2008	2009
PBI per cápita PERÚ	5,344.70	5,688.70	6,123.40	6,647.90	6,630.30
Crecimiento	5.48%	6.44%	7.64%	8.56%	-0.26%

Fuente: BCRP - <http://www.bcrp.gob.pe/publicaciones/memoria-anual/memoria-2009.html>

Cuadro N° 10
Ingreso per cápita LIMA
(Expresado en miles de nuevos soles. Año base 1994)

	2005	2006	2007	2008	2009	2010
PBI per cápita LIMA	8.03	8.62	9.40	10.27	10.17	10.66
Crecimiento		7.33%	9.02%	9.34%	-0.99%	4.84%

Fuente: INEI - <http://www.observatorioturisticodelperu.com/mapas/limapbi.pdf>

¹¹ Fuente: <http://gestion.pe/noticia/294567/pbi-peruano-creceria6-durante-periodo-2010-2011>

Por otro lado, la PEA total peruana muestra un crecimiento constante debido al mayor aumento de la cantidad de personas en edad laboral, lo cual sugiere que las personas con empleo tiendan a aumentar su consumo, siendo todo ello beneficioso para las empresas y como una oportunidad para llevar a cabo nuestro proyecto.

En contraste, en Lima el aumento del empleo se debe a la mayor actividad del sector servicios (5.3%).¹²

Cuadro N° 11
Población económicamente activa (PEA) – PERÚ
(Primera fila: Expresado en millones de habitantes)

	2004	2005	2006	2007	2008	2009	2010
PEA (n° habitantes)	13'868,640	14'216,746	14'562,978	14'905,950	15'158,766	15'414,164	15'676,329
Tasa Crecimiento (variación porcentual)		2.51%	2.44%	2.36%	1.70%	1.68%	1.70%
Porcentaje respecto a Población total	50.47%	51.12%	51.73%	52.33%	52.62%	52.91%	53.21%

Fuente: INEI – UNFPA - <http://www.unfpa.org.pe/publicaciones/publicacionesperu/INEI-Peru-Bol20-Estimaciones-Proyecciones-2000-2015.pdf>

Cuadro N° 12
Población económicamente activa (PEA) – Lima Metropolitana
(Primera fila: Expresado en millones de habitantes)

	2004	2005	2006	2007	2008	2009	2010
PEA (n° habitantes)	4'185,548	4'298,169	4'418,961	4'545,747	4'636,757	4'729,510	4'825,765
Tasa Crecimiento (variación porcentual)		2.69%	2.81%	2.87%	2.00%	2.00%	2.04%
Porcentaje respecto a Población Total	30.18%	30.23%	30.34%	30.50%	30.59%	30.68%	30.78%

Fuente: INEI – UNFPA - <http://www.unfpa.org.pe/publicaciones/publicacionesperu/INEI-Peru-Bol20-Estimaciones-Proyecciones-2000-2015.pdf>

3.3. BALANZA COMERCIAL: IMPORTACIONES Y EXPORTACIONES. PRODUCTO: IMPORTACIONES Y EXPORTACIONES. (2006-2010)

Como se observa en el cuadro N°13, la balanza comercial¹³ durante los últimos 5 años ha mostrado resultados positivos, sin embargo estas mostraron una tasa decreciente que tocó su máximo en la crisis del 2008, a partir de la cual duplicó sus resultados para el periodo 2009 normalizándose en el 2010.

¹² Fuente: <http://www.bcrp.gob.pe/docs/Publicaciones/Memoria/2009/Memoria-BCRP-2009-1.pdf>

¹³ La Balanza Comercial es el registro de las importaciones y exportaciones de un país durante un período. El saldo de la misma, es la diferencia entre exportaciones e importaciones, es decir, es la diferencia entre los bienes que un país vende al exterior y lo que compra a otros países. Existen dos tipos: Positiva, cuando el valor de las compras es menor que el de las ventas y Negativa, cuando el valor de las ventas es menor que el de las compras.

Cuadro N° 13
Balanza Comercial del Perú (2006-2010)
 (Expresado en millones de US\$)

	2006	2007	2008	2009	2010
1. EXPORTACIONES	23,830.15	27,881.63	31,529.39	26,884.79	35,564.83
Productos tradicionales	18,461.05	21,463.98	23,796.13	20,570.56	27,669.11
Productos no tradicionales	5,278.53	6,303.16	7,542.80	6,160.45	7,641.45
Otros	90.57	114.49	190.45	153.78	254.27
2. IMPORTACIONES	14,844.08	19,595.08	28,438.94	21,011.31	28,815.32
Bienes de consumo	2,616.10	3,191.76	4,527.15	3,962.51	5,488.74
Insumos	7,981.42	10,435.16	14,553.42	10,077.34	14,023.48
Bienes de capital	4,123.38	5,861.18	9,238.53	6,849.82	9,073.70
Otros bienes	123.18	106.99	119.84	121.64	229.40
3. BALANZA COMERCIAL	8,986.07	8,286.55	3,090.45	5,873.48	6,749.51

Fuente: BCRP - http://www.bcrp.gob.pe/docs/Estadisticas/Cuadros-Estadisticos/NC_087.xls

En el cuadro N°14, el movimiento comercial de la partida que contempla bienes similares a los que se desean implementar en este proyecto muestran una balanza positiva lo que sirve de sustento para asumir que la producción es la suficiente al existir un superávit que sustenta un amplio dinamismo del sector. Por otro lado se observa que hasta el 2007 mostró incrementos, los cuales se vieron detenidos por la crisis, y aún no se recuperan por el aún lento proceso de salida de la crisis en los países principales de destino y a un considerable incremento en las importaciones de los bienes contemplados en la partida arancelaria relacionada.

Cuadro N° 14
Importaciones y Exportaciones de la Partida Arancelaria 0304 (2006-2010)
 (Expresado en millones US\$)

	2006	2007	2008	2009	2010
Exportaciones	51'617,419.32	70'504,768.31	80'291,547.54	74'563,219.23	74'251,097.30
Importaciones	932,346.15	1'096,440.53	2'458,407.13	4'186,785.31	7'620,739.20
Balanza Comercial	50'685,073.17	69'408,327.78	77'833,140.41	70'376,433.92	66'630,358.10

Fuente: ADUANET

3.4. PBI, TASA DE INFLACIÓN, TASA DE INTERÉS, TIPO DE CAMBIO, RIESGO PAÍS. (2006-2010)

Entre el periodo 2006-2010, con respecto al PBI¹⁴, los sectores productivos han mantenido una moderada expansión sin embargo en el 2009 se observó una ligera disminución del dinamismo de los sectores de pesca, manufactura y comercio, a consecuencia de la crisis financiera internacional, los cuales se han venido recuperando durante el año 2010. Esto representa una oportunidad de inversión para realizar nuestro proyecto.

¹⁴ El Producto Bruto Interno (PBI), mide el nivel de actividad económica y se define como el valor de los bienes y servicios finales producidos por una economía en un período determinado. Puede ser medido en valores corrientes o valores constantes, a precios de un año base. El PBI puede también ser definido como la suma de los valores agregados de todos los sectores de la economía, es decir, el valor que agrega cada empresa en el proceso de producción es igual al valor de la producción que genera menos el valor de los bienes intermedios o insumos utilizados.

Cuadro N° 15
Producto Bruto Interno (PBI) del Perú (2006-2010)
 (Expresado en Millones de Nuevos Soles)

	2006	2007	2008	2009	2010
Agropecuario¹⁵	13,286.42	13,718.07	14,712.17	15,049.73	15,694.89
- Agrícola	8,215.19	8,377.54	8,994.06	9,075.63	9,454.63
- Pecuario	3,970.70	4,180.07	4,431.50	4,626.67	4,831.98
Pesca	822.53	878.99	934.45	860.62	719.10
Minería	9,926.02	10,195.81	10,973.84	11,039.91	11,023.50
- Minería metálica y no metálica	8,394.77	8,540.53	9,161.95	9,032.47	8,590.51
- Hidrocarburos	804.59	856.60	944.66	1,097.06	1,420.25
Manufactura	24,606.63	27,328.19	29,803.71	27,672.39	31,440.44
- Procesadores de recursos primarios	5,160.78	5,022.37	5,404.70	5,406.59	5,280.15
- Manufactura no primaria	19,445.85	22,169.26	24,133.31	22,078.29	25,807.18
Electricidad y agua	3,307.45	3,584.84	3,866.13	3,912.24	4,213.05
Construcción	8,349.50	9,737.24	11,339.70	12,036.78	14,134.87
Comercio	23,247.72	25,495.26	28,808.46	28,693.26	31,473.01
Otros servicios	61,000.59	66,872.55	72,635.05	75,668.38	81,254.83
Impuestos a los productos y derechos de importación	15,598.58	16,596.45	18,431.70	18,222.09	20,189.25
PRODUCTO BRUTO INTERNO	160,145.44	174,407.40	191,505.21	193,155.40	210,142.94
Variación % del PBI		8.91%	9.80%	0.86%	8.79%

Fuente: BCRP - http://www.bcrp.gob.pe/docs/Estadisticas/Cuadros-Anuales/ACuadro_07.xls

La variación de la inflación¹⁶ se ha mantenido adecuadamente por debajo del 3%, a excepción del periodo 2007-2008 que alcanzó el 3.93% y 6.65%, respectivamente. En el 2009, este indicador mostró una reducción significativa y alcanzó el 0.25% en Diciembre de 2009 como consecuencia de la salida de la crisis internacional. La estabilidad de la inflación es importante para la propuesta de negocio propuesta; puesto que está ligado a que los precios de los alimentos varíen ligeramente. Por tanto se considerará los niveles de la inflación esperada cuando se realice la sección financiera del proyecto; con objeto de presupuestar costos más precisos. Además que, al mantenerse estable, reduce el riesgo de pérdida de poder adquisitivo lo cual se manifiesta como una oportunidad para el proyecto.

Cuadro N° 16
Inflación del Perú (2006-2010)
 (Variación Porcentual)

2006	2007	2008	2009	2010
1.14%	3.93%	6.65%	0.25%	2.10%

Fuente: BCRP - <http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2011/marzo/Reporte-de-Inflacion-Marzo-2011.pdf>

¹⁵ Incluye el sector sivilcola.

¹⁶ La inflación es el aumento generalizado y sostenido de los precios de bienes y servicios en un país.

Los préstamos comerciales, a microempresa e hipotecario, se vieron reducidos durante el periodo 2006-2010. En tal sentido, en 2009 se observó que la tasa de interés ¹⁷ promedio de los créditos de consumo se incrementó en 7% aproximadamente, debido a una mayor prima por riesgo crediticio en este segmento, asociado al menor dinamismo de la actividad económica. La propuesta de negocio pertenece al grupo de las microempresas; con lo cual el contexto actual brinda una oportunidad en el entorno de la propuesta de negocios dada la reducción del costo de crédito en este sector, ya que del 2009 al 2010 la tasa promedio paso de 32.7% a 26.8%.

Cuadro N° 17
Tasa de Interés por tipo de crédito (2006 – 2010)
(Para operaciones en Nuevos Soles en porcentajes)

	2006	2007	2008	2009	2010
1. Comercial	9.50%	8.80%	11.00%	6.10%	6.39%
2. Microempresa	39.10%	34.40%	35.30%	32.70%	26.80%
3. Consumo	34.80%	34.70%	37.80%	45.10%	40.68%
4. Hipotecario	10.40%	9.30%	11.40%	9.80%	9.32%

Fuente: Memorias 2008 y 2009 del BCRP - Tasas Diarias publicadas por la SBS

En el 2010 la moneda nacional se ha venido apreciando relativamente pese a la alta volatilidad en los mercados financieros internacionales por el lento recupero de la crisis en las economías más avanzadas. De esta forma, el tipo de cambio ¹⁸ continuó depreciándose como consecuencia del paulatino fortalecimiento de la moneda nacional frente al dólar y las mejores tasas en la plaza local frente a plazas extranjeras, atrayendo capitales que inundan el mercado con divisas que empujan el tipo de cambio a la baja.

Cuadro N° 18
Tipo de Cambio Promedio (2006 – 2010)
(Nuevos Soles por Dólar Americano)

2006	2007	2008	2009	2010
S/. 3.275	S/. 3.129	S/. 2.926	S/. 3.012	S/. 2.826

Fuente: BCRP - <http://estadisticas.bcrp.gob.pe/graficos.asp?sConsulta=17021320112223>

El riesgo país ¹⁹ del Perú ha venido disminuyendo, a excepción de los niveles máximos observados en Octubre de 2008. Dicha reducción fue respaldada por los sólidos fundamentos de la economía peruana, al sostenimiento de la calificación de grado de inversión ²⁰, otorgada por las agencias Fitch IBCA y Standard & Poor's en el 2008, lo cual se produjo en línea con la disminución de la prima por riesgo de las economías emergentes.

¹⁷ La Tasa de Interés es el precio del dinero.

¹⁸ El tipo de cambio de un país respecto de otro es el precio de una unidad de moneda extranjera expresado en términos de la moneda nacional.

¹⁹ El riesgo país es un índice que intenta medir el grado de riesgo que entraña un país para las inversiones extranjeras. Asimismo, se puede apreciar el gráfico de los indicadores de riesgo país del 2008 al 2010, en el [Anexo N°2](#).

²⁰ La comparación de las calificaciones otorgadas por Standard & Poor's, Moody's Investor Service y Fitch IBCA al Perú se pueden apreciar en el [Anexo N°3](#).

Cuadro N° 19
Riesgo País del Perú (2006 – 2010)
 (Expresado en Puntos Básicos)

2006	2007	2008	2009	2010
118	170	510	169	151

Fuente: <http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/Moneda-146/Moneda-146-08.pdf>

3.5. LEYES O REGLAMENTOS VINCULADOS AL PROYECTO

A continuación se presentan algunos reglamentos y leyes relacionados al proyecto:

- Ley MYPE. Texto Único Ordenado de la Ley de Promoción de la Competitividad, Formalización y Desarrollo de la Micro y Pequeña Empresa y del Acceso al Empleo Decente. Decreto Supremo N° 007-2008-TR. 30-09-2008.
- Condiciones de seguridad y sanidad: se debe contar con un botiquín de emergencias, puertas de evacuación, extintores contra incendios y una buena distribución de mesas para evitar accidentes en caso de sismo. Además, todos los empleados deben contar con certificado de sanidad y la cocina debe cumplir con todas las normas dispuestas por DIGESA.
- Reglamento de Restaurantes-DECRETO SUPREMO N° 025-2004-MINCETUR El reglamento en general describe los requisitos mínimos con los que debe contar un negocio de prestación de servicios.

CAPÍTULO IV: CUANTIFICACIÓN DE LA DEMANDA

4.1. INVESTIGACIÓN DE MERCADO (2011)

4.1.1. CRITERIOS DE SEGMENTACIÓN. MARCO MUESTRAL

La investigación de mercado²¹ se ha realizado bajo los siguientes criterios:

- Geográfica, referido a las personas residentes en los distritos²² de Ate, Chorrillos, Comas, Independencia, Los Olivos, San Juan de Miraflores, San Martín de Porres, Santa Anita y Villa María del Triunfo para el caso de los **focus group**, pues lo que detallamos y averiguamos aquí son las percepciones, gustos y preferencias de las personas del NSE C que en general por perfiles deben ser las mismas o similares. Para el caso de las **encuestas** dividimos en primer lugar los distritos por bloques de conos sur, este y norte, siendo el elegido el cono norte compuesto por los distritos de: Los Olivos, San Martín de Porres, Independencia y Comas, esto debido en primer lugar por ser los distritos con mayor porcentaje de personas en el NSE C y debido a que en esta zona se las personas poseen el ingreso económico más dinámico (S/. 1,645.40) lo que contribuye a elevar su nivel de consumo y a que se incremente el nivel de oferta de establecimientos comerciales. También su nivel de compras es mayor en este bloque de distritos²³.
- Demográfico, referido a las personas que pertenezcan al Nivel Socioeconómico C²⁴ y que se encuentren en el rango de edad entre 18 y 55 años de edad²⁵.

Por lo tanto, el marco muestral²⁶ será hombres y mujeres que residan en los distritos anteriormente señalados y pertenecientes al NSE C dentro del rango de edad entre 18 y 55 años.

Esto se fundamenta básicamente en:

- El crecimiento sostenido y cantidad de personas del NSE C en los últimos años en comparación con los otros niveles socioeconómicos, por ejemplo el

²¹ El concepto de Investigación de Mercado, según Phillip Kotler, se define como el diseño, obtención, análisis y comunicación sistemática de datos y de resultados permanentes para una situación específica de marketing que se afronte.

²² La elección de distritos se realizó en base a la mayor cantidad de residentes de NSE C según "Perfiles de Zonas de la Gran Lima 2009" elaborado por Ipsos APOYO Opinión y Mercado – MAPINSE 2009.

²³ Diario Gestión, Viernes 16 de Setiembre del 2011, página 14, sección de economía, "Ingreso Limeños a agosto registró su tasa más alta en últimos 32 trimestres"; <http://www.deperu.com/noticias/2587/lima-norte-ayuda-con-el-39-al-crecimiento-economico-de-lima-metropolitana>

²⁴ Se elige el NSE C debido a que representan a mayor cantidad de personas en los distritos señalados y por lo tanto son opiniones representativas para el negocio.

²⁵ Se elige este rango de edad, básicamente por tener mayor cantidad de ingresos, y por ende, de gastos y consumo.

²⁶ El Marco Muestral, según Naresh K. Malhotra, es la representación de los elementos de la población objetivo. Asimismo, se encuentra basado en el Censo del 2007 realizado por el Instituto de Estadística e Informática – INEI; además de la investigación de perfiles realizada por Ipsos APOYO.

NSC A presenta un ligero estancamiento como lo demuestran los datos publicados por APEIM para los años 2006-2010²⁷.

- Por otra parte, los distritos antes señalados según IPSOS APOYO²⁸ son mayoritariamente NSE C.
- A su vez, se tomó el rango de edad de 18 a 55 años, ya que según INEI²⁹ este rango de edad es el que reúne al mayor porcentaje de la PEA en el Perú.

4.1.2. TIPOS DE INVESTIGACIÓN

4.1.2.1. EXPLORATORIA: FOCUS GROUP Y ENTREVISTAS A PROFUNDIDAD

FOCUS GROUP³⁰

a) Objetivos del Estudio

- Objetivo General:
Conocer la imagen y posicionamiento de las principales cadenas de fast food en el Perú.
Realizar una prueba de concepto del servicio.
Ejecutar prueba de producto y conocer las opiniones de los participantes.
- Objetivos Específicos:
 - Indagar sobre la recordación de las principales cadenas de comida rápida.
 - Conocer la motivación y los factores que promueve el consumo en restaurantes de comida rápida.
 - Perfilar el restaurante de comida rápida ideal.
 - Identificar la imagen y posicionamiento de las principales cadenas de comida rápida.
 - Conocer los hábitos y posicionamiento de las principales cadenas de comida rápida.
 - Conocer los hábitos de consumo y asistencia a restaurantes de comida rápida.
 - Prueba de concepto del proyecto.
 - Prueba de producto del proyecto.
 - Test de Nombre.
 - Test de envase/etiqueta.

²⁷ Información tomada de la página web oficial de APEIM: <http://www.apeim.com.pe/niveles.html>

²⁸ Datos distritales de NSE tomados del informe “Perfiles de zonas de la gran Lima 2009 / Ipsos Apoyo Opinión y Mercado”

²⁹ Dato tomado de los resultados censales del XI Censo de Población y VI de Vivienda 2007 y explicado al detalle en el punto 2.3 “Definición del negocio”

³⁰ Según Malhotra, es también llamado sesión de grupo y consiste en una entrevista de forma no estructurada y natural, que un moderador capacitado realiza a un pequeño grupo de encuestados.

b) Metodología

- Técnica empleada: Focus Group
- Ámbito Geográfico: Lima Metropolitana.
- Universo: Hombres y Mujeres entre 18 y 55 años de edad que consuman regularmente, como mínimo 1 vez al mes, pescado y/o que asistan a restaurantes de comida rápida (fastfood); que vivan en hogares del Nivel Socioeconómico C, cuya residencia se encuentre en uno de los distritos de Ate, Chorrillos, Comas, Independencia, Los Olivos, San Juan de Miraflores, San Martín de Porres, Santa Anita y Villa María del Triunfo.
- Estructura de la Muestra: Se planteó la ejecución de 2 Focus Group con las siguientes características:

Cuadro N° 20
Tamaño de la Muestra de los Focus Group 1

NSC C		
FOCUS 1		
SEXO	EDAD	Cantidad personas
Hombres	18 - 30	4
Mujeres		4
TOTAL		8

Cuadro N° 21
Tamaño de la Muestra de los Focus Group 2

NSC C		
FOCUS 2		
SEXO	EDAD	Cantidad personas
Hombres	31 - 55	4
Mujeres		4
TOTAL		8

Asimismo, para la determinación de la muestra se hizo un cuestionario filtro ([Anexo N°4](#)) para asegurar que las personas cumplan con las características mencionadas.

- Reclutamiento: Los participantes fueron reclutados a través de la aplicación de técnicas no probabilísticas denominadas bola de nieve y por conveniencia³¹.
- Supervisión: Se supervisó el 100% de la muestra antes de ingresar a la dinámica de grupo.
- La investigación tomó un lapso de 7 días a partir de la aprobación de la Guía de Pautas ([Anexo N°5](#)).

³¹ Según Naresh K. Malhotra, el muestreo por conveniencia busca obtener una muestra de elementos convenientes, dejándose al entrevistador, las unidades de muestreo. Mientras que en el muestreo de Bola de Nieve se selecciona un grupo inicial de encuestados, por lo general al azar, a quienes después de entrevistar se solicita que identifiquen a otras personas que pertenezcan a la población meta de interés.

c) Información General del Focus Group N°1 (18 – 30 años)

- Fecha y Hora: miércoles 10 de Setiembre del 2011 a la 1:30 p.m.
- Número de Personas Invitadas: 8
- Número de Personas Asistentes: 8
- Lugar de realización del Focus: Universidad San Ignacio de Loyola.
- Los datos de los participantes se muestran en la siguiente tabla:

NOMBRE	EDAD	DISTRITO	DNI
Vanessa Román	23	Villa María del Triunfo	45891358
Antonio Herrera	23	San Juan de Lurigancho	44863589
Cecilia Huarcaya	28	San Martin de Porres	41868842
Luis Wong	19	Santa Anita	72857928
Gian Tinoco	25	Ate	44026179
Melisa Chuquival	23	Los Olivos	45441128
Billy Montañés	18	Ate	72410119
Zarela Rojas	22	San Martin de Porres	46081383

d) Información General del Focus Group N°2 (31 – 55 años)

- Fecha y Hora: domingo 11 de septiembre del 2011 a las 11 a.m.
- Número de Personas Invitadas: 8
- Número de Personas Asistentes: 8
- Lugar de realización: Calle Los Huertos 2317, Urb. San Ignacio, SJM.
- Los datos de los participantes se muestran en la siguiente tabla:

NOMBRE	EDAD	DISTRITO	DNI
Raúl Salinas	55	San Martin de Porres	08640822
Blanca Valera	52	San Martin de Porres	08592442
Juan Chuquival	56	Los Olivos	08448317
Zenaida León	54	Los Olivos	07768637
Alberto Wong	48	Santa Anita	43336305
Cecilia Jo Bastidas	49	Santa Anita	06587145

Marco Landa	34	Ate	15640551
Clara Pariona	35	Villa María del Triunfo	10696272

e) Conclusiones

A partir de los Focus Group realizados, se concluye lo siguiente:

Hábitos, aspectos generales, preferencias con respecto a los Fastfood

- El 100% de los participantes (focus 1 y 2) consumen pescado en diversas formas pero mayoritariamente en ceviche y frito.
- El 100% de los participantes (focus 1 y 2) gustan de consumir comida rápida, siendo KFC y pollerías en general como principales lugares de consumo. Bambos y Burguer King quedan en segundo lugar.
- Refiriéndonos a la frecuencia de consumo, los participantes del Focus 1 mencionaron que no había ocasión especial para comer en un algún Fastfood, pero si cuidan de su economía, es decir miden su gasto, que en promedio es de 10 a 20 soles por persona. Por otro lado, los participantes del Focus 2 si indicaron que su consumo en Fastfood se da más los fines de semana y que más se da en ocasiones especiales tipo cumpleaños o por alguna otra celebración familiar, su promedio de gasto es de 10 a 15 soles por persona.
- Los participantes del Focus 1, refiriéndose a la hora de compra, mencionaron que prefieren ir en las noches siendo exactos a partir de las 6 p.m. En cambio los participantes del Focus 2 indicaban que el horario dependía de la cercanía al lugar de compra y de sus deseos de compra, pero que era más adecuado comprar una comida rápida en horarios de desayuno, almuerzo o cena
- Todos los participantes de los dos Focus indicaron que como aspecto positivo de los Fast que van con regularidad es el sabor, el gustito que se dan al ir a este tipo de locales, siendo el aspecto negativo más recordado el de la demora en la atención y el precio pues todos concordaron que muchas veces estos fastfood exceden sus precios y casi nunca quedan satisfechos.

Sobre la propuesta del producto/servicio

- Los participantes de los dos focus tienen una percepción del producto y servicio brindado por nuestra empresa ligado a la calidad y precio, mencionaron que estos dos factores son prioritarios a la hora de su compra en cualquier Fastfood.
- Se mencionó mucho lo del olor que produciría comer pescado, más en el primer focus el de edades de 18 a 30 años, pues ellos van a un fastfood bien vestidos o con su familia, sugiriendo mucha ventilación o que se venda al aire libre. Las personas del segundo Focus no tendrían mayores problemas con el olor pero también sugirieron que el lugar donde se venda el producto tenga ventilación.
- En cuanto al envase, sugirieron un envase tipo KFC o Bambos, preferente de cartón duro y con una abertura para la bebida, con el logotipo de la empresa.

- En cuanto al nombre de la empresa descartaron los nombres en inglés, pues prefieren que este sea más peruano, los participantes del Focus 1 quisieran un nombre sugerente en doble sentido o en ese estilo; por el contrario las personas del Focus 2 preferirían un nombre andino o muy sencillo de recordar.
- Descartaron también la venta de mariscos en los dos focus, pues señalaron que muchas personas son alérgicas a estos productos o la conservación es diferente.
- En cuanto al local prefieren una decoración moderna, llamativa, muy alusivo al producto, esta fue opinión fue muy recalcada en los jóvenes (18-30 años). Las personas de 31 a 55 años mencionaron que el local tendría que llamar la atención pero por sobretodo debería ser un local muy limpio.
- En cuanto a la forma de venta refiriéndonos a un local, ambos coincidieron en que sería más factible ser vendido al paso pues muchas veces se les hace pesado y fastidioso esperar mucho en los más conocidos fastfood. Es entonces donde el moderador les pregunta acerca de la idea de venta en stands en malls (grandes centros comerciales), siendo la idea muy bien recibida y aceptada en general por los participantes de ambos focus.
- Sugirieron no tomar al pescado Perico pues tienen reservas para su consumo por precio y textura, esta opinión fue en su mayoría de las personas de 31 a 55 años, también sugirieron el pescado Toyo.
- Acordaron que el consumo no se limita a una edad específica, pues el pescado aparte de tener un sabor agradable, es mejor que comer un pollo frito o hamburguesas, opinión en general de las personas entre las edades de 31-55 años.
- Comentaron que las presentaciones personales tendrían más acogida que presentaciones familiares y que consumirían estas en cualquier oportunidad.
- El gasto promedio para las personas de los dos focus coincidentemente sería entre 10 y 15 soles, más de ese precio sería difícil que lo compren.
- El prejuicio de no comer pescado en la noche es más marcado en las personas mayores (31-55 años), pero eso no significaría que no lo consumirían, simplemente que tendrían un poco de reservas, por el contrario el otro segmento de edad (18-30 años) en su totalidad si lo consumirían en las noches sin prejuicio alguno.
- En general la idea del negocio les pareció muy innovadora, pero consideran necesario crear más cultura de consumo de pescado en las noches. Así, luego de la prueba del producto, les pareció mejor la combinación de las papas fritas tumbay con el crispy de pescado picante. Sugirieron también acompañar el producto con gaseosa, descartando la venta de tragos pues se asociaría a una cevichería o a un bar.
- Para el primer focus la forma de comunicación del producto y servicio sería más adecuado hacerlo vía redes sociales e internet, para las personas del focus 2 concordaron que sería más fácil enterarse vía radio o flyers (pancartas).
- Las opiniones emitidas por ambos focus groups no distan, ya que son similares, lo cual facilita el conocimiento y contraste sobre la investigación cualitativa realizada.

Transcripción Sistematizada del Focus Group (1)

- Aspectos Generales sobre sus Gustos de Comidas en general

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Recordación de Marcas	<ul style="list-style-type: none"> - KFC - Bambos - Norky´s - Pizza Hut - Mc Donalds - Roky´s - Burguer King
Aspectos relevantes para elegir un Fast Food	<ul style="list-style-type: none"> - Calidad de la comida, productos que no hagan daño, mantenga el sabor, “que sea rico”. - “Precio, es fundamental”. - La rapidez de atención: “Uno va ahí porque está con el tiempo” “No me gusta esperar, por eso me gusta que me atiendan rápido” - Que se encuentre al alcance de los bolsillos. - Buena atención al cliente. - Sabor - Variedad, para poder combinar, “unos comen un combo otros comen otros combos y compartimos”.
Acogida por Rango de Edad	<ul style="list-style-type: none"> - Jóvenes (18 – 30 años): - 1º lugar: “En general KFC porque es lo primero que se me viene a la mente”, “KFC es más rico”, “No importa el precio KFC es caro pero me doy mi gustito”. - 2º lugar: “siempre escucho comerciales de Bambos”, “Me encanta Bambos, pero es un poco caro”, “Existe más variedad en los combos de Bambos, pero KFC es más rico”, “Bambos es peruano por eso es mejor”. - 3º lugar: “a mí en lo personal me gusta el pollo broaster, pero KFC es carísimo, prefiero irme a Norky´s que es más barato y mucha calidad”, “el pollo a la brasa de Norky´s es rico deben probarlo”.
Acogida por NSE	<p><i>Percepción de consumo de los participantes con respecto a los NSE conocidos:</i></p> <ul style="list-style-type: none"> - A/B: “Creo que más van a MC Donalds”, “Yo pienso igual MC Donalds es más para gente de plata”, “Yo creo que Mc Donlads o Bambos, también puede ser Fridays o Chillis”. - C/D: “Pollerías en general”, “Creo que igual que A Y B solo que con menor frecuencia”, “Depende de lo que desea comer, si fuera yo sería dependiendo de mis ánimos”, “mira yo creo que hamburguesas, no importa donde en la esquina de su barrio o en algún FastFood”.

• **Imagen y Posicionamiento de los Principales Fast Food con más acogida entre la Población Peruana**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Ranking	<ul style="list-style-type: none"> - “Me resulta difícil poner un orden, ya que lo veo más por el lado de lo que quiera consumir, depende de lo que se me antoje”, “Depende también de mi bolsillo”, “Bueno yo estoy de acuerdo con todos depende de lo que quiera comer y de la plata”. - 1º KFC, 2º Bombos, 3º Burguer King. - 1º KFC, 2º Chifas, 3º Bombos, 4º Norky´s. - 1º Norky´s, 2º Mc Donald’s, 3º KFC. - 1º KFC, 2º Norky´s, 3º Bombos. - 1º Mc Donald’s, 2º Norky´s, 3º KFC. - 1º Bombos, 2º KFC, 3º Norky´s, 4º Mc Donalds “solo si estuviera muy desesperada”, 5º Pizza Hut “De vez en cuando no es mi preferido”.
Combo Representativo de los Fast Food	<ul style="list-style-type: none"> - Combo de KFC. - Combos con gaseosa y papitas (pollo). - ¼ de pollo, ensalada, papas fritas y gaseosa. - Mega combo de KFC. - Promociones de pollo entero. - Martes y jueves 2 x 1 en pizzas. - Los combos peruanos de Bombos.

• **Hábitos de Preferencias Personales**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Frecuencia de Consumo	<ul style="list-style-type: none"> - “3 veces al mes”. - “1 vez a la semana”. - “1 vez al mes”. - “Todas las semanas”. - “Depende de mis ánimos y plata”. - “2 veces por semana”. - “Siempre, no hay momento especial, siempre que pueda voy”
Ocasiones de Asistencia	<ul style="list-style-type: none"> - “Cuando estamos por ahí comprando” - “Cuando tengo que regresar al toque a la chamba” - “Cuando estoy camino al trabajo, busco lo más rápido para entrar y salir” - “Cuando estoy de paso” - “Cuando mi familia quiere comprar” - “Depende del tiempo que tenga”
Horarios con mayor disponibilidad de Asistencia	<ul style="list-style-type: none"> - En las noches, a partir de las 6 pm. - “Cuando salgo con amigos o con mi enamorada” - En la tarde, entre 1 y 3 pm., “A la hora del almuerzo”. - “En las noches es mejor, si es posible con mi enamorada”. - “Hora de almuerzo siempre, después cae mal tanta grasa”. - “Depende de mis amigos, si nos juntamos a una hora en específico vamos todos, es mejor ir en mancha”.
Días de la	<ul style="list-style-type: none"> - Cualquier día. - “Los días que he consumido han sido más los fines de

Semana	<p>semana”.</p> <ul style="list-style-type: none"> - “Después de salir de la Discoteca”. - “Los viernes como para relajarme después de la chamba”
Motivos para dejar de ir a algún Fast Food	<ul style="list-style-type: none"> - “Norky´s, porque “me cansé de comer tanto pollo”, “a cada rato lo mismo y aburre”. - “Mc Donald’s, porque es demasiado caro y sirven poco”. - Bambos, no cumplieron con la promoción, “me dieron una hamburguesa chiquita y la promoción decía una grande”. - “Hay veces almorzaba una vez a la semana en pizza hut, hasta que cambié mis hábitos de alimentación ó iba a comer algo más sano”. - “Burguer King, por hamburguesa quemada”. - “KFC, las veces que voy siempre está lleno de gente, la cola y la tención demora mucho”.

• **Sobre los Combos o Productos en Particular**

Tema	Hombres y Mujeres – NSE B – 18 a 30 años
Percepción de los Productos de los Fast Food	<ul style="list-style-type: none"> - El pan de Bambos porque es suave y rico. - Las papas de Norky´s son ricas y crocantes. - Los helados de MC Donald´s son lo máximo y son muy caros. - El pollo crocante de KFC es lo más rico para comer. - Las cremas en Norky´s son abundantes no como en otros fastfoods.
Combos Individuales vs. Combos Familiares	<ul style="list-style-type: none"> - Personales, “porque normalmente voy con amigas y cada una pide” - “Aún yendo en grupo, se pide combos personales”. - “Personales, porque así si te llenas en familiares tienes que compartir”. - “Los familiares puede ser, pero es mejor combos personales así también puedes probar diferentes combos y compartir”.

• **Introducción de Nuestra Propuesta**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Fast Food de Chicharrón crocante de pescado (CRISPY FISH)	<ul style="list-style-type: none"> - “En otros países, creo haber escuchado de algo parecido”. - “Iría dirigido a NSE más alto, o no se explíquenme ustedes”. - “Suenan rico”. - Cultura peruana: “Es difícil que se coma pescado o mariscos de noche”, “los extranjeros sí”. Hacer campaña fuerte sobre que el pescado no se tiene que consumir hasta cierta hora. - “Pescado debe ser del día, estar fresco”. - “El mal olor del pescado”. - “Tendrían que investigar sobre cual pescado es más rico”. - “El pescado es más sano, vitaminas”. - “Se relaciona fastfood a grasa, aceite, el pescado es sano”. - “Depende del pescado a utilizar, en corriente del niño puede afectar, abundan unos, escasean otros”. - “La idea es buena, pero es difícil de aplicar en fastfood”.

	<ul style="list-style-type: none"> - “Se puede dar el gustito sabiendo que será más saludable”. - “Depende de los acompañamientos, y ponerlo provocativo”. - “De repente ponerlo en una zona turística, donde vaya mucha gente”. - “Con Mariscos también, como: Calamar, pota y pulpo”. - “Con variedades en picantes”. - “Como serian los combos, deben ser grandes”. - “Se puede entrar primero con nuggets y luego se vaya dando a degustar”. El sabor debe ser prioridad. - “A mí me gusta el pescado, pero no sé si lo consumiría de noche”.
Intención de Consumo	<ul style="list-style-type: none"> - “Si es rico y dependiendo del pescado si lo compraría”. - Perico: No, porque tiene gusanos. Es uno de los más baratos por la zona donde se ubica” Es más fibroso. - “No soy de consumir pescado, pero depende de la presentación”. - “Toyo es más rico y es barato y encima es de carne blanca”. - “Cuando tengo plata, consumo lo que sea” - “Es necesario explotar los productos y ser diferentes”. - “Me encanta el pescado de todas maneras lo consumiría”. - “Iría con todos mis amigos para probar y si me gusta compraría seguido”. - “A mí me gusta siempre probar nuevas cosas, porque no pescado de noche”. - “Dependiendo del precio yo creo que si lo consumiría”. - “La idea es genial”.

• **Sobre la Propuesta de Concepto y Producto**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Acompañamientos	<ul style="list-style-type: none"> - “Papas fritas de todas maneras”. - “Papas fritas, tipo KFC” - “Combinan mejor: Yuquitas fritas, papas fritas, puré de papa. En salada de lechuga, de cebolla no”. - “Chifles y canchita, camote frito”. - “Papas andinas”. - “Papitas fritas”.
Salsas	<ul style="list-style-type: none"> - Ají, rocoto, ají de casa, mostaza, ocopa, huancaína. mayonesa. “Kétchup muy dulce, sólo si a la persona le encanta”.
Bebidas	<ul style="list-style-type: none"> - Chicha morada, maracuyá. - “Gaseosas: todas”. - “Cerveza normal o negra”. - “Gaseosas heladas”. - “Quizás en invierno, infusiones”. - “Todo tipo de gaseosas”.
Otro producto marino	<ul style="list-style-type: none"> - Pan, hamburguesa de pescado, te llena. - Chilcano, no. - Mariscos, en caso se venda, se debería presentar de otra forma. Sin embargo, no debería ofrecerse para no confundirlo con cevichería.

Local	<ul style="list-style-type: none"> - “Llamativo a la vista, que cuando pase lo note sea espectacular” - Moderno, tradicional no porque sería como una cevichería que se quedó abierta. Diseño de cevichería, no. Pescado, colgado con una red, no. - “Para comenzar sería al paso”. - “Limpio y ventilado”. - “En los principales supermercados o centros comerciales, ya que de paso paseas o compras, puedes probar el pescado”. - “No sé si han visto que en megaplaza o mall aventura plaza hay espacios en el medio de estos locales podrían entrar ahí”. - “En los patios de comidas de los centros comerciales, sería bueno porque va mucha gente”.
--------------	---

• **Sobre la Propuesta de Nombre**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Nombre más atractivo	<ul style="list-style-type: none"> - FishExpress = Parece lavandería, no es agradable. - Frito Pescadito, puede ser es divertido. - Fish On, “no lo entiendo”. - Fast Fish Food. “muy complicado” - “En inglés no debería ser creo debería ser en español, ya que debe ser algo corto y rápido de acordarse”.

• **Sobre la Propuesta de Envase**

Tema	Hombres y Mujeres – NSE C – 18 a 30 años
Tipo de presentación atractiva	<ul style="list-style-type: none"> - “Envase en cono, más para los jóvenes, ya que permite llevar fácilmente”. - “Que vaya logo y nombre”. - “Cajitas se acomodan mejor”. - Debe mantenerse caliente. - “Tipo KFC”, de cartón. - “Debe ser practico y que no se rompa”.
Color del Empaque	<ul style="list-style-type: none"> - Cajas azules, rojo, celeste o blanco. - Forma de la caja se mantiene, hasta un poco más gruesa. - Cajas tipo de KFC, ya que es algo común y que la gente conoce.

Transcripción Sistematizada del Focus Group (2)

- Aspectos Generales sobre sus Gustos de Comidas en general

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Recordación de Marcas	<ul style="list-style-type: none"> - Pollerías en general. - Norky´s. - KFC. - Bambos. - Roky´s. - Rustica. - Pizza Hut.
Aspectos relevantes para elegir un Fast Food	<ul style="list-style-type: none"> - “Para mí el precio es fundamental” - “El ambiente, es decir que haya lugar donde sentarse y que sea limpio”. - “La rapidez de atención: Uno va ahí porque está con el tiempo” - “Que sean limpios, ordenados y corteses”. - “El cliente debe ser prioridad”. - “Yo creo que el sabor es vital, debe ser muy rico”. - “Que se pueda elegir entre muchas opciones de compra”. - “Que haya juegos para mis hijos pequeños”.
Acogida por Rango de Edad	<ul style="list-style-type: none"> - <i>Adultos (31– 55 años):</i> - 1º lugar: “En general las pollerías porque hay muchas”, “Podemos ir en familia”, “Existen muchas promociones” , “A todos nos gusta comer un pollito a la brasa”. - 2º lugar: “Norky´s es un lugar ideal pues cumple con lo que pido en cuanto a sabor y calidad”, “Yo diría que cualquier pollería, pero Norky´s es mejor”, “Si hubieran mas Norky´s sería mejor, hay veces tengo que hacer un pequeño viajecito para encontrar un Norky´s”, “Norky´s porque también vende pollo broaster”. - 3º lugar: “KFC aunque es un poco caro es delicioso”, “KFC porque los chicos se pueden divertir, puede unir a toda la familia”, “KFC porque podemos encontrarlo en muchos lugares”.
Acogida por NSE	<p><i>Percepción de consumo de los participantes con respecto a los NSE conocidos:</i></p> <ul style="list-style-type: none"> - <i>A/B:</i> “MC Donalds siempre veo gente de plata en esos lugares”, “Bambos porque es muy cara, una vez fui y no Salí satisfecho es rico que muy poco sirven”, “MC Donalds porque sus combos son bien caros para cualquier persona”. - <i>C/D:</i> “Pollerías en general sus ambientes y precios son más adecuados para el peruano común”, “Yo también concuerdo con pollerías porque ya es una marca comer pollo a la brasa”, “Cualquier lugar, si es que se tiene el dinero para darse el gusto no importa donde se vaya”.

- **Imagen y Posicionamiento de los Principales Fast Food con más acogida entre la Población Peruana**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Ranking	<ul style="list-style-type: none"> - “Es complicado poner un orden, pues todo depende de cada quien y sus gustos”. - 1º Pollerías, 2º KFC, 3º Bombos. - 1º KFC, 2º Bombos, 3º Norky´s. - 1º Norky´s, 2º Otras pollerías, 3º KFC. - 1º Pollerías, 2º Bombos, 3º KFC. - 1º Bombos, 2º KFC. - 1º Pollerías, 2º KFC, 3º Burguer King, 4º Pizza Hut. - 1º Pollerías, 2º Bombos, 3º KFC, 4º Chifas. - 1º Norky´s, 2º Pizza Hut, 3º Bombos.
Combo Representativo de los Fast Food	<ul style="list-style-type: none"> - “1/4 de pollo mas papas, ensalada y gaseosa”. - “1 pollo entero con porción de papas familiar y ensalada grande”. - Mega combos de KFC, que incluye todo”. - “Combos peruanos de Bombos”. - “Almuerzos de Pizza Hut, que si es aceptable en precio, cantidad y sabor”

- **Hábitos de Preferencias Personales**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Frecuencia de Consumo	<ul style="list-style-type: none"> - “Es muy difícil definir una frecuencia”. - “Todos los fines de semana”. - “Todos los domingos”. - “A la semana creo que dos veces”. - “De dos a tres veces por semana”. - “De vez en cuando”.
Ocasiones de Asistencia	<ul style="list-style-type: none"> - “No hay ocasiones especiales, siempre que se pueda” - “Cuando hay hambre y estamos cerca a una pollería comemos un pollito” - “Saliendo del trabajo puedo darme ese tipo de gustitos” - “Cuando estoy de pasada por algún lugar que vendan” - “Cuando mi familia quiera comprar” - “Depende del tiempo que tenga” - “Cerca a mi trabajo hay un Bombos, siempre que pueda y tenga ganas voy a comer una hamburguesa”.
Horarios con mayor disponibilidad de Asistencia	<ul style="list-style-type: none"> - “Todas las noches desde las 7 p.m.” - “Con mi familia, siempre es mejor hacerlo en familia” - “En la tarde, entre 1 y 3 pm, en la hora de almuerzo porque me ahorro el cocinar”. - “Hora del almuerzo, los fines de semana siempre es mejor”
Días de la Semana	<ul style="list-style-type: none"> - “Los viernes”. - “Los días que consumimos con mi familia han sido más los fines de semana”. - “Cuando salgo con mi esposo”. - “Todo depende de los ánimos”.

	<ul style="list-style-type: none"> - “Si tenemos el dinero necesario vamos, si pudiéramos ir todos los días fuéramos porque mis hijos son fanáticos de la comida rápida”.
Motivos para dejar de ir a algún Fast Food	<ul style="list-style-type: none"> - “Yo prefiero comer en casa” - “Mala atención, baja calidad” - “La semana pasada fui a KFC y se demoraron casi media hora en atenderme”. - “La limpieza, siempre trato de que mi casa este limpia y cocinar con todo muy limpio y ordenado cuando veo un local un poco sucio o desordenado me retiro del lugar” - “Cuando suben los precios de los combos, o te cobran más por algo que tu sabes que no vale la pena”. - “Por la publicidad que te dan y no te dicen la verdad”.

• **Sobre los Combos o Productos en Particular**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Percepción de los Productos de los Fast Food	<ul style="list-style-type: none"> - El pan de Bombos porque es suave. - Las papas de Mc Donald’s son ricas. - La carne de Bombos es rica, vale la pena pagar. - Hot-wings de KFC.
Combos Individuales vs. Combos Familiares	<ul style="list-style-type: none"> - Personales, “porque normalmente voy con amigas y cada una pide” - Aún yendo en grupo, se pide combos personales.

• **Introducción de Nuestra Propuesta**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Fast Food de Chicharrón crocante de pescado (CRISPY FISH)	<ul style="list-style-type: none"> - “Un fastfood de pescado me parece una buena idea, creo que a mucha gente le gusta comer pescado frito así que sería bueno verlo pronto en algún lugar para comprarlo”. - “Creo voy mas por el hecho de ser una carne saludable, preferiría comprar un pescadito crispy a un pollo, siempre y cuando este tenga la calidad del caso”. - “El peruano es muy prejuicioso para todo, no sé que tendrían que hacer para meter en la cabeza de todos que el pescado en la noche no hace daño y que podría comerse a cualquier hora del día”. - Cultura peruana: “Es difícil que se coma pescado o mariscos de noche”, “los extranjeros sí”. - “Pescado debe ser del día, estar fresco”. - “El pescado bota mucho olor, tendrían que trabajar en eso, mucho en el olor” - “Deberán elegir un pescado que les guste a todos, eso lo veo bien difícil”.

	<ul style="list-style-type: none"> - “El pescado tiene más vitaminas”. - “La idea es buena y creo que tiene potencial, pero es difícil de aplicar en fast food”. - “Para mí la alimentación de mis hijos es lo más importante, así que la idea esta buena”. - “Quizás viendo el producto me convenza mejor”. - “Solo pescado que hay de los mariscos”. - “Según yo es como hacer a la Jalea un Fastfood”. - “La competencia es fuerte, ahora en cada esquina hay un fastfood, seria buen que revisen ese aspecto”. - “Quisiera saber más del producto, con que lo van a acompañar, con arroz papas sancochadas, etc.”. - “Pero si es frito no sería también malo para la salud, yo creo que es buena la idea pero también tiene sus pro y contras”.
Intención de Consumo	<ul style="list-style-type: none"> - “Si es rico y dependiendo del pescado”. - “Ya dependerá si el pescado y sabor son buenos”. - “soy de consumir pescado, pero más en ceviches, frito también me gusta habrá que probar”. - “Yo si los consumiría, ya tendrían como cliente a mi persona y mi familia”. - “Cuando tengo plata, compro pescados blancos” - “Bueno ver para creer, si es que el producto que venderán se ve agradable, huele bien y es barato de todas maneras compraría para probar y si me gusta lo seguiría haciendo”.

• **Sobre la Propuesta de Concepto y Producto**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Acompañamientos	<ul style="list-style-type: none"> - “Yo preferiría arroz blanco”. - “Con tubérculos fritos”. - “Papas fritas”. - “Papas fritas como venden en los FastFood”. - “Papas y camotes fritos”. - “Papas nativas pero fritas, no sancochadas”. - “definitivamente papas fritas”. - “Ustedes propongan”.
Salsas	<ul style="list-style-type: none"> - “Todas”. - “Prefiero mayonesa y ají”. - “Todas las conocidas incluyendo la de huancaína”. - “Ají de todas maneras”.
Bebidas	<ul style="list-style-type: none"> - “Chicha morada”. - “Gaseosas: todas”. - “Inka cola”. - “Toda clase de bebidas, para escoger”. - “Mejor jugos naturales, para que todo sea nutritivo”. - “gaseosas, infusiones, jugos, agua”.
Otro producto marino	<ul style="list-style-type: none"> - “Mariscos como jaleas”. - “Hamburguesas de pescados”. - “Algún otro acompañamiento”. - “Causitas de pescado”. - “Entraditas con pescadito tipo nuggets”.

Local	<ul style="list-style-type: none"> - “No sé si sería buena idea que tuvieran un local grande”. - “Sería bueno si tuvieran tipo stands en lugares estratégicos de Lima”. - “La idea de tener un local seria buena si supieran que van a ganar con esa propuesta”. - “En supermercados conocidos del Perú”. - “En lugares como el jockey o megaplaza”. - “Usen su creatividad muchachos”. - “De todas maneras tiene que ser muy llamativo, porque la competencia es fuerte”.
--------------	---

• **Sobre la Propuesta de Nombre**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Nombre más atractivo	<ul style="list-style-type: none"> - FishExpress no es adecuado. - Frito Pescadito, es divertido, puede ser. - Fish On, por favor que no sea en ingles. - Fast Fish Food, muy complicado de entender, mucha gente no ha estudiado ingles. - “En español, corto y fácil recordación”. - “Pescado rápido, no se puede ser”.

• **Sobre la Propuesta de Envase**

Tema	Hombres y Mujeres – NSE C – 31 a 55 años
Tipo de presentación atractiva	<ul style="list-style-type: none"> - “Que sea lo mas cómodo, porque hay veces te dan tu comida rápida y ni puedes comerla pro la incomodidad”. - “Cajas como el de las pizzas”. - “Cajitas de cartón”. - “Algún material para que se mantenga caliente”.
Color del Empaque	<ul style="list-style-type: none"> - “Cajas de colores divertidos para los jóvenes y nosotros”. - “No se azul y blanco”. - “En colores vivaces”. - “Colores que no sean aburridos”. - “Del color que le van a poner a la marca, para que sea bonito y diferenciado”.

ENTREVISTAS A PROFUNDIDAD³²

En total se realizaron 5 entrevistas a profundidad con los siguientes objetivos:

Cevicherías:

- Determinar qué tipo de pescado es el que se utiliza más para la elaboración de chicharrón de pescado.
- Averiguar en qué lugar se consigue los pescados, en qué cantidad y a qué precio.
- Indagar cuánto de pescado utiliza para preparar un plato de chicharrón de pescado y cuál es el precio.
- Indagar si existe algún tipo de merma cuando se filetea el pescado y si se puede utilizar la merma para elaborar otros productos.
- Explorar cuáles son las dificultades para conseguir estos pescados en el mercado.
- Investigar acerca del proceso productivo para hacer el chicharrón de pescado.
- Indagar si existe algún proceso para reducir aquel aceite que chorrea luego de sacar los productos fritos de la freidora industrial.
- Determinar cómo fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año, luego cómo siguieron las ventas en los años siguientes.
- Perspectivas futuras de sus negocios.

Fastfoods:

- Averiguar cuánto han crecido sus ventas de un año a otro. (si es posible hacer un comparativo de las ventas cuando iniciaron a la fecha)
- Conocer el movimiento del negocio, refiriéndonos a cantidad de personal, rotación de mesas (si fuera el caso), etc.
- Indagar sobre el crecimiento en infraestructura de estos locales, si han ampliado, mejorado o comprado nuevas instalaciones.
- Porcentualmente cuanto han crecido de un año a otro con la apertura o mejora de sus instalaciones.
- Explorar sus puntos de vista con relación al futuro provisorio de los locales de fastfood en general.
- Comprobar quienes son su competencia directa y cuál es su manejo o estrategias con respecto a ellos.
- Identificar cuáles son para ellos sus ventajas comparativas y debilidades resaltantes.
- Saber cuáles son sus metas y objetivos como empresa y que recomendación según su experiencia darían a alguien que quiera invertir en un negocio del mismo rubro.
- Determinar cómo fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año, luego cómo siguieron las ventas en los años siguientes.

Las entrevistas realizadas se muestran a continuación.

³² Según Naresh K. Malhotra, una entrevista a profundidad es una entrevista no estructurada, directa y personal, en la cual un entrevistador altamente capacitado interroga a un solo encuestado para descubrir motivaciones, creencias, actitudes y sentimientos subyacentes sobre un tema.


Entrevista a Profundidad N° 1

Sr. Juan Ortiz, Gerente General y dueño del Restaurant “El Dorado”, ubicado en Jr. Vara de Oro 278 – San Juan de Lurigancho

1. ¿Qué pescados utiliza más para preparar el chicharrón de pescado?

Se utiliza más el filete de perico, filete de corvina o cojinova, pero aquí se utiliza para el chicharrón de pescado el perico.

2. ¿En qué lugar consigue los pescados, en qué cantidad y a qué precio?

Los pescados los conseguimos en el centro de abastos pesquero en Villa María del Triunfo y en el terminal Pesquero de Ventanilla. Para una semana se compra aproximadamente 200 kilos, no sólo para chicharrón, sino también para los demás platos como las jaleas, sudado, ceviche de pescado y se compra más el pescado perico, ya que es más rentable debido a que posee casi las mismas características que los otros pescados, me refiero a su textura y color blanco, además de tener el precio más bajo de todos. Por ejemplo, el precio del perico ahora fluctúa alrededor de 10 soles, la corvina 40 soles, y la cojinova entre 30 ó 35 soles, aproximadamente. Obviamente, todos estos pescados son de buena calidad con la diferencia que la corvina y la cojinova son más finos.

3. ¿Cuánto de pescado utiliza para preparar un plato de chicharrón de pescado?

Para preparar chicharrón de pescado utilizamos 500 gramos de perico ya fileteado, para preparar una jalea mixta con mariscos se utiliza menos, alrededor de 200 gramos.

4. ¿Existe algún tipo de merma cuando se filetea el pescado? ¿Se puede utilizar la merma para elaborar otros productos?

Cuando se filetea el pescado, el filete es aproximadamente el 50% del producto, de 100 kilos fileteados del pescado te queda alrededor de 50 kilos, el resto que son los vísceras se pierde, las espinas se botan, y lo que queda para preparar otros productos como el chilcano, parihuela, chupe, sudado, caldo de pescado, entre otros.

5. ¿Cuáles son las dificultades para conseguir estos pescados en el mercado?

La única dificultad posible que se me ocurre en este momento sería la de la escasez debido a fenómenos climáticos, veda o temporadas. Por ejemplo, en el mercado peruano, estos productos no tienen veda hasta donde tengo entendido, el perico abunda en el mercado en toda temporada, la corvina abunda en el verano, en el invierno escasea un poco y no hay mucha oferta de cojinova justamente por su precio elevado y porque la gente no compra mucho.

6. ¿Qué mariscos utiliza para preparar chicharrón de mariscos, cuánto se compra y cuáles son sus precios?

A ver, te voy a dar aproximaciones, para la semana se compra alrededor de 80 kilos de mariscos combinados (pulpo, pota y calamar) muy aparte de los cangrejos, langostinos y conchitas que son complementos, los camarones tienen un trato especial porque a veces hay temporadas de veda. Los mariscos incluyen pulpo (20

soles el kilo), pota (4 soles el kilo), calamar (15 soles el kilo). Estas tres especies son fundamentales, ya que dentro del producto que ofrecemos representan los que tienen más carne. Después, también se le agrega las conchitas (40 soles el manojo de 96 conchitas), cangrejo (entre 89 y 12 soles la docena dependiendo del tamaño), langostinos (25 soles el kilo de langostinos grandes y 18 soles los medianos) y finalmente el camarón que sí tiene veda entre Enero y Febrero (30 soles el kilo de camarones grandes y 23 soles los camarones medianos).

7. ¿Qué otros platos de pescados y mariscos vende aparte de los chicharrones?

Arroz con mariscos, jalea especial con mariscos, chicharrón de marisco mixto, sudado de cojinova con mariscos especial, chicharrón de calamares con salsa tártara, chicharrón de pescado con yuca, arroz chaufa con mariscos, picante de mariscos, pescado frito con arroz, pescado a la milanese, pescado apanado, pescado a la menier con papas, pescado a lo macho, parihuela especial, lenguado frito, lenguado al ajo y lenguado a lo macho. Todos estos platos fluctúan entre 16 y 20 soles.

8. ¿Me podría explicar acerca del proceso productivo de los productos mencionados con anterioridad (pescado y mariscos)?

Primero se selecciona los productos adecuados, los más frescos, para esto se necesitan una buena cadena de frío para mantenerlos, es así que los productos pueden estar como máximo una semana congelados para que no pierda sus propiedades y su sabor. El pescado se filetea, los mariscos como el pulpo, la pota y el calamar se tiene que poner a hervir antes. Es importante resaltar que el pescado perico es ideal para freír, no sirve para hacer ceviche o pescado crudo ya que posee algunos microorganismos que pueden hacer daño al ser humano si no se fríen a una temperatura adecuada. Luego a los productos se les recubre o envuelve con una masa para que salgan crocantes, la masa consiste en harina, ajo molido, sal, ajinomoto, huevo batido, entre otros dependiendo del cocinero, se pone los productos bajo aceite caliente en una freidora industrial y se espera determinado tiempo dependiendo de la temperatura.

9. ¿Existe algún proceso para reducir aquel aceite que chorrea luego de sacar los productos fritos de la freidora industrial?

No, se deja chorrear, o si no se podría poner algún tipo especial de papel que absorba la grasa. En los otros establecimientos de comida rápida como me comentaste, la hamburguesa de carne no sale muy grasosa porque se la fríe a la parrilla, en cambio, cuando te cocinas una hamburguesa en tu casa, probablemente le echas bastante aceite y te salga grasosa, en la propuesta de fritura con chicharrón de pescado y mariscos no se puede hacer eso.

10. ¿Cómo le fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año, luego como siguieron las ventas en los años siguientes?

No tengo los datos exactos, pero te puede decir que en verano fue más o menos el 60% o 70% del total de las ventas del primer año, se empezó bajo y se terminó bajo, ya que nosotros abrimos en mayo aproximadamente y nuestro primer año lo cerramos allí.


Entrevista a Profundidad N° 2

Sr. José Ángel Salazar Vásquez, Gerente General y dueño de la Cevichería “El Sabor Norteño”, ubicado en el Jr. Domingo Elías 1148 – Surquillo (Alt. Cuadra 47 de República de Panamá).

1. ¿Cómo le fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año, luego como siguieron las ventas en los años siguientes?

En enero, Febrero, Marzo, el 15 % para cada uno, en Junio y Julio también se vendió el 30% aproximadamente para los dos meses, Noviembre y Diciembre también. Los meses más bajos son Abril y Mayo, excepto por los días de Semana Santa, luego Agosto, Septiembre y Octubre fue muy bajo.

2. ¿Del primer año al segundo año, cuánto crecieron las ventas?

Crecieron en un 70%, y del segundo año al tercer año crecieron 70% más, nuestro tope fueron en 10 años. Nosotros tenemos aquí ya 30 años, en 10 años llegamos a nuestro tope, luego el negocio ya no creció más, se mantuvo en este local.

3. Han abierto otro local entonces...

Sí, pero luego lo cerramos porque perdimos la esencia de nuestro negocio, no supimos manejarlo luego, cerramos después de 3 años.

4. ¿Cuál es su estrategia a la hora de contratar personal de cocina?

Pues contratar a los mejores recordando que lo que brindamos es un servicio de comida y si la comida sale fea o no agradable al paladar de los clientes pues simplemente no regresan mas. Después de contratar al mejor personal posible siempre es necesario mantenerlos fidelizarlos y contentos premiando siempre su esfuerzo y productividad.

5. ¿Cuánto en porcentaje crecieron sus ventas totales cuando abrieron el segundo local?

Todo fue igual y creció en un 100%, todo iba bien, pero lo cerramos porque el administrador del otro local que también era nuestro socio empezó a “cutrear”(robar) entonces mejor decidimos separarnos.

6. Según sus perspectivas en cuanto al negocio de restaurants de comida marina, cree usted que este crezca, se mantenga o haya pérdidas considerables.

El tema de la gastronomía en el Perú es un boom ahora, por tal motivo creo que haciendo una buena investigación de mercado y ya estableciendo un lugar de ventas todo depende de la creatividad de uno, depende de la calidad que les demos a los clientes, pero sobre todo brindarles un servicio rápido, a quien no le gusta llegar a un lugar y comer rápido y es en lo que nos estamos fijando ahora, reducir las demoras. Por otro lado, el crecimiento del turismo está haciendo que se abran más restaurantes pues un deseo de ellos al visitar Perú es probar la variedad de platos que existen, es ahí que encontramos un mercado potencial grande pues el turismo con esto de la Marca Perú también está en crecimiento.

Después de las entrevistas a profundidad 1 y 2 realizadas a gerentes de cevicherías o restaurantes de comida marina se ha podido concluir lo siguiente:

- El pescado más utilizado en las cevicherías es el Perico, sin embargo, la cojinova y corvina también tiene acogida, pero es más caro.
- El principal centro de abastos pesquero es en Villa María del Triunfo.
- La merma del pescado es utilizada para producir otros platos, tales como el chupe, parihuela, chilcano, parihuela, caldo de pescado, entre otros.
- La única dificultad para conseguir pescado sería la veda, sin embargo, esta es una mayor amenaza cuando se trata de mariscos.
- Mantener la frescura del pescado y de mariscos es muy importante, por tanto se debe poner mucho énfasis en el óptimo manejo de la cadena de frío.
- Las ventas en general han aumentado de un año a otro y se cumplen los objetivos y metas planteadas.
- En cuanto a la venta de pescado, esta debe ser de mucha calidad y comprada del día.
- Existen buenas perspectivas en cuanto al negocio de restaurantes marinos, todo ello dado por el boom gastronómico que vive el Perú, por otro lado la afluencia de grandes cantidades de turistas hace que el mercado crezca.
- La disposición de los dueños debe ser acatar todas las disposiciones que las municipales exijan en cuanto a sanidad y limpieza.
- Saber lo que se está haciendo también es primordial para el éxito del sabor del pescado, echarles la cantidad necesaria de insumos y tener corazón en lo que se está haciendo son claves para el éxito.
- El precio de los pescados para la preparación de chicharrón oscila entre 10 a 20 soles, el margen radica en la calidad del insumo. Los pescados que cuestan en ese rango el kilo es porque su carne es más dura para aguantar en consistencia después de freírse.
- Un buen plato de Jalea o algún plato con productos marinos oscila entre 15 a 30 soles, mucho va depender de la zona donde se compre porque todos los restaurantes de Lima que se especializan en productos marinos los compran en los terminales pesqueros.
- Hacer uso eficiente de los recursos, refiriéndonos a la mano de obra, tenerlos contentos en un ambiente laboral lo más bueno posible hace también que su producción sea óptima, recordando que se venden platos de comida que si no salen bien ya no vuelven a comprar.


Entrevista a Profundidad N° 3

Entrevista al señor Giancarlo Bertarelli, gerente de tienda de Bombos
Dirección: Av. Primavera 1701 – Monterrico

1. ¿Cómo le fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año (siempre y cuando usted haya iniciado su trabajo junto a la apertura del local), luego como siguieron las ventas en los años siguientes? aproximados rangos

Cuando Bombos se localizó en el público limeño tuvo gran acogida, ya que ofrecían un producto diferente y de marca nacional; desde el comienzo su demanda fue muy buena, el primer mes en ventas fue espectacular, de ahí adelante nunca bajaron las ventas hasta fin de año, que se duplicaron sobre el primer mes. Los siguientes años continuó creciendo sobre un margen del 10 % de crecimiento promedio anual

2. ¿Del primer año al segundo año, cuánto crecieron las ventas? aproximados

Cuando se abrió la primera tienda de bombos se aseguró el crecimiento de sus ventas desde el primer mes, y los resultados se vieron en los siguientes años ya que el porcentaje de crecimiento del primer año con el segundo fue de 5%, ya después su margen de mantuvo en un 10%.

3. ¿Han abierto otros locales?

Si, se han abierto 63 locales, entrando a provincia en el año 2004, primera provincia fue Cuzco después vino Arequipa, Chiclayo, Juliaca, Piura, Trujillo y Tacna.

4. ¿Cómo ve a futuro el negocio de fast food o restaurantes en el Perú?

De acuerdo al crecimiento de centros comerciales en la ciudad, genera que el negocio de los fast food incrementa ya que la idea es contar con un lugar de comida y esto provoca que los fast food crezcan, aparte que el peruano ya se ha acostumbrado a la idea de comida rápida, personas que trabajan que cuentan con poco tiempo son los que más acuden a este concepto de negocio; aparte de que los jóvenes universitarios también son muy de contar con poco tiempo al igual que la gente de trabajo por lo que acuden a estos establecimientos.

5. ¿Qué proyecciones tiene usted para el fast food? Opinión personal.

El crecimiento siempre va a estar en esta idea de negocio y el promedio que crece está entre 7 y 10 % mensual.

Pero de manera muy personal, sé que según las expectativas que tienen los inversionistas en cuanto a la seguridad política y la apertura de mercados, el mercado de FastFood tiene mucho potencial.

6. ¿Cuál cree usted que es su principal competencia?

Si hablamos de Fastfood sería KFC que es un monstruo hablando de competencia directa, si hablamos de venta de hamburguesas sería Burger King.


Entrevista a Profundidad N° 4

**Entrevista al señor Cesar Ventura Coronado, gerente de tienda de Friday's
Dirección: Centro Comercial Larcomar. Trabajando hace 8 años en los locales de Fridays.**

1. ¿Cómo le fueron las ventas en el primer año del negocio, es decir, en el primer mes cuánto se vendió, en el segundo, en el tercero, hasta llegar al último mes de ese primer año (siempre y cuando usted haya iniciado su trabajo junto a la apertura del local), luego como siguieron las ventas en los años siguientes? aproximados rangos

Bueno yo trabajo en esta cadena de restaurant hace 8 años y he visto el crecimiento continua de Friday's. Primero trabaje en el Ovalo Gutiérrez y hace dos años pasé acá al de Larcomar. Refiriéndonos a la ventas son buenas existe actualmente un crecimiento de 10% - 12% constante mensual y un crecimiento de un 16 % anual con respecto al año anterior. Siempre, ya en los dos años que trabaja en Fridays todos los años y meses superan o llegan a las metas planteadas.

2. ¿Del primer año al segundo año, cuánto crecieron las ventas? aproximados
El crecimiento en esencia ha sido de un 7% con respecto al año pasado, pero recuerda que aun estamos setiembre este número va a variar.

3. ¿Han abierto otros locales?

Se tiene 4 tiendas en Lima, siendo la más importante por cantidad de turistas y consumo la de Larcomar, 1 local en Arequipa y uno en Asia que se apertura toda la temporada de verano. Según los planeas de expansión se piensa inaugurar 3 locales mas en Lima y haciéndolos estudios para abrir más locales en provincias pues se ve crecimiento económico en provincia también.

4. ¿Cómo ve a futuro el negocio de fast food o restaurantes en el Perú?

En primer lugar decirte que Friday's es más un casual food que un FastFood, y nuestra competencia directa seria Todos los FastFood incluidos Chillis y Tomy Romas. Pero creo que a diferencia de nuestra competencia nosotros somos superiores en servicio pues tenemos el objetivos de que los que vengan se sientan como huéspedes en sus casas.

5. ¿Qué proyecciones tiene usted para el fast food? Opinión personal.

El tema radica mucho en la presencia política, si con Ollanta todo va bien, pues se seguirá invirtiendo, el principal objetivo nuestro está en la innovación y trato personal, si todo sigue como ahora para el 2015 tendremos cerca de 10 tiendas en Lima, y unas 5 en provincias.

Yo como gerente de tienda pienso que seguiremos bien con el auge económico por lo tanto Fridays seguirá crecimiento a la par de nuestro país.

Después de las entrevistas a profundidad 2 y 4 realizadas a gerentes de tiendas de FastFoods se ha podido concluir lo siguiente:

- Existe un crecimiento sostenido de las cadenas de Fastfood, generado en su mayoría por la buena situación económica peruana, es una relación directa, crece la economía peruana crece el sector.
- El crecimiento en promedio de las cadenas de Fastfood es de 10% anual, lo cual es una oportunidad para nuestro negocio, pues se nota que existe demanda.
- A su vez, podemos concluir que el crecimiento de los Fastfood está ligado directamente a la mantención del modelo económico que el país maneja, algún cambio en el manejo económico haría que los inversionistas dejaran de invertir.
- En promedio los Fastfoods proyectan crecimiento en instalaciones, es decir aperturas de nuevos locales, fijando metas tangibles de nuevas aperturas en provincias.
- Se ha creado conciencia de comida rápida en la población peruana, más limeña, es decir ya no es una actividad suntuosa sino una actividad regular para el peruano común.
- Las cadenas de Fastfood están tratando de orientar su servicio a la satisfacción del cliente, si bien es cierto el concepto de Fastfood es la rapidez en el servicio pero ahora las empresas de Fastfood están llevando esto a un nivel más alto, es decir a la satisfacción del cliente final en servicio, rapidez, calidad y precio.
- La calidad en los insumos es fundamental para las cadenas de Fastfood, pues lo que venden es comida y tiene que ser de primera calidad para fidelizar al cliente con el sabor.
- En general, los fastfoods proyectan un escenario objetivo en todos los sentidos, es decir la actividad económica en este sector tiene proyecciones numéricas positivas.
- Existe un mercado muy competitivo, las marcas conocidas de Fastfood siempre están a la vanguardia de los cambios en marketing y en constante investigación de mercado de lo que su público objetivo quiere.
- Las cadenas de Fastfood más rentables y conocidas son KFC y Bombos, la gran cantidad de pollerías también es tomado como una forma de Fastfood y siendo este el caso, las pollerías le quitan participación de mercado a las grandes cadenas de Fastfoods.


4.1.2.2. CUANTITATIVA-DESCRIPTIVA: MÉTODO DE ENCUESTAS³³: MUESTRAS (TAMAÑO Y CUOTAS). CUESTIONARIO. ANÁLISIS DE LOS RESULTADOS

- a) **Universo:** Hombres y Mujeres entre 18 y 55 años de edad de Nivel Socioeconómico C que residen en los distritos de Los Olivos, San Martín de Porres, Independencia y Comas; y que han consumido al menos un par de veces en establecimientos de comida rápida, además de consumir de manera regular pescado en cualquier forma de preparación.
- b) **Herramienta:** Encuesta no probabilística por conveniencia, con un número de encuestas de 385 realizada en los distritos que forman parte del universo detallado en el párrafo anterior.
- También creímos conveniente hacer un filtro de NSE mediante la realización de una encuesta que busca específicamente a personas del NSE C que es nuestro target.

³³ Según Naresh K. Malhotra, la técnica de encuesta para obtener información se basa en el interrogatorio de los individuos, a quienes se les plantea una variedad de preguntas con respecto a su comportamiento, intenciones, actitudes, conocimiento, motivaciones, así como características demográficas y de su estilo de vida.

CUESTIONARIO NRO.


ENCUESTA

Buenos días/tardes/noches, somos alumnos de la Universidad San Ignacio de Loyola y en estos momentos nos encontramos realizando una investigación sobre la introducción de una nueva idea de negocio al mercado, para lo cual le pedimos que conteste la siguiente encuesta con total sinceridad. El cuestionario tendrá una duración aproximada de 5 minutos. Agradecemos su colaboración de antemano.

1. ¿Suele usted consumir comida rápida?
 - a) Sí
 - b) No (E: Fin de la Encuesta)
 - c) Camotes fritos
 - d) Todo lo anterior

 2. ¿Qué tipo de comida rápida consume con mayor frecuencia?
 - a) Hamburguesas
 - b) Pollo broaster
 - c) Pizzas.
 - d) Salchipapas
 - e) Pollo a la brasa

 3. ¿Con qué frecuencia consume comida rápida?
 - a) 1 vez por mes
 - b) 2 veces por mes
 - c) 3 veces por mes
 - d) 4 veces por mes
 - e) 5 veces por mes

 4. ¿Cuál es su gasto promedio al consumir comida rápida?
 - a) Menos de 10 soles
 - b) 10 – 15 soles
 - c) 15 – 20 soles
 - d) 20 – 40 soles

 5. Al momento de decidir comprar una comida rápida, ¿qué es lo primero que toma en cuenta?
 - a) Sabor
 - b) Precio
 - c) Calidad
 - d) Comodidad
 - e) Rapidez
- CONCEPTO DEL NEGOCIO**
 El negocio consiste en brindar el servicio de comida rápida, es decir, tipo fast food, en base a la preparación de pescado crispy con papas fritas además de las salsas tradicionales como mayonesa, ketchup, mostaza y ají y de salsas peruanas como la huancaína, entre otras.
6. ¿Consumes Ud. Pescado como parte de su alimentación?
 - a) Sí
 - b) No (E: Fin de la Encuesta)

 7. Aproximadamente, ¿cuánto es su consumo mensual?
 - a) 1 vez por mes
 - b) 2 veces por mes
 - c) 3 veces por mes
 - d) 4 veces por mes
 - e) 5 a 10 veces por mes

 8. Cuando Ud. consume pescado, ¿cómo lo prefiere?
 - a) Frito
 - b) Ceviche
 - c) Guisos
 - d) Asado ó sudado

 9. ¿Qué le parece la idea de negocio explicada anteriormente?
 - a) Muy buena
 - b) Buena
 - c) Indiferente
 - d) Mala
 - e) Muy mala

 10. ¿Estaría Ud. dispuesto a consumir este tipo de producto?
 - a) Definitivamente sí
 - b) Probablemente sí
 - c) Indiferente (E: Fin de la Encuesta)
 - d) Probablemente no (E: Fin de la Encuesta)
 - e) Definitivamente no (E: Fin de la Encuesta)

 11. ¿Qué complementos le gustaría que se ofrezcan? (E: RM)
 - a) Papas fritas
 - b) Yucas fritas

 12. ¿Cuál de los siguientes Combos (Pescado + Complemento + Bebida) consumiría? (E: Explicar cada tipo)
 - a) Clásico
 - b) Crispy Nuggets
 - c) Classic Hot
 - d) Hot Crispy Nuggets

 13. ¿En qué tipo de envase (material) le gustaría que se sirviera los combos antes mencionados? (todas adecuadas y estandarizadas para el producto con papel grasa y diseños específicos) (E: Mostrar imágenes de modelos)
 - a) Cajas de cartón cuadrada.
 - b) Envase de cartón en forma de cono.
 - c) Envase de tecnopor
 - d) En fuentes tejidas de paja

 14. ¿Con qué frecuencia lo consumiría?
 - a) 1 vez por mes
 - b) 2 veces por mes
 - c) 3 veces por mes
 - d) 4 veces por mes
 - e) 5 veces por mes

 15. ¿Cuánto estaría dispuesto a gastar, en promedio, por un Pescado Crispy en Combos Individuales (crispy fish + papas fritas + bebida)?
 - a) Menos de 10 soles
 - b) 10 – 15 soles
 - c) 15 – 20 soles
 - d) 20 – 25 soles

 16. ¿Qué tipo de establecimiento de venta del producto preferiría encontrar?
 - a) Un local propio.
 - b) Stands en grandes centros comerciales.
 - c) Stands en las esquinas de la calle.
 - d) Solo Delivery

 17. ¿Cuál de los siguientes nombres, le gustaría para este nuevo concepto? (E: RU)
 - a) Fast Fish Food
 - b) Fish Express
 - c) Fish On
 - d) Fish & Chips
 - e) Crispy Fish
 - f) Frito Pescadito

 18. ¿Cómo le gustaría enterarse de esta empresa? (E: RM)
 - a) Folletos/Volantes
 - b) Diarios/Revistas
 - c) Avisos Publicitarios
 - d) Correo Electrónico
 - e) Redes Sociales
 - f) Páginas amarillas

DATOS DE CONTROL NSE

1. ¿Cuál es el grado de instrucción alcanzado por... (E: Mencione a la persona que aporta más al sostenimiento de su hogar)?

	Ptos.		Ptos.
Primaria	1	Superior /Técnica	3
Secundaria	2	Universitaria o Post grado	4

2. Es un trabajador(a) dependiente, independiente o no trabaja?

	Ptos.		Ptos.
Trabajador dependiente	1	No trabaja	3
Trabajador independiente	2		

3. ¿Tiene en su hogar...?

	Sí	No		Ptos.
Lavadora de ropa que funcione			Cero	1
Refrigeradora que funcione			Uno	2
Servicio doméstico			Dos	3
			Tres	4

4. ¿Cuál diría Ud. que es la principal ocupación del Jefe del Hogar?

	Ptos.
Servicio doméstico, Ambulante, Limpieza, Mensajero o Vigilante.	1
Mecánico, Electricista, Chofer, Vendedor, Policía, Microempresario (- de 5 trabajadores), Profesor o Empleado no profesional de rango intermedio.	2
Oficial de FFAA, Empresario (5-20 trabajadores), Empleado profesional de rango intermedio, Profesional independiente o Catedrático	3
Alto ejecutivo del sector privado, Gerente o Empresario (con más de 20 trabajadores)	4

5. ¿Cuántos baños con servicio de agua y desagüe tiene dentro de su hogar, y cuántas personas viven con Ud., sin incluir al servicio doméstico?

	Ptos.	
	1 ó 2 personas	Más de 2 personas
Cero baños	1	1
Un baño	3	2
Dos baños		3
Tres baños	4	4
Cuatro baños o más		

6. ¿Cuál es el material predominante en los pisos de su vivienda?

	Ptos.		Ptos.
Cemento sin pulir	1	Mayólicas y similares, madera sin pulir	3
Cemento pulido	2	Parquet, madera pulida, alfombra, mármol.	4

Resultado de NSE

Puntaje	NSE		Puntaje	NSE	
23-24	A1	A	18-20	B1	B
21-22	A2		15-17	B2	
12-14	C1	C	7-9	D	
10-11	C2		0-6	E	

NOMBRE: _____

GÉNERO: F () M ()

EDAD: _____

DNI: _____

DISTRITO: _____

- c) Tamaño de la Muestra: Se ha calculado el tamaño de la muestra utilizando la fórmula infinita, como se detalla a continuación:

$$n = \frac{z^2(p)(q)}{e^2}$$

Donde:

Z: Criterio del Nivel de Confianza de 95% (1.96).

P: Probabilidad de éxito o aceptación del proyecto (50%).

Q: Probabilidad de rechazo o fracaso del proyecto (50%).

E: Nivel de Error permitido (5%)

Se procede a reemplazar:

$$n = \frac{1.96^2(0.5)(0.5)}{0.05^2} = 385 \text{ encuestas}$$

- d) Cuotas: Para hallar las cuotas de encuestas por distrito se tomó como base la población de cada distrito ³⁴, así como su estructura socioeconómica ³⁵ (Anexo N°6) y del rango de edad (Anexo N°7) en el cual ubicamos a nuestro mercado potencial ³⁶.

Cuadro N°22
Cuotas para Encuestas por Distrito
(Expresado en número de personas)

Distritos	Población Total 2011	% de Población de NSE C	% de Población en el rango de 18-55	Mercado Potencial	% por Distrito del Mercado Potencial Total	CUOTA
Comas	515,466	60.3%	58.81%	182,808	34.06%	131
Independencia	216,343	46.6%	57.87%	58,343	10.87%	42
Los Olivos	351,685	42.7%	56.00%	84,092	15.67%	60
San Martín de Porres	649,062	57.8%	56.36%	211,428	39.40%	152
				536,671		385

Fuente: Población NSE C - "Perfiles de Zonas de la Gran Lima 2009" elaborado por Ipsos APOYO Opinión y Mercado – MAPINSE 2009. Población en el rango de edad - INEI.

- e) Conclusiones

A partir de la ejecución de las 385 encuestas, se concluye lo siguiente:

³⁴ Población Total 2011 por distrito, en base a las proyecciones realizadas, las cuales se pueden apreciar en el [Anexo N°8](#).

³⁵ Datos distritales de NSE tomados del informe "Perfiles de zonas de la gran Lima 2009 / Ipsos APOYO Opinión y Mercado"

³⁶ "INEI - Censos Nacionales 2007: XI de Población y VI de Vivienda", tomado de los resultados censales de la población por rango de edad.

- Existe un gran consumo de comida rápida en los distritos encuestados un total de 88.83% de la población encuestada.

Cuadro N°23

P1. ¿Suele consumir comida rápida?

(Tabulación de resultados en número de personas)

Pregunta 1.-	¿Suele usted consumir comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
Sí	116	38	55	133	342
NO (fin encuesta)	15	4	5	19	43
Totales	131	42	60	152	385

Cuadro N°24

P1. ¿Suele consumir comida rápida?

(Tabulación de resultados en porcentajes)

Pregunta 1.-	¿Suele usted consumir comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
Sí	88.55%	90.48%	91.67%	87.50%	88.83%
NO (fin encuesta)	11.45%	9.52%	8.33%	12.50%	11.17%
Totales	100%	100%	100%	100%	100%

Gráfico N°1

P1. ¿Suele consumir comida rápida?


- Entre las comidas rápidas que más se consumen destacan en mayor medida las hamburguesas, sándwiches y pollo.

Cuadro N°25

P2. ¿Qué tipo de comida rápida consume con mayor frecuencia?
(Tabulación de resultados en número de personas)

Pregunta 2.-	¿Qué tipo de comida rápida consume con mayor frecuencia?				
	Comas	Independencia	Los Olivos	SMP	Total
Hamburguesas	49	10	19	48	126
Sándwiches	17	2	28	26	73
Tacos	9	1	0	4	14
Pizza/comida italiana	22	12	3	18	55
Pollo	19	13	5	37	74
Totales	116	38	55	133	342

Cuadro N°26

P2. ¿Qué tipo de comida rápida consume con mayor frecuencia?
(Tabulación de resultados en porcentajes)

Pregunta 2.-	¿Qué tipo de comida rápida consume con mayor frecuencia?				
	Comas	Independencia	Los Olivos	SMP	Total
Hamburguesas	42.24%	26.32%	34.55%	36.09%	36.84%
Sándwiches	14.66%	5.26%	50.91%	19.55%	21.35%
Tacos	7.76%	2.63%	0.00%	3.01%	4.09%
Pizza/comida italiana	18.97%	31.58%	5.45%	13.53%	16.08%
Pollo	16.38%	34.21%	9.09%	27.82%	21.64%
Totales	100%	100%	100%	100%	100%

Gráfico N°2


- La frecuencia de consumo de comida rápida está entre 2 y 3 veces al mes.

Cuadro N°27

P3. ¿Con qué frecuencia consume comida rápida?
(Tabulación de resultados en número de personas)

Pregunta 3.-	¿Con qué frecuencia consume comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	20	2	4	13	39
2 veces por mes	39	4	39	34	116
3 veces por mes	13	24	4	42	83
4 veces por mes	24	5	4	23	56
5 a 10 veces por mes	20	3	4	21	48
Totales	116	38	55	133	342

Cuadro N°28

P3. ¿Con qué frecuencia consume comida rápida?
(Tabulación de resultados en porcentajes)

Pregunta 3.-	¿Con qué frecuencia consume comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	17.24%	5.26%	7.27%	9.77%	11.40%
2 veces por mes	33.62%	10.53%	70.91%	25.56%	33.92%
3 veces por mes	11.21%	63.16%	7.27%	31.58%	24.27%
4 veces por mes	20.69%	13.16%	7.27%	17.29%	16.37%
5 a 10 veces por mes	17.24%	7.89%	7.27%	15.79%	14.04%
Totales	100%	100%	100%	100%	100%

Gráfico N°3


- El gasto promedio en Combos se encuentra entre 10 y 15 soles en todos los distritos.

Cuadro N°29

P4. ¿Cuál es su gasto promedio en Combos?
(Tabulación de resultados en número de personas)

Pregunta 4.-	¿Cuál es su gasto promedio al consumir comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
Menos de 10 soles	22	2	2	18	44
10 - 15 soles	55	26	42	67	190
15 - 20 soles	37	10	11	34	92
20 - 40 soles	2	0	0	14	16
Totales	116	38	55	133	342

Cuadro N°30

P4. ¿Cuál es su gasto promedio en Combos?
(Tabulación de resultados en porcentajes)

Pregunta 4.-	¿Cuál es su gasto promedio al consumir comida rápida?				
	Comas	Independencia	Los Olivos	SMP	Total
Menos de 10 soles	18.97%	5.26%	3.64%	13.53%	12.87%
10 - 15 soles	47.41%	68.42%	76.36%	50.38%	55.56%
15 - 20 soles	31.90%	26.32%	20.00%	25.56%	26.90%
20 - 40 soles	1.72%	0.00%	0.00%	10.53%	4.68%
Totales	100%	100%	100%	100%	100%

Gráfico N°4


- Los encuestados, lo primero que toman en cuenta es el sabor, precio y calidad de los productos.

Cuadro N°31

P5. ¿Qué es lo primero que toma en cuenta?
(Tabulación de resultados en número de personas)

Pregunta 5.-	Al momento de decidir comprar una comida rápida, ¿qué es lo primero que toma en cuenta?				
	Comas	Independencia	Los Olivos	SMP	Total
Sabor	21	3	18	48	90
Precio	38	2	20	29	89
Calidad	28	25	7	28	88
Comodidad	16	5	4	14	39
Rapidez	13	3	6	14	36
Totales	116	38	55	133	342

Cuadro N°32

P5. ¿Qué es lo primero que toma en cuenta?
(Tabulación de resultados en porcentajes)

Pregunta 5.-	Al momento de decidir comprar una comida rápida, ¿qué es lo primero que toma en cuenta?				
	Comas	Independencia	Los Olivos	SMP	Total
Sabor	18.10%	7.89%	32.73%	36.09%	26.32%
Precio	32.76%	5.26%	36.36%	21.80%	26.02%
Calidad	24.14%	65.79%	12.73%	21.05%	25.73%
Comodidad	13.79%	13.16%	7.27%	10.53%	11.40%
Rapidez	11.21%	7.89%	10.91%	10.53%	10.53%
Totales	100%	100%	100%	100%	100%

Gráfico N°5


- La mayoría de los encuestados incluye al pescado como parte de su alimentación.

Cuadro N°33

P6. ¿Consume Ud. Pescado como parte de su alimentación?

(Tabulación de resultados en número de personas)

Pregunta 6.-	¿Consume Ud. pescado como parte de su alimentación?				
	Comas	Independencia	Los Olivos	SMP	Total
SI	109	35	53	121	318
NO (fin encuesta)	7	3	2	12	24
Totales	116	38	55	133	342

Cuadro N°34

P6. ¿Consume Ud. Pescado como parte de su alimentación?

(Tabulación de resultados en porcentajes)

Pregunta 6.-	¿Consume Ud. pescado como parte de su alimentación?				
	Comas	Independencia	Los Olivos	SMP	Total
SI	93.97%	92.11%	96.36%	90.98%	92.98%
NO (fin encuesta)	6.03%	7.89%	3.64%	9.02%	7.02%
Totales	100%	100%	100%	100%	100%

Gráfico N°6


- Asimismo, el consumo mensual del pescado fluctúa entre 2 y 3 veces al mes.

Cuadro N°35

P7. ¿Cuánto es su consumo mensual?

(Tabulación de resultados en número de personas)

Pregunta 7.-	Aproximadamente, ¿cuánto es su consumo mensual?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	10	2	5	10	27
2 veces por mes	24	4	39	33	100
3 veces por mes	62	25	2	40	129
4 veces por mes	9	3	8	25	45
5 a 10 veces por mes	4	1	1	13	19
Totales	109	35	55	121	320

Cuadro N°36

P7. ¿Cuánto es su consumo mensual?

(Tabulación de resultados en porcentajes)

Pregunta 7.-	Aproximadamente, ¿cuánto es su consumo mensual?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	9,17%	5,71%	9,09%	8,26%	8,44%
2 veces por mes	22,02%	11,43%	70,91%	27,27%	31,25%
3 veces por mes	56,88%	71,43%	3,64%	33,06%	40,31%
4 veces por mes	8,26%	8,57%	14,55%	20,66%	14,06%
5 a 10 veces por mes	3,67%	2,86%	1,82%	10,74%	5,94%
Totales	100%	100%	100%	100%	100%

Gráfico N°7


- La mayoría de los encuestados muestra una mayor preferencia de consumo para consumir pescado frito y en ceviche.

Cuadro N°37

P8. Cuando usted come pescado, ¿Cómo lo prefiere?
(Tabulación de resultados en número de personas)

Pregunta 8.-	Cuando Ud. consume pescado, ¿cómo lo prefiere?				
	Comas	Independencia	Los Olivos	SMP	Total
Frito	41	14	32	43	130
Ceviche	52	15	17	60	144
Guisos	7	2	1	3	13
Asado o sudado	9	4	5	15	33
Totales	109	35	55	121	320

Cuadro N°38

P8. Cuando usted come pescado, ¿Cómo lo prefiere?
(Tabulación de resultados en porcentajes)

Pregunta 8.-	Cuando Ud. consume pescado, ¿cómo lo prefiere?				
	Comas	Independencia	Los Olivos	SMP	Total
Frito	37,61%	40,00%	58,18%	35,54%	40,63%
Ceviche	47,71%	42,86%	30,91%	49,59%	45,00%
Guisos	6,42%	5,71%	1,82%	2,48%	4,06%
Asado o sudado	8,26%	11,43%	9,09%	12,40%	10,31%
Totales	100%	100%	100%	100%	100%

Gráfico N°8


- La mayoría de los encuestados manifiesta que la idea de negocio les es de su agrado.

Cuadro N°39

P9. ¿Qué le parece la idea de negocio?

(Tabulación de resultados en número de personas)

Pregunta 9.-	¿Qué le parece la idea de negocio explicada anteriormente?				
	Comas	Independencia	Los Olivos	SMP	Total
Muy Buena	50	12	16	36	114
Buena	22	16	37	72	147
Indiferente	4	4	2	10	20
Mala	15	2	0	3	20
Muy Mala	18	1	0	0	19
Totales	109	35	55	121	320

Cuadro N°40

P9. ¿Qué le parece la idea de negocio?

(Tabulación de resultados en porcentajes)

Pregunta 9.-	¿Qué le parece la idea de negocio explicada anteriormente?				
	Comas	Independencia	Los Olivos	SMP	Total
Muy Buena	45,87%	34,29%	29,09%	29,75%	35,63%
Buena	20,18%	45,71%	67,27%	59,50%	45,94%
Indiferente	3,67%	11,43%	3,64%	8,26%	6,25%
Mala	13,76%	5,71%	0,00%	2,48%	6,25%
Muy Mala	16,51%	2,86%	0,00%	0,00%	5,94%
Totales	100%	100%	100%	100%	100%

Gráfico N°9

P9. ¿Qué le parece la idea de negocio?


- La mayoría de los encuestados, en cada distrito, manifiesta una gran disposición de consumo del producto que el presente proyecto ofrece.

Cuadro N°41

P10. ¿Estaría usted dispuesto a consumir este tipo de producto?

(Tabulación de resultados en número de personas)

Pregunta 10.-	¿Estaría Ud. dispuesto a consumir este tipo de producto?				
	Comas	Independencia	Los Olivos	SMP	Total
Definitivamente si	48	12	14	46	120
Probablemente si	25	18	35	65	143
Indiferente (fin)	4	3	4	3	14
Prob. No (fin)	19	1	1	4	25
Def. no (fin)	13	1	1	3	18
Totales	109	35	55	121	320

Cuadro N°42

P10. ¿Estaría usted dispuesto a consumir este tipo de producto?

(Tabulación de resultados en porcentajes)

Pregunta 10.-	¿Estaría Ud. dispuesto a consumir este tipo de producto?				
	Comas	Independencia	Los Olivos	SMP	Total
Definitivamente si	44,04%	34,29%	25,45%	38,02%	37,50%
Probablemente si	22,94%	51,43%	63,64%	53,72%	44,69%
Indiferente (fin)	3,67%	8,57%	7,27%	2,48%	4,38%
Prob. No (fin)	17,43%	2,86%	1,82%	3,31%	7,81%
Def. no (fin)	11,93%	2,86%	1,82%	2,48%	5,63%
Totales	100%	100%	100%	100%	100%

Gráfico N°10


- Por la investigación realizada se puede deducir que los encuestados muestran gran interés por el ofrecimiento de Papas fritas por encima de las Yucas y los Camotes Fritos.

Cuadro N°43

P11. ¿Qué complementos le gustaría que se ofrezcan?

(Tabulación de resultados en número de personas)

Pregunta 11.-	¿Qué complementos le gustaría que se ofrezcan?				
	Comas	Independencia	Los Olivos	SMP	Total
Papas fritas	17	10	23	39	89
Yucas fritas	16	7	19	28	70
Camotes fritos	12	8	2	13	35
Todo lo anterior	28	5	5	31	69
Totales	73	30	49	111	263

Cuadro N°44

P11. ¿Qué complementos le gustaría que se ofrezcan?

(Tabulación de resultados en porcentajes)

Pregunta 11.- (R.M.)	¿Qué complementos le gustaría que se ofrezcan?				
	Comas	Independencia	Los Olivos	SMP	Total
Papas fritas	23,29%	33,33%	46,94%	35,14%	33,84%
Yucas fritas	21,92%	23,33%	38,78%	25,23%	26,62%
Camotes fritos	16,44%	26,67%	4,08%	11,71%	13,31%
Todo lo anterior	38,36%	16,67%	10,20%	27,93%	26,24%
Totales	100%	100%	100%	100%	100%

Gráfico N°11


- En el momento de presentarles los combos a ofrecer, los encuestados muestran mucho interés por todos los combos, pero en especial por los productos hechos en base a masa picante, lo cual resulta beneficioso, ya que es nuestro elemento diferenciador.

Cuadro N°45

P12. ¿Cuál de los siguientes combos consumiría?

(Tabulación de resultados en número de personas)

Pregunta 12.-	¿Cuál de los siguientes Combos (Pescado + papas fritas + bebida) consumiría?				
	Comas	Independencia	Los Olivos	SMP	Total
Clásico	5	7	7	12	31
Crispy Nuggets	25	9	13	39	86
Classic Hot	5	2	15	11	33
Hot Crispy Nuggets	38	12	14	49	113
Totales	73	30	49	111	263

Cuadro N°46

P12. ¿Cuál de los siguientes combos consumiría?

(Tabulación de resultados en porcentajes)

Pregunta 12.-	¿Cuál de los siguientes Combos (Pescado + complemento + bebida) consumiría?				
	Comas	Independencia	Los Olivos	SMP	Total
Clásico	6,85%	23,33%	14,29%	10,81%	11,79%
Crispy Nuggets	34,25%	30,00%	26,53%	35,14%	32,70%
Classic Hot	6,85%	6,67%	30,61%	9,91%	12,55%
Hot Crispy Nuggets	52,05%	40,00%	28,57%	44,14%	42,97%
Totales	100%	100%	100%	100%	100%

Gráfico N°12


- En el momento de presentarles los tipos de envases a ofrecer, los encuestados muestran mucho interés por el envase en forma de caja de cartón.

Cuadro N°47

P13. ¿En qué tipo de envase (material) le gustaría que se sirviera los combos antes mencionados?

(Tabulación de resultados en número de personas)

Pregunta 13.-	¿En qué tipo de envase (material) le gustaría que se sirviera los combos antes mencionados?				
	Comas	Independencia	Los Olivos	SMP	Total
En cajas de cartón	26	14	18	37	95
En envase de cartón con forma de cono	24	8	15	36	83
En envase de tecno-por	18	7	14	31	70
En fuentes tejidas de paja	5	1	2	7	15
Totales	73	30	49	111	263

Cuadro N°48

P13. ¿En qué tipo de envase (material) le gustaría que se sirviera los combos antes mencionados?

(Tabulación de resultados en porcentajes)

Pregunta 13.-	¿En qué tipo de envase (material) le gustaría que se sirviera los combos antes mencionados?				
	Comas	Independencia	Los Olivos	SMP	Total
En cajas de cartón	35,62%	46,67%	36,73%	33,33%	36,12%
En envase de cartón con forma de cono	32,88%	26,67%	30,61%	32,43%	31,56%
En envase de tecno-por	24,66%	23,33%	28,57%	27,93%	26,62%
En fuentes tejidas de paja	6,85%	3,33%	4,08%	6,31%	5,70%
Totales	100%	100%	100%	100%	100%

Gráfico N°13


- Al ser cuestionados por la frecuencia de consumo de los productos que se ofrecen, éste fluctúa entre 2 y 3 veces por mes.

Cuadro N°49

P14. ¿Con qué frecuencia lo consumiría?

(Tabulación de resultados en número de personas)

Pregunta 14.-	¿Con qué frecuencia lo consumiría?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	3	1	10	13	27
2 veces por mes	20	1	32	32	85
3 veces por mes	34	22	6	43	105
4 veces por mes	13	4	1	16	34
5 a 10 veces por mes	3	2	0	7	12
Totales	73	30	49	111	263

Cuadro N°50

P14. ¿Con qué frecuencia lo consumiría?

(Tabulación de resultados en porcentajes)

Pregunta 14.-	¿Con qué frecuencia lo consumiría?				
	Comas	Independencia	Los Olivos	SMP	Total
1 vez por mes	4,11%	3,33%	20,41%	11,71%	10,27%
2 veces por mes	27,40%	3,33%	65,31%	28,83%	32,32%
3 veces por mes	46,58%	73,33%	12,24%	38,74%	39,92%
4 veces por mes	17,81%	13,33%	2,04%	14,41%	12,93%
5 a 10 veces por mes	4,11%	6,67%	0,00%	6,31%	4,56%
Totales	100%	100%	100%	100%	100%

Gráfico N°14

P14. ¿Con qué frecuencia lo consumiría?


- En cuanto la disposición para gastar por combos individuales, los montos fluctúan entre 10 y 15 soles en su mayoría.

Cuadro N°51

P15. ¿Cuánto estaría dispuesto a gastar, en promedio, por Combos Individuales?

(Tabulación de resultados en número de personas)

Pregunta 15.-	¿Cuánto estaría dispuesto a gastar, en promedio, por un Pescado Crispy en Combos individuales?				
	Comas	Independencia	Los Olivos	SMP	Total
Menos de 10 soles	7	8	6	14	35
10 - 15 soles	49	20	39	68	176
15 - 20 soles	16	2	4	28	50
20 - 40 soles	1	0	0	1	2
Totales	73	30	49	111	263

Cuadro N°52

P15. ¿Cuánto estaría dispuesto a gastar, en promedio, por Combos Individuales?

(Tabulación de resultados en porcentajes)

Pregunta 15.-	¿Cuánto estaría dispuesto a gastar, en promedio, por un Pescado Crispy en Combos individuales?				
	Comas	Independencia	Los Olivos	SMP	Total
Menos de 10 soles	9,59%	26,67%	12,24%	12,61%	13,31%
10 - 15 soles	67,12%	66,67%	79,59%	61,26%	66,92%
15 - 20 soles	21,92%	6,67%	8,16%	25,23%	19,01%
20 - 40 soles	1,37%	0,00%	0,00%	0,90%	0,76%
Totales	100%	100%	100%	100%	100%

Gráfico N°15


- Cabe resaltar que la encuesta realizada ayudó a elegir el tipo de canal de venta de la empresa, es así que el canal elegido para este proyecto es de stands en centros comerciales .

Cuadro N°53

P16. ¿Qué tipo de establecimiento de venta del producto preferiría encontrar?

(Tabulación de resultados en número de personas)

Pregunta 16.-	¿Qué tipo de establecimiento de venta del producto preferiría encontrar?				
	Comas	Independencia	Los Olivos	SMP	Total
Un local propio	21	6	18	33	78
Stands en centros comerciales	32	21	12	45	110
Stands en las calles	18	2	17	28	65
Solo delivery	2	1	2	5	10
Totales	73	30	49	111	263

Cuadro N°54

P16. ¿Qué tipo de establecimiento de venta del producto preferiría encontrar?

(Tabulación de resultados en porcentajes)

Pregunta 16.-	¿Qué tipo de establecimiento de venta del producto preferiría encontrar?				
	Comas	Independencia	Los Olivos	SMP	Total
Un local propio	28,77%	20,00%	36,73%	29,73%	29,66%
Stands en centros comerciales	43,84%	70,00%	24,49%	40,54%	41,83%
Stands en las calles	24,66%	6,67%	34,69%	25,23%	24,71%
Solo delivery	2,74%	3,33%	4,08%	4,50%	3,80%
Totales	100%	100%	100%	100%	100%

Gráfico N°16


- Cabe resaltar que la encuesta realizada ayudó a elegir el nombre de la empresa, es así que el nombre elegido es Frito Pescadito.

Cuadro N°55

P17. ¿Cuál de los siguientes nombres, le gustaría para este nuevo concepto?

(Tabulación de resultados en número de personas)

Pregunta 17.-	¿Cuál de los siguientes nombres, le gustaría para este nuevo concepto?				
	Comas	Independencia	Los Olivos	SMP	Total
Fish Food	10	2	0	8	20
Fish Express	8	2	14	11	35
Fish On	12	5	10	20	47
Fish & Chips	13	7	6	22	48
Crispy Fish	17	5	4	24	50
Frito pescadito	13	9	15	26	63
Totales	73	30	49	111	263

Cuadro N°56

P17. ¿Cuál de los siguientes nombres, le gustaría para este nuevo concepto?

(Tabulación de resultados en porcentajes)

Pregunta 17.-	¿Cuál de los siguientes nombres, le gustaría para este nuevo concepto?				
	Comas	Independencia	Los Olivos	SMP	Total
Fish Food	13,70%	6,67%	0,00%	7,21%	7,60%
Fish Express	10,96%	6,67%	28,57%	9,91%	13,31%
Fish On	16,44%	16,67%	20,41%	18,02%	17,87%
Fish & Chips	17,81%	23,33%	12,24%	19,82%	18,25%
Crispy Fish	23,29%	16,67%	8,16%	21,62%	19,01%
Frito pescadito	17,81%	30,00%	30,61%	23,42%	23,95%
Totales	100%	100%	100%	100%	100%

Gráfico N°17


- En cuanto a los medios informativos, los preferidos por los encuestados son las redes sociales y los volantes.

Cuadro N°57

P18. ¿Cómo le gustaría enterarse de esta empresa?
(Tabulación de resultados en número de personas)

Pregunta 18.-	¿Cómo le gustaría enterarse de esta empresa?				
	Comas	Independencia	Los Olivos	SMP	Total
Folletos/Volantes	4	2	26	51	83
Diarios/Revistas	8	1	3	15	27
Avisos publicitarios	5	6	5	14	30
Correo electrónico	32	5	4	11	52
Redes sociales	68	31	28	65	192
Paginas amarillas	0	0	0	2	2
Totales	117	45	66	158	386

Cuadro N°58

P18. ¿Cómo le gustaría enterarse de esta empresa?
(Tabulación de resultados en porcentajes)

Pregunta 18.- (R.M.)	¿Cómo le gustaría enterarse de esta empresa?				
	Comas	Independencia	Los Olivos	SMP	Total
Folletos/Volantes	3,42%	4,44%	39,39%	32,28%	21,50%
Diarios/Revistas	6,84%	2,22%	4,55%	9,49%	6,99%
Avisos publicitarios	4,27%	13,33%	7,58%	8,86%	7,77%
Correo electrónico	27,35%	11,11%	6,06%	6,96%	13,47%
Redes sociales	58,12%	68,89%	42,42%	41,14%	49,74%
Paginas amarillas	0,00%	0,00%	0,00%	1,27%	0,52%
Totales	100%	100%	100%	100%	100%

Gráfico N°18


4.2. DEMANDA PRESENTE (2011) Y FUTURA (2012-2016)

4.2.1. ESTIMACIÓN DEL MERCADO POTENCIAL

Para el cálculo y estimación del mercado potencial del proyecto, se tomó como base la proyección de habitantes desde el año 2012 hasta el año 2016 ([Anexo N°8](#)), los cuales son los años de estudio para cada distrito.

A continuación, se presentan las proyecciones por distrito:

Cuadro N°59
Proyección de Habitantes por Distrito
(Expresado en número de habitantes)

Distrito	2011	2012	2013	2014	2015	2016
Comas	515.466	518.383	521.317	524.268	527.235	530.219
Independencia	216.343	216.561	216.779	216.998	217.216	217.435
Los Olivos	351.685	357.521	363.358	369.194	375.030	380.866
San Martín de Porres	649.062	662.616	676.170	689.724	703.278	716.832
Total	1.732.556	1.755.081	1.777.624	1.800.183	1.822.759	1.845.352

Con esta proyección de habitantes por distritos se procedió a aplicar los criterios de segmentación descritos anteriormente, por lo que la fórmula utilizada fue la siguiente:

$$\text{Mercado Potencial} = \text{N}^\circ \text{ de Habitantes Proyectado} \times \% \text{ NSE B} \times \% \text{ Edades de 18-55}$$

Cuadro N°60
Mercado Potencial por Distrito 2012 - 2016
(Expresado en número de personas)

Distrito	% de Población de NSE C	% de Población en el Rango de edad 18-55	2011	2012	2013	2014	2015	2016
Comas	60,30%	58,81%	182.808	183.843	184.883	185.930	186.982	188.040
Independencia	46,60%	57,87%	58.343	58.401	58.460	58.519	58.578	58.637
Los Olivos	42,70%	56,00%	84.092	85.487	86.883	88.278	89.674	91.069
San Martín de Porres	57,80%	56,36%	211.428	215.844	220.259	224.674	229.089	233.504
Total			536.671	543.575	550.485	557.401	564.323	571.251

4.2.1. ESTIMACIÓN DEL MERCADO DISPONIBLE

Para poder determinar el mercado disponible se le aplicó al mercado potencial de cada distrito preguntas filtro que fueron colocadas en la encuesta. Las preguntas fueron: 1. ¿Suele consumir comida rápida? Y 6. ¿Consume usted pescado como parte de su alimentación?.

Estas preguntas nos ayudaron a depurar el mercado potencial con el objetivo de centrarnos en las personas que suelen consumir comida rápida y consumen pescado.

La fórmula que se utilizó para el cálculo del mercado disponible fue:

$$\text{Mercado Disponible} = \text{Mercado Potencial} \times \% \text{ Pregunta N}^{\text{a}}1 \times \% \text{ Pregunta N}^{\text{a}}6$$

Cuadro N°61

Mercado Disponible por Distrito 2012 - 2016

(Expresado en número de personas)

Distrito	Pregunta N° 1 (filtro)	Pregunta N° 6 (filtro)	2011	2012	2013	2014	2015	2016
Comas	88,55%	93,97%	152.108	152.969	153.834	154.705	155.581	156.461
Independencia	90,48%	92,11%	48.619	48.668	48.717	48.766	48.815	48.864
Los Olivos	91,67%	96,36%	74.281	75.514	76.746	77.979	79.212	80.445
San Martín de Porres	87,50%	90,98%	168.308	171.823	175.337	178.852	182.367	185.882
Total			443.316	448.973	454.635	460.302	465.974	471.652

Fuente: INEI - IPSOS APOYO – Encuesta

Pregunta N°1: ¿Suele usted consumir comida rápida?

Pregunta N°6: ¿Consume Ud. pescado como parte de su alimentación?

4.2.2. ESTIMACIÓN DEL MERCADO EFECTIVO

Para hallar el mercado efectivo se hizo uso de la pregunta n°10 formulada en el cuestionario, la cual fue “¿Estaría dispuesto a consumir nuestra propuesta de comida rápida marina?”, con la cual se pudo recabar información sobre la intención de compra del producto que la empresa desea ofrecer.

De las 5 alternativas de respuesta que se dieron dentro de la pregunta sólo se tomaron en consideración aquellas en la que los encuestados hubieran marcado la alternativa “definitivamente sí”. Con objeto de mantener una posición conservadora para la propuesta de negocio.

La fórmula utilizada en este caso fue la siguiente:

$$\text{Mercado Efectivo} = \text{Mercado Disponible} \times \% \text{ Pregunta N}^\circ 10$$

Cuadro N°62
Mercado Efectivo por Distrito 2012 - 2016
 (Expresado en número de personas)

Distrito	Pregunta N° 10 (filtro)	2011	2012	2013	2014	2015	2016
Comas	44,04%	66.983	67.362	67.744	68.127	68.513	68.900
Independencia	34,29%	16.669	16.686	16.703	16.720	16.737	16.753
Los Olivos	25,45%	18.908	19.222	19.535	19.849	20.163	20.477
San Martín de Porres	38,02%	63.985	65.321	66.657	67.993	69.330	70.666
Total		166.545	168.591	170.639	172.689	174.742	176.796

4.2.3. ESTIMACIÓN DEL MERCADO OBJETIVO

La distribución de la participación de mercado se realizó tomando en cuenta la penetración de mercado como consecuencia del esfuerzo nuestro plan de marketing por hacer conocida a la empresa, con lo cual se decide empezar con un 1% de participación de mercado, la cual crecerá en un 6%, tomando como base las expectativas de crecimiento del PBI para los próximos años ([Anexo N°9](#)).

Es así que para el cálculo del mercado objetivo se usó la siguiente fórmula:

$$\text{Mercado Objetivo} = \text{Mercado efectivo} \times \% \text{Participación de Mercado}$$

Cuadro N°63
Participación de Mercado 2012 - 2016
(Expresado en Porcentajes)

Año	2012	2013	2014	2015	2016
Participación de mercado	1.00%	1.59%	1.69%	1.79%	1.89%

Fuente: Tasa de Crecimiento BCRP

Cuadro N°64
Mercado Objetivo por Distrito 2012 - 2016
(Expresado en número de personas)

		2012	2013	2014	2015	2016
Participación de mercado		1.50%	1.59%	1.69%	1.79%	1.89%
Distritos	Comas	1,010	1,071	1,142	1,217	1,297
	Independencia	250	265	282	299	317
	Los Olivos	288	306	329	355	382
	S.M.P.	980	1,039	1,123	1,215	1,313
Total		2,529	2,681	2,876	3,085	3,309


4.2.4. CUANTIFICACIÓN ANUAL DE LA DEMANDA

La cuantificación anual de la demanda ha sido calculada en base a la frecuencia de consumo de cada distrito ([Anexo N°10](#)) y esto, multiplicado por el número de personas obtenido en el mercado objetivo.

Cuantificación anual de la demanda = Frecuencia de consumo (c/distrito) x N° de personas Mcdto. Objetivo Participación de Mercado

Cuadro N°65
Cuantificación Anual de la Demanda 2012 - 2016
(Expresado en N° Combos)

Distrito	Frecuencia de compra anual	2012	2013	2014	2015	2016
Comas	18	18,188	19,279	20,552	21,908	23,354
Independencia	12	3,004	3,184	3,378	3,584	3,803
Los Olivos	19	5,478	5,807	6,256	6,738	7,255
San Martin de Porres	19	18,617	19,733	21,345	23,080	24,945
Total		45,286	48,003	51,531	55,310	59,357

4.2.5. PROGRAMA DE VENTAS ANUAL EN UNIDADES FÍSICAS

Para el cálculo del programa de ventas anual, se tomó como base la pregunta N° 12, en la cual, los encuestados manifiestan su grado de preferencia por cada combo, por ende, se puede calcular la participación de cada combo en las ventas totales.

**Programa de Ventas Anual = Cuantificación total de la demanda x
% Participación por combo**

Cuadro N°66
Programa de Ventas Anual 2012 - 2016
(Expresado en N° Combos)

Tipo de Combo	Participación por combo	2012	2013	2014	2015	2016
Clásico	11.79%	5,338	5,658	6,074	6,519	6,996
Crispy Nuggets	32.70%	14,808	15,697	16,850	18,086	19,410
Classic Hot	12.55%	5,682	6,023	6,466	6,940	7,448
Hot Crispy Nuggets	42.97%	19,457	20,625	22,141	23,764	25,503
Total		45,286	48,003	51,531	55,310	59,357

Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?


4.2.6. PROGRAMA DE VENTAS DEL PRIMER AÑO (2012), EN PORCENTAJES Y UNIDADES FÍSICAS, DESAGREGADO EN FORMA MENSUAL

Programa de ventas mensual = Programa de Ventas Anual x Estacionalidad (mensual)

Cuadro N°67
Programa de Ventas Mensual 2012
 (Expresado en N° Combos)

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	TOTAL	
Estacionalidad	2.0%	2.0%	5.0%	6.0%	8.0%	10.0%	12.0%	11.0%	10.0%	11.0%	11.0%	12.0%	100.0%	
N° de combos	906	906	2,264	2,717	3,623	4,529	5,434	4,981	4,529	4,981	4,981	5,434	45,286	
Desagregado mensual por combos														
COMBOS	Participación por combo	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Clásico	11.79%	107	107	267	320	427	534	641	587	534	587	587	641	5,338
Crispy Nuggets	32.70%	296	296	740	889	1,185	1,481	1,777	1,629	1,481	1,629	1,629	1,777	14,808
Classic Hot	12.55%	114	114	284	341	455	568	682	625	568	625	625	682	5,682
Hot Crispy Nuggets	42.97%	389	389	973	1,167	1,557	1,946	2,335	2,140	1,946	2,140	2,140	2,335	19,457
N° de combos		906	906	2,264	2,717	3,623	4,529	5,434	4,981	4,529	4,981	4,981	5,434	45,286
Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?														

Programa de ventas mensual x combos = Ventas mensuales con estacionalidad x Participación por combo


4.2.7. PROGRAMA DE VENTAS DEL SEGUNDO AL QUINTO AÑO (2013 AL 2016), EN PORCENTAJES, DESAGREGADO EN FORMA MENSUAL

Cuadro N°68
Programa de Ventas Mensual del Segundo Año (2013)
 (Expresado en N° Combos)

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total	
Estacionalidad	13.0%	13.0%	13.0%	10.0%	5.0%	5.0%	8.0%	5.0%	5.0%	5.0%	9.0%	9.0%	100.0%	
N° de combos	6,240	6,240	6,240	4,800	2,400	2,400	3,840	2,400	2,400	2,400	4,320	4,320	48,003	
Desagregado mensual por combos														
COMBOS	Participacion por combo	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Clásico	11.79%	736	736	736	566	283	283	453	283	283	283	509	509	5,658
Crispy Nuggets	32.70%	2,041	2,041	2,041	1,570	785	785	1,256	785	785	785	1,413	1,413	15,697
Classic Hot	12.55%	783	783	783	602	301	301	482	301	301	301	542	542	6,023
Hot Crispy Nuggets	42.97%	2,681	2,681	2,681	2,062	1,031	1,031	1,650	1,031	1,031	1,031	1,856	1,856	20,625
N° de combos		6,240	6,240	6,240	4,800	2,400	2,400	3,840	2,400	2,400	2,400	4,320	4,320	48,003
Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?														


Cuadro N°69
Programa de Ventas Mensual del Tercer Año (2014)
 (Expresado en N° Combos)

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total	
Estacionalidad	13.0%	13.0%	13.0%	10.0%	5.0%	5.0%	8.0%	5.0%	5.0%	5.0%	9.0%	9.0%	100.0%	
Nº de combos	6,699	6,699	6,699	5,153	2,577	2,577	4,122	2,577	2,577	2,577	4,638	4,638	51,531	
Desagregado mensual por combos														
COMBOS	Participación por combo	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Clásico	11.79%	790	790	790	607	304	304	486	304	304	304	547	547	6,074
Crispy Nuggets	32.70%	2,191	2,191	2,191	1,685	843	843	1,348	843	843	843	1,517	1,517	16,850
Classic Hot	12.55%	841	841	841	647	323	323	517	323	323	323	582	582	6,466
Hot Crispy Nuggets	42.97%	2,878	2,878	2,878	2,214	1,107	1,107	1,771	1,107	1,107	1,107	1,993	1,993	22,141
Nº de combos		6,699	6,699	6,699	5,153	2,577	2,577	4,122	2,577	2,577	2,577	4,638	4,638	51,531
Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?														


Cuadro N°70
Programa de Ventas Mensual del Cuarto Año (2015)
 (Expresado en N° Combos)

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Estacionalidad	13.0%	13.0%	13.0%	10.0%	5.0%	5.0%	8.0%	5.0%	5.0%	5.0%	9.0%	9.0%	100.0%
N° de combos	7,190	7,190	7,190	5,531	2,765	2,765	4,425	2,765	2,765	2,765	4,978	4,978	55,310

Desagregado mensual por combos

COMBOS	Participación por combo	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Clásico	11.79%	848	848	848	652	326	326	522	326	326	326	587	587	6,519
Crispy Nuggets	32.70%	2,351	2,351	2,351	1,809	904	904	1,447	904	904	904	1,628	1,628	18,086
Classic Hot	12.55%	902	902	902	694	347	347	555	347	347	347	625	625	6,940
Hot Crispy Nuggets	42.97%	3,089	3,089	3,089	2,376	1,188	1,188	1,901	1,188	1,188	1,188	2,139	2,139	23,764
N° de combos		7,190	7,190	7,190	5,531	2,765	2,765	4,425	2,765	2,765	2,765	4,978	4,978	55,310

Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?


Cuadro N°71
Programa de Ventas Mensual del Quinto Año (2016)
 (Expresado en N° Combos)

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total	
Estacionalidad	13.0%	13.0%	13.0%	10.0%	5.0%	5.0%	8.0%	5.0%	5.0%	5.0%	9.0%	9.0%	100.0%	
N° de combos	7,716	7,716	7,716	5,936	2,968	2,968	4,749	2,968	2,968	2,968	5,342	5,342	59,357	
Desagregado mensual por combos														
COMBOS	Participación por combo	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	total
Clásico	11.79%	910	910	910	700	350	350	560	350	350	350	630	630	6,996
Crispy Nuggets	32.70%	2,523	2,523	2,523	1,941	970	970	1,553	970	970	970	1,747	1,747	19,410
Classic Hot	12.55%	968	968	968	745	372	372	596	372	372	372	670	670	7,448
Hot Crispy Nuggets	42.97%	3,315	3,315	3,315	2,550	1,275	1,275	2,040	1,275	1,275	1,275	2,295	2,295	25,503
N° de combos		7,716	7,716	7,716	5,936	2,968	2,968	4,749	2,968	2,968	2,968	5,342	5,342	59,357
Pregunta N° 12: ¿Cuál de los siguientes Combos (Pescado+papas fritas+bebida) consumiría?														

4.3. MICRO ENTORNO (2011) (LOCAL Y EXTERNO)

4.3.1. COMPETIDORES ACTUALES: NIVEL DE COMPETITIVIDAD

Los **competidores actuales** representan una fuerte amenaza competitiva porque limita el precio que se cobrará y su rentabilidad final, además ofrecen sándwiches, hamburguesas y pollo, en diversas presentaciones como broaster, a la brasa y nuggets, en los distintos establecimientos de comida rápida (fast food) así como también establecimientos de fuentes de soda.

Se encuentra evidencia que la mayoría de personas que acostumbran comer comida rápida suelen consumir sándwiches, hamburguesas y pollo con respectivos complementos tales como papas y gaseosas en lugares como KFC, Bembos, McDonald's, Burger King, Pasquale Hermanos, entre otros.

El precio es accesible para el mercado objetivo estudiado por lo que el consumo es alto, además de que no les implica un alto costo el cambiar de productos sustitutos pues la variación de precios es mínima. Debido a ello, se presentaría una **amenaza** debido a la alta preferencia y costumbre de la población estudiada.

Por otro lado, Arellano Marketing³⁷ manifiesta que el estilo de vida de las personas en la actualidad los obliga a consumir comida rápida, siendo indiferente el lugar donde se consuma, pues dependerá de lo que mejor le apetezca al comensal, dando como resultado, de nuevo, una alta **amenaza** de competidores actuales.

- **Burger King:** <http://www.burgerking.com.pe/content/index.php>

Burger King llega al Perú en el año 1993, en la actualidad son 15 restaurantes en Lima y Arequipa. La esencia del negocio es servir a los Clientes las mejores hamburguesas y una gran variedad de otros productos sabrosos y saludables. El principal producto es la "Whopper", deliciosa hamburguesa 100% carne de res, acompañada de lechuga, tomate, mayonesa, ketchup, cebolla y pickles.


- **Bembos:** www.bembos.com.pe/bembosStore/inicioPortal.do


Se especializa en la preparación de la hamburguesa a la parrilla con únicas y creativas combinaciones a partir de insumos peruanos, ofrecida en locales atractivos. Muestra un espíritu innovador y expresivo el cual se manifiesta en sus productos, pero también en sus locales, la música, ambiente y servicios.

El punto de partida del crecimiento de Bembo fue la inauguración de la planta de procesamiento, lo cual permitió la estandarización del producto, así como las economías de escala, resultado de la centralización de su distribución. Esta planta cuenta con tecnología de punta para la

³⁷ Fuente: www.arellanomarketing.com

preparación de hamburguesas, salsas, tratamiento y procesamiento de verduras y complementos, con estrictas normas de higiene y bioseguridad.

Bembos termina de consolidarse alcanzando el liderazgo en el mercado de hamburguesas frente a las cadenas internacionales, con aproximadamente el 50% de participación del mercado, cuenta con 38 locales en el Perú distribuidos en los principales distritos de Lima así como en los centros de comercio masivo.

- **McDonald's:** <http://www.mcdonalds.com.pe>


Es una cadena de restaurantes de comida rápida. Sus principales productos son las hamburguesas, sándwiches, papas/patatas fritas, menús para el desayuno (burritos, café y huevos), refrescos, batidos, postres y, recientemente, ensaladas y fruta. En la mayoría de los restaurantes se han incluido distintas áreas con juegos para niños. Atiende aproximadamente a 47 millones de clientes al día a nivel mundial. Llegó a Lima a mediados de los 90s.

- **Kentucky Fried Chicken (KFC):**
http://www.kfc.com.pe/es/contenido.php?11/empresa/sobre_kfc.html

Todo comenzó con un pollo frito preparado por Harland Sanders, quien nació en Henryville Indiana en 1890. Sanders logró el dominio del arte culinario, después de haber intentado varias profesiones y descubrió su verdadera vocación. Siguió perfeccionando los sabores, luego de muchos años logró conseguir la receta secreta de los 11 ingredientes de KFC. Llegó a Lima en 1981 y actualmente cuenta con 43 locales contando la atención en food courts.


Gráfico N° 19
Cantidad de Locales (Restaurantes de Fast Food)
(Expresado en Número de locales)


Fuente: <http://www.arellanomarketing.com/blog/2011/03/el-negocio-de-los-fast-food-mas-locales-con-nuevos-comensales/>

Gráfico N° 20
Participación de Mercado
 (Expresado en Porcentajes)


Fuente: <http://www.arellanomarketing.com/blog/2011/03/el-negocio-de-los-fast-food-mas-locales-con-nuevos-comensales/>

La peruana Bambos y las multinacionales, KFC, McDonald's y Burger King se han convertido en las cuatro principales cadenas de comida rápida en el país. "Los factores que han hecho que este mercado se vuelva más prometedor son la mayor disponibilidad de dinero en los bolsillos y el hecho de que hoy más mujeres trabajen. Esto último ha hecho que no se cocine en casa, y por ende se coma en la calle", manifestó Alberto Haito, director de Arellano Marketing.

Cuadro N°72
Características de los Fast Food

COBERTURA	PRECIOS	COMUNICACION	PRODUCTOS
KFC está muy relacionada con su proporción de visitas frecuentes, mientras que Bambos tiene una proporción de visita inferior a su proporción de cobertura y McDonald's, al contrario, tiene una proporción de visita superior a su proporción de cobertura, mostrando el mejor performance de entre los tres.	McDonald's tiene los productos más accesibles, los precios de los productos de mayor relación costo beneficio de Bambos se encuentran por encima del promedio. En el caso de KFC, los precios de los productos de línea masiva se encuentran más cerca de los de McDonald's que de los de Bambos.	Bambos resalta el atributo de peruanidad acompañado del atributo sabor, McDonald's y KFC comunican constantemente sus promociones de precio.	KFC es reconocido por comercializar pollo en distintas formas originales, mientras que McDonald's y Bambos son reconocidos por la comercialización de hamburguesas, mostrándose en Bambos una mayor tendencia a las innovaciones.

Fuente: <http://rom.pe/emprendedor/marketing-y-publicidad/404-ranking-de-comida-rapida-en-peru>


En cuanto a la expansión, los nuevos locales junto a los nuevos comensales serán la base para que las cadenas asciendan. Esto se debe a la baja penetración que existe en Lima y aún más en provincias, donde pocas ciudades como Huancayo, Trujillo, Arequipa, Piura, Cusco, Huancayo y Chiclayo cuentan con su presencia”, anunció Liliana Alvarado de Marsano, directora del área académica de Marketing de la UPC. Ante ello, en el 2011 los fast food podrán crecer a una tasa aproximada de 10%.

La cobertura, los precios y la comunicación de KFC están alineados de forma consistente con sus productos; al igual que Mc donalds, pero con una cobertura inferior; pero en el caso de Bambos, la comunicación y los precios limitan su preferencia de visita. Por tanto, el **nivel de competitividad** es alto, y resulta ser una **amenaza**.

4.3.2. FUERZA NEGOCIADORA DE LOS CLIENTES

En primer lugar, los clientes no están concentrados, están muy atomizados y dispersos debido a la naturaleza del negocio que es comida rápida, esto representa una **oportunidad** para el sector. Asimismo, se ha determinado que los clientes no compran en grandes volúmenes, justamente por la oferta de los productos, estos no pasan de combos de más de 15 soles y son personales y en caso sean familiares no pasa los 50 soles aproximadamente.

En los establecimientos de comida rápida ya sean de pizza, hamburguesas o pollo, el combo promedio que incluye algún complemento como las papas fritas, una gaseosa mediana y el producto en sí, además del rango de combos personales están alrededor de s/. 15.50³⁸. Todo esto representa una oportunidad para el sector ya que no hay clientes fuertes que compren grandes volúmenes tanto en cantidad y precio.

Lo que compran los clientes son insumos que no representan parte importante de sus costos. Esto se sustenta en comparar el PBI per cápita del Perú versus el consumo per cápita de pescado, lo cual nos da como resultado que para el año 2010 – 2011 solo el 1.44 % ([Anexo N°11](#)) de los ingresos de las personas está destinado para el consumo de pescado. Esto significa que los clientes tienen cierto poder de negociación ya que pueden elegir comer otros productos.

Los productos no son diferenciados, están estandarizados, por lo que el cliente tiene mayor poder de negociación ya que puede elegir entre comprar en una cadena o en la “señora de la esquina”. Además hay varias alternativas para comer, especialmente por la diversidad culinaria del Perú y la cantidad de restaurantes que hay para elegir, lo único diferenciador es el hecho de que el sector prepara comida rápida. Asimismo, cabe resaltar que no hay un planteamiento de los clientes a realizar una integración vertical hacia atrás.

Como conclusión, los clientes tienen cierto poder de negociación debido a que hay varias alternativas para comer en cualquier lado en vez de un

³⁸ Para sacar el promedio de este precio se ha tomado en cuenta dos de los principales competidores del presente negocio: Bambos y KFC, en lo que concierne a comida rápida. Dentro de esto, se sacó el promedio de las papas, gaseosas y las piezas de pollo, junto con el promedio de los combos. Ver [Anexo N°12](#).


establecimiento de comida rápida, además no representa parte importante de sus costos. En contraste a esto, las cadenas de fast food tienen más poder de negociación en el resto de ítems y en mayor proporción.

4.3.3. FUERZA NEGOCIADORA DE LOS PROVEEDORES³⁹

Actualmente, los proveedores de pescado, no se encuentran concentrados, ya que en su mayoría son productores atomizados. Estos se encuentran separados geográficamente al existir al menos 3 terminales en la ciudad de Lima. Del 95% de los pescados que llegan a Lima, se distribuyen en dos terminales: El terminal de Ventanilla y el terminal de Villa María del Triunfo.

El terminal de Ventanilla tiene pescados de consumo más popular, mientras que el de Villa María es más variado. Desde ambos terminales se traslada el pescado fresco hacia los distintos mercados de la ciudad de Lima, incluyendo supermercados como Wong, Vivanda, Plaza Vea, entre otros.

Para la presente propuesta de negocio se evalúa el terminal pesquero de Villa María del Triunfo, el cual cuenta con la mejor variedad de especies marinas y un número importante de comerciantes (1200).

A fines de los 70's no existían los terminales pesqueros de Ventanilla ni de Villa María del Triunfo. Para mitigar el caos y mejorar la distribución del pescado la Empresa Peruana de Servicios Pesqueros "EPSEP" decidió crear ambos mercados en 1980. Los comerciantes se dividieron: Unos fueron al Callao y otros al cono sur.

Actualmente, el terminal de VMT tras ser subastado y privatizado el 8 de abril de 1995, es administrado por Servicios Agropecuarios del Perú "SERAGROSA". Todos los días se vende 84 toneladas de pescados y mariscos. Y esta cifra invernal aumenta en verano a 140 toneladas, en especial el Jueves y Viernes Santo, días en que se puede vender hasta 480 toneladas de productos hidrobiológicos. Como punto final queda destacar que el terminal de Villa María del Triunfo atendía, hasta mediados del 2009, el 37,5%.

Una vez analizado al principal punto de acopio, cabe mencionar que no existen sustitutos para el principal insumo, el cual es indispensable para la propuesta de proyecto. Sin embargo como contraparte el producto no es diferenciado al no depender este del proveedor en el puerto, sumado a ello estos no representan en ningún caso una amenaza de integración hacia adelante, y finalmente bajo el formato y los volúmenes con los que se desea trabajar se llega a ser un cliente importante para el proveedor de pescados.

El número de proveedores de papa y yuca picada lista para freír y los demás acompañamientos es indeterminado y se encuentran mucho más atomizados que en el caso de las especies marinas. Por lo cual la fuerza de negociación de los proveedores es baja, y representa una **oportunidad**.

³⁹ Fuente: <http://freshestperu.blogspot.com/2011/01/en-lima-donde-comprar-pescado-fresco.html>, <http://elcomercio.pe/edicionimpresa/html/2006-05-08/impCronicas0501925.html>

4.3.4. AMENAZA DE PRODUCTOS SUSTITUTOS

- **Cevicherías:** El ceviche es un plato bandera del Perú y es servido en las cevicherías. La importancia recae en que la oferta culinaria de Perú es impresionante debido a la gran cantidad de oferta y demanda. Las cevicherías, muy aparte de vender ceviches, también venden otros platos como el chicharrón de pescado o jaleas. Esto de alguna manera vendría a ser un producto sustituto.
- **Restaurantes:** Hay restaurantes criollos que también sirven platos de comida marina como son la jalea y el chicharrón de pescado. Este vendría a ser un producto sustituto.
- **Carretillas:** Generalmente pequeños negociantes establecen sus puntos de venta de cevicherías al paso donde también ofrecen chicharrón de pescado en lugares con gran afluencia de personas.

Como conclusión, se entiende por producto sustituto a aquel producto que satisface la misma necesidad del producto inicial, pero en un formato distinto con un rendimiento superior por lo que nuestro proyecto vendría a ser prácticamente el producto sustituto.

4.3.5. COMPETIDORES POTENCIALES. BARRERAS DE ENTRADA

El ingreso de nuevas empresas a un sector puede obligar a bajar los precios o de alguna manera inflar los costos de los competidores existentes, reduciendo la rentabilidad. Esta situación depende de dos factores, las barreras para el ingreso y la reacción de los competidores.

Barreras para el Ingreso o Barreras de Entrada

- **Economías de escala:** Existen economías de escala en el sector por la gran cantidad de volumen de insumos que se manejan y los bajos costos unitarios de los productos que son ofrecidos.
- **Diferenciación del servicio:** En lo que respecta al sector de comida rápida en el Perú, no existe diferenciación del servicio, los productos están estandarizados. El único competidor que agrega cierto valor agregado al producto es Bambos con distintas combinaciones y personalizaciones con comida peruana.
- **Requisitos de capital:** En el sector industrial se necesitan pagos de alquileres en los locales y en algunos casos cuando son propios, la compra de estos, la compra de insumos, la maquinaria para transformar la materia prima, entre otros. Los requisitos de capital son considerables.
- **Acceso a canales de distribución:** Generalmente las cadenas de comida rápida son las que tienen mejores canales de distribución en comparación a los demás negocios que sólo poseen un establecimiento.
- **Ventajas de costo absoluto:** Existe una amplia experiencia en el sector de comida rápida, incluso, Bambos, la cadena peruana tiene locales a nivel internacional, además las otras cadenas, ya sean franquicias o locales propios de las casas matrices también tienen bastante experiencia.


- **Política gubernamental:** No hay mayores exigencias de parte del gobierno, excepto por la parte sanitaria en DIGESA⁴⁰.

Como conclusión en esta parte, resultan altas las barreras de entrada para los nuevos competidores, por tanto, es una **amenaza**.

Reacción esperada de los Competidores

Existe una fuerte represalia, por ejemplo, cada vez que se abre un establecimiento de comida rápida en una avenida concurrida, siempre al menos un competidor se establece al costado o al frente, incluso en los centros comerciales, siempre hay varias cadenas de comida rápida juntas, por tanto la reacción es inmediata y fuerte.

Hay empresas y grandes capitales que tienen fuertes recursos para defenderse, este es el caso de las franquicias y los locales de las casas matrices internacionales.

Según Liliana Alvarado de Marsano, Directora del área académica de Marketing de la UPC, en el 2011, los fast food de hamburguesas podrán crecer a tasas de 10% a 15 %, por lo cual se puede inferir que en general, el mercado puede crecer a tasa similar, lo cual representa un alto crecimiento si lo comparamos con el crecimiento de la economía peruana que fluctúa entre 8 y 9% anual.

Hay oportunidades para nuestro proyecto en el sentido que la demanda está creciendo, pero de igual modo lo está haciendo la oferta, por otro lado, las empresas ya establecidas en el sector tienen una fuerte reacción y grandes recursos para defenderse, por tanto se concluye que es una **amenaza**.

Cuadro N°73
Resumen del Micro Entorno

Factor	Oportunidad/Amenaza
Competidores Actores – Nivel de Competitividad	Amenaza
Fuerza Negociadora de los Clientes	Oportunidad
Fuerza Negociadora de los Proveedores	Oportunidad
Amenaza de Productos Sustitutos	Amenaza
Competidores Potenciales – Barreras de Entrada	Amenaza

⁴⁰ DIGESA: <http://www.digesa.minsa.gob.pe/>


CAPÍTULO V: PLAN DE COMERCIALIZACIÓN

5.1. ESTRATEGIAS ESPECÍFICAS DE LANZAMIENTO DEL PRODUCTO

Estrategia General⁴¹

Para hacer conocer el negocio, se realizará una fuerte campaña publicitaria en el mismo centro comercial, se participará en eventos que organice el mall, se empezará con una campaña de investigación de mercados, etc. A la vez se publicará artículos relacionados al producto y servicio en revistas de la zona, y se emitirá comerciales en radio (esta forma de marketing es sumamente más barata que la televisión, que es un objetivo mucho más ambicioso por los altos costos que esto produciría). Se distribuirá tarjetas publicitarias (flyers) entre los transeúntes de los distritos escogidos.

Asimismo, en las primeras semanas, a los clientes se les ofrecerá tarjetas o propaganda para que sean distribuidas entre sus amigos y conocidos, pudiendo recompensarles con un combo gratis por 10 personas adicionales que visiten el local y consuman.

A los consumidores se les proporcionará la página web, la página de la empresa en redes sociales, pues sabemos que es un medio rápido, muy usado y de bajo costo para que la empresa sea conocida.

Adicionalmente, se pondrá en marcha promociones en horas punta, relacionadas a compra de más combos se bajará el precio, o combos 2 x 1, ya sea a la hora del almuerzo y que coincida con el mayor flujo de transeúntes.

Estrategias Específicas

- **Diferenciación:** Al lanzar el producto analizará los atributos únicos del mismo, explotándolos de tal manera que se hagan atractivos al consumidor. Es así que, en el presente proyecto, el pescado frito tradicional es transformado en una presentación tipo crispy y sobre todo bajo el concepto de fast food, lo cual incluye beneficios nutricionales, que deben ser expuestos al público. A su vez, marcar en la mente del cliente que comer un pescado frito resulta mucho mejor que comer una hamburguesa o pollo frito. Lo innovador de la propuesta es que será servido con complementos peruanos como las papas fritas nativas. Además de incorporar una bebida gaseosa. Así, para lanzar el producto y profundizar el concepto, se facilitará la degustación del pescado acompañado de las papas fritas, su bebida y las cremas a elección.
- **Recordación de Marca:** Crear una marca de fácil recordación, asociado al producto y sus atributos, que sea entendible. Con ello, se busca establecer el nombre de la empresa "Frito pescadito" en la mente de los consumidores como un nombre simple de pronunciar, atribuir la rapidez del servicio y sobre todo que sea gracioso para el consumidor.
- **Publicidad Adecuada:** Analizar el tipo de publicidad a ofrecer, el presupuesto destinado a ello, los gustos y preferencias del sector pues por ejemplo el sector C hace mucho uso de las redes sociales como Facebook, el cual es una entrada de comunicación también atractiva. Por ello, por medio de amigos, compañeros o personas conocidas, daremos a conocer

⁴¹ Fuente: <http://www.ipm.com.pe/idea35.htm>


los productos al público y promocionar los combos y ofertas para la primera semana por lanzamiento (bola de nieve).

- **Evento de Lanzamiento:** Se plantea la realización de un evento de lanzamiento, invitando amigos, conocidos y familiares, además de extender la invitación a los invitados que cada conocido pueda llevar. Esto se hará el día de inicio de operaciones y en el mismo stand del centro comercial elegido, en donde se presentará la empresa, recalcando la importancia de consumir pescado y de lo saludable que resulta incluirlo en la dieta alimentaria diaria (breve charla dictada de manera didáctica por un nutricionista), planteamos la visita de algún artista conocido del medio como forma de captación de atención de mas publico ese día de inauguración.

Cuadro N° 74
Presupuesto del Evento de Lanzamiento
(En Dólares)

Concepto	Monto
Invitaciones	\$ 50
Degustación	\$ 200
Total	\$ 250

Fuente: Investigación a profundidad con Proveedores.

5.2. MEZCLA DE MARKETING

5.2.1. PRODUCTO

El producto a desarrollar es un servicio de comida rápida con pescado frito en dos presentaciones, clásica y crispy, ambas con versiones picantes acompañadas con papas fritas y gaseosas los cuales estarán dirigidos a personas entre 18 y 55 años y pertenecientes al NSE C de los distritos de Los Olivos, San Martín de Porres, Comas e Independencia.

El nombre para comercializar el producto será “FritoPescadito⁴²”, el cual tiene la intención de llamar la atención del consumidor por el hecho de ser un servicio comida rápida y basada en pescado frito.

El producto/servicio busca posicionarse como “Un espacio donde los clientes puedan consumir un producto más saludable, de manera rápida y en un ambiente donde el cliente se vea tentado a comer el producto con toda confianza”.

Logotipo/Etiqueta

El logotipo ha sido diseñado de manera sencilla para que el público pueda entenderlo fácilmente, además de jugar con las propias letras y así formar un logo entretenido que transmita la idea del negocio, y de la elaboración de los productos en base a pescado. Los colores que se usan son letras de color celeste con un contorno grueso redondo de color negro, que permite dar la idea

⁴² La elección del nombre ha sido respaldada por la investigación cuantitativa al obtener mayoría y sobresalir entre la preferencia de los encuestados (Pregunta N° 17).

de que tratamos con productos marinos. Además se utiliza una imagen de pez amigable con una sonrisa que contagia a cualquiera.

Gráfico N° 21


Este logo, así como también el dibujo del pescado amigable, serán usado para los envases, flyers, ya que quedará como la etiqueta del producto, siendo utilizado en todas las actividades de la empresa. Además del logotipo se creó un slogan el cuál es “**no te quedes sin probarlo**” en referencia a que es un producto nuevo en el mercado peruano con referencia al formato de presentación y comercialización.

Envases

Los envases brindarán practicidad para que el cliente pueda comer el producto tranquilamente en el local o para llevarlo. Estará hecho a base de cartón (200 g/m² de grosor) lo suficientemente consistente y seguro para proteger el producto. El envase es innovador y nuevo en el mercado nacional resaltando una diferenciación en cuanto diferenciación de la forma de comercializar el producto. Para las bebidas, se usarán prácticos vasos resistentes los cuáles se introducirán en el agujero de 7.5 cm.

Las imágenes que se muestran a continuación reflejan el diseño de lo que será la caja para servir el pescado, ya sea el clásico, el crispy nuggets junto a las papas fritas y la gaseosa. Se muestran las especificaciones técnicas respecto a

las medidas en centímetros de las cajas. Respecto al peso, es casi imperceptible que en una balanza electrónica no nos muestra resultado alguno.

Gráfico N° 22


Gráfico N° 23


Las siguientes imágenes nos muestran un prototipo de envase real para nuestro producto, tanto para el pescado como para los complementos, obviamente también un vaso de plástico de Coca Cola.

Gráfico Nº 24


Gráfico Nº 25


Características del Producto

Nuestro producto ofrecerá en 4 combos individuales⁴³, los cuales, tomando en cuenta sólo el pescado, tendrá un peso de 100 gramos (clásico) y 120 gramos (crispy nuggets), independientemente de la presentación a ofrecer. Es así que, serán 4 los tipos de combos individuales que serán ofertados para el consumo, conteniendo cada uno la porción de pescado, más papas fritas y la gaseosa que el cliente más desee.

Éstos son:

- **Combo 1 (Clásico):**
1 Trozo de Pescado Frito (100 gramos) + papas fritas (125 gramos)
+ 1 gaseosa mediana + cremas


- **Combo 2 (Crispy Nuggets):**
4 Nuggets de Pescado (30 gramos cada uno) + papas fritas (125 gramos) + 1 gaseosa mediana + cremas


⁴³ No se ofrecerán combos familiares, debido a la investigación cualitativa hecha, en el focus group, en donde los participantes manifestaron que los combos individuales tenían mayor salida, porque aún yendo al local en grupo, cada uno elige lo que desea consumir.

- **Combo 3 (Classic Hot):**
1 Trozo de Pescado Frito picante (100 gramos) + papas fritas (125 gramos) + 1 gaseosa mediana + cremas
- **Combo 4 (Hot Crispy Nuggets):**
4 Nuggets de Pescado picante (30 gramos cada uno) + papas fritas (125 gramos) + 1 gaseosa mediana + cremas

Cremas

- Mayonesa, mostaza, ketchup, huancaína y ají.

Bebida

- Gaseosa a su elección mediana (410 ml.), (Inka kola, coca cola, sprite y fanta.)


El pescado⁴⁴, es uno de los alimentos más saludables y completos, ya que consumirlo 2 veces por semana trae consigo grandes beneficios para la salud gracias a su composición de nutrientes. 100 gramos de pescado aporta en promedio 18 gramos de proteína de alto valor biológico, es decir, proteína que es fácilmente asimilada por nuestro cuerpo, además de ser de fácil digestión.

Asimismo, la grasa del pescado es de particular importancia, se estima que el ser humano requiere diariamente entre 3 y 4 gramos de ácido graso insaturado Omega 3, el cual es indiscutiblemente necesario para la formación y mantenimiento de nuestras neuronas, la visión, piel, entre otros; son fuentes muy importantes de calcio, además de tener otros minerales presentes como el fósforo, yodo, magnesio, flúor, potasio, zinc, selenio.


Entre las vitaminas, los pescados grasos concentran más la vitamina A, D, E, K, y según la variedad, contienen vitaminas del complejo B; aporta menos calorías, casi no contiene carbohidratos ni fibra, pero sí una alta concentración de agua lo que hace del pescado un alimento perecedero.

⁴⁴ Fuente: <http://radio.rpp.com.pe/saludenrpp/el-pescado-y-su-valor-nutricional/>

5.2.2. PRECIO

a) PRECIOS DE LA COMPETENCIA AL CONSUMIDOR Y SU EQUIVALENCIA CON EL PRODUCTO DEL PROYECTO

Los siguientes gráficos muestran en detalle los precios de la competencia en relación directa a los productos que vamos a vender, además menciona los precios en soles y dólares respectivamente, los combos muestran un análisis del precio sin y con IGV haciendo más real la comparación con los productos del proyecto.

Cuadro N° 75
Banda de Precios del Mercado
(Expresado en Nuevos Soles y Dólares)

Productos	Complementos		Combos		
Precios	<u>Papas Fritas</u>		Tacos		

	<u>Con IGV</u>		<u>Sin IGV</u>		
	Regular	s/4.90 - \$1.81	Regular	s/4.15 - \$1.53	
	Grande	s/5.90 - \$2.18	Grande	s/5.00 - \$1.85	
	Extra	s/6.90 - \$2.55	Extra	s/5.90 - \$2.18	
	<u>Piezas de pollo</u>		<u>Piezas de pollo</u>		
Con IGV		Sin IGV			
1 pieza	s/ 6.50 - \$2.40	5 piezas	s/21.50 - \$7.96	Papas fritas+ pieza de pollo + bebida+ Otros complementos: ensaladas, postres, purés	
2 piezas	s/ 9.50 - \$3.51	9 piezas	s/36.50 - \$13.51		
3 piezas	s/13.50 - \$5.00	15 piezas	s/56.50 - \$20.92		

	<u>Piezas de pollo</u>		<u>Piezas de pollo</u>		
	Sin IGV		Sin IGV		
	1 pieza	s/ 5.50 - \$2.04	5 piezas	s/18.22 - \$6.75	Especiales al plato Rango precios
	2 piezas	s/ 8.05 - \$2.98	9 piezas	s/30.93 - \$11.45	Especiales al plato Rango precios
	3 piezas	s/11.44 - \$4.23	15 piezas	s/47.88 - \$17.73	Especiales al plato Rango precios
				Especiales al plato Rango precios	

Cuadro N° 76
Banda de Precios del Mercado
 (Expresado en Nuevos Soles y Dólares)

Productos	Complementos		Combos	
Precios	<u>Papas Fritas</u>		Sándwiches: (pollo a la brasa, chicharrón, a lo pobre, lomo, pavo, lechón, apanado)	

	<u>Con IGTV</u>	<u>Sin IGTV</u>	<u>Rango precios</u>	
	Mediana s/4.50 - \$1.67	Mediana s/3.81 - \$1.41	CON IGTV	SIN IGTV
	Grande s/6.00 - \$2.22	Grande s/5.08 - \$ 1.88	s/6.90 – s/16.90	s/5.84 – s/14.32
	<u>Papas amarillas Fritas</u>		\$2.55 - \$6.25	\$2.16 - \$5.30
	<u>Con IGTV</u>	<u>Sin IGTV</u>	Especiales al plato	Especiales al plato
	Mediana s/6.00 - \$2.22	Mediana s/5.08 - \$1.88	<i>Rango precios</i>	<i>Rango precios</i>
Grande s/7.50 - \$2.77	Grande s/6.36 - \$2.35	s/13.90 – s/15.90	s/11.78 – s/13.47	
		\$5.14 - \$ 5.88	\$4.36 - \$4.98	

Cuadro N° 77
Banda de Precios del Mercado
 (Expresado en Nuevos Soles y Dólares)

Productos	Complementos		Combos	
Precios	<u>Papas Fritas</u>		Papas fritas+ Hamburguesa + bebida (promoción)	

	<u>Con IGTV</u>	<u>Sin IGTV</u>	<u>Rango precios</u>	
	Regular s/3.50 - \$1.29	Regular s/2.96 - \$1.09	CON IGTV	SIN IGTV
	Grande s/4.50 - \$1.66	Grande s/3.81 - \$1.41	s/9.90 – s/19.90	s/8.39 – s/16.86
	Extra s/5.50 - \$2.03	Extra s/4.66 - \$1.73	\$3.66 - \$7.37	\$3.10 - \$6.45
	<u>Papas Fritas Tumbay</u>		Papas fritas+ Hamburguesa + bebida	
Grande s/6.90 - \$2.55	Grande s/5.84 - \$2.16	Combos personales tradicionales		
Extra s/8.90 - \$3.29	Extra s/7.54 - \$2.79	<u>Rango precios</u>		

	<u>Nuggets de pollo</u>		CON IGTV	SIN IGTV
	<u>Con IGTV</u>		s/6.90 – s/16.90	s/8.39 – s/16.86
	X 6 S/8.50 - \$3.14		\$3.66 - \$7.37	\$3.10 - \$6.45
	X 9 S/10.50 - \$3.88		Especiales al plato (rango de precios)	
	<u>Sin IGTV</u>		Con IGTV	Sin IGTV
X 6 S/7.20 - \$2.66		s/11.90 – s/19.90	s/10.08 – s/16.86	
X 9 S/8.89 - \$3.29		\$4.41 - \$ 7.37	\$3.73 - \$6.24	

Cuadro N° 78
Banda de Precios del Mercado
 (Expresado en Nuevos Soles y Dólares)

Productos	Complementos		Combos	
	Papas Fritas		Hamburguesas (con IGV)	Hamburguesas (sin IGV)

	<u>Con IGV</u>		<u>Sin IGV</u>	
	Regular	s/3.50 - \$1.29	Regular	s/2.96 - \$1.09
	Grande	s/4.50 - \$1.66	Grande	s/3.81 - \$1.41
	Extra	s/5.50 - \$2.03	Extra	s/4.66 - \$1.73
	<u>Pollo (Rango de precios)</u>		<u>Carne</u>	
	s/7.90 – s/11.90	s/6.69 – s/10.08	<i>Rango precios</i>	
	+gaseosa y papas	+gaseosa y papas	s/17.90 – s/19.90	s/6.69 – s/8.39
s/12.90 – s/16.90	s/10.93 – s/14.32	+gaseosa y papas	+gaseosa y papas	
		s/11.90 – s/14.90	s/10.08– s/12.63	
		<i>Rango precios</i>	<i>Rango precios</i>	
		s/13.90 – s/15.90	s/11.78 – s/13.47	
		\$5.14 - \$ 5.88	\$4.36 - \$4.98	

Cuadro N° 79
Banda de Precios del Mercado Bebidas
 (Expresado en Nuevos Soles y Dólares)

	GASEOSAS					
	Con IGV			Sin IGV		
	Regular	Mediana	Grande	Regular	Mediana	Grande
KFC		S/3.00	S/6.00		S/2.08	S/5.08
BEMBOS		S/3.90	S/5.90		S/3.31	S/5.00
PASQUALE		S/4.90	S/6.90		S/4.15	S/5.85
BURGUER	S/3.00	S/3.50	S/3.90	s/2.54	s/2.96	s/3.31
	GASEOSAS					
	Con IGV			Sin IGV		
	Regular	Mediana	Grande	Regular	Mediana	Grande
KFC		\$ 1.11	\$ 2.22		\$ 0.77	\$ 1.88
BEMBOS		\$ 1.44	\$ 2.19		\$ 1.22	\$ 1.85
PASQUALE		\$ 1.81	\$ 2.55		\$ 1.53	\$ 2.16
BURGUER	\$ 1.11	\$ 1.29	\$ 1.44	\$ 0.94	\$ 1.09	\$ 1.22

*Información adicional, obtenida procedente de la investigación como referencia.


Se muestra a continuación los precios, estos precios son el resultado de un análisis de comparación con la competencia dando como consecuencia lo ya mostrado. Los precios se muestran en soles y dólares, con y sin IGV respectivamente.

Cuadro N° 80
Precio de venta por Producto
(Expresado en Nuevos Soles Y Dólares)

COMBOS	Sin IGV S/.	Con IGV S/.	Sin IGV \$	Con IGV \$
PRECIO COMBO 1 (Clásico)	S/. 7.67	S/. 9.05	\$ 2.84	\$ 3.35
PRECIO COMBO 2 (Crispy Nuggets)	S/. 8.05	S/. 9.50	\$ 2.98	\$ 3.52
PRECIO COMBO 3 (Hot Classic)	S/. 8.47	S/. 9.99	\$ 3.14	\$ 3.70
PRECIO COMBO 4 (Hot Crispy Nuggets)	S/. 8.89	S/. 10.49	\$ 3.29	\$ 3.89

Los precios mostrados en el cuadro anterior son producto de una comparación con los principales competidores de la idea de negocio además de un análisis del costo del producto y de un margen de utilidad sostenible; somos conscientes que este precio es preliminar y escueto pero hicimos la propuesta siendo realistas que somos nuevos en el mercado y que el NSE al que vamos enfocados tienen como premisa que al ir a comprar a un FastFood prima el precio en la elección.

b) COSTOS UNITARIOS DEL PRODUCTO EN EL PROYECTO

En los siguientes cuadros se muestra cómo se calcularon los costos unitarios por cada combo. En realidad son 4 tipos de combos, el clásico, el Hot Classic, el Crispy Nuggets y el Hot Crispy Nuggets.

Para hallar la Materia prima se halló la participación del producto dentro de las preferencias del consumidor. Para hallar la el CIF y la MOD se multiplicó las unidades vendidas por combo por el total de la sumatoria de todos los CIF y MOD entre el total de todas las unidades vendidas en cada uno de los años respectivamente.

MPD	= Costo unitario de materia prima x Cantidad de demandada actual por tipo de combo
MOD	= Costo anual de MOD / Cantidad demandada del total combos x Cantidad demandada por tipo de combo
CIF	= Costo anual de CIF / Cantidad demandada del total combos x Cantidad demandada por tipo de combo

Luego, la sumatoria nos da el costo total que dividido entre el número de unidades nos da el costo unitario de producción total como se muestran en los siguientes cuadros.

<p>Costo unitario de producción = (MPD+MOD+CIF)/ Cantidad demandada por tipo de combo</p>
--

Cuadro N° 81
Costos Unitarios del Combo 1 (SIN IGV)
 (Expresado en dólares)

Clásico		2012	2013	2014	2015	2016
combo 1	MPD	\$7,213	\$7,645	\$8,207	\$8,809	\$9,454
	MOD	\$1,609	\$1,609	\$1,609	\$1,609	\$1,609
	CIF	\$1,824	\$1,824	\$1,824	\$1,824	\$1,824
	Costo Total	\$10,646	\$11,079	\$11,641	\$12,243	\$12,887
	Unidades	5338	5658	6074	6519	6996
	Costo Unitario	\$1.99	\$1.96	\$1.92	\$1.88	\$1.84

Cuadro N° 82
Costos Unitarios del Combo 2 (SIN IGV)
 (Expresado en dólares)

Hot Classic		2012	2013	2014	2015	2016
combo 2	MPD	\$20,165	\$21,375	\$22,945	\$24,628	\$26,430
	MOD	\$4,464	\$4,464	\$4,464	\$4,464	\$4,464
	CIF	\$5,061	\$5,061	\$5,061	\$5,061	\$5,061
	Costo Total	\$29,690	\$30,900	\$32,470	\$34,153	\$35,955
	Unidades	14808	15697	16850	18086	19410
	Costo Unitario	\$2.00	\$1.97	\$1.93	\$1.89	\$1.85

Cuadro N° 83
Costos Unitarios del Combo 3 (SIN IGV)
 (Expresado en dólares)

Crispy Nuggets		2012	2013	2014	2015	2016
combo 3	MPD	\$8,586	\$9,101	\$9,769	\$10,486	\$11,253
	MOD	\$1,713	\$1,713	\$1,713	\$1,713	\$1,713
	CIF	\$1,942	\$1,942	\$1,942	\$1,942	\$1,942
	Costo Total	\$12,240	\$12,756	\$13,424	\$14,141	\$14,908
	Unidades	5682	6023	6466	6940	7448
	Costo Unitario	\$2.15	\$2.12	\$2.08	\$2.04	\$2.00

Cuadro N° 84
Costos Unitarios del Combo 4 (SIN IGV)
 (Expresado en dólares)

Hot Crispy Nuggets		2012	2013	2014	2015	2016
combo 4	MPD	\$30,063	\$31,867	\$34,209	\$36,717	\$39,404
	MOD	\$5,865	\$5,865	\$5,865	\$5,865	\$5,865
	CIF	\$6,650	\$6,650	\$6,650	\$6,650	\$6,650
	Costo Total	\$42,578	\$44,382	\$46,724	\$49,232	\$51,919
	Unidades	19457	20625	22141	23764	25503
	Costo Unitario	\$2.19	\$2.15	\$2.11	\$2.07	\$2.04

c) PRECIO DEL PRODUCTO PARA EL PROYECTO Y MARGEN DE UTILIDAD

El siguiente cuadro nos muestra el cálculo del margen de utilidad para cada uno de los productos. Se resta el precio de venta del producto menos su costo de producción unitario hallado anteriormente, luego se obtiene el margen de utilidad que es expresado en dólares o en porcentajes.

Cuadro N° 85
Precio del producto, Costo y Margen de Utilidad
 (Expresado en dólares)

Combos	Precio con IGV \$	Precio sin IGV \$	Costo sin IGV \$	Utilidad X Prod. \$	Margen en %
Combo 1	\$3.38	\$2.86	\$1.99	\$0.87	30.38%
Combo 2	\$3.55	\$3.01	\$2.00	\$1.00	33.32%
Combo 3	\$3.73	\$3.16	\$2.15	\$1.01	31.91%
Combo 4	\$3.92	\$3.32	\$2.19	\$1.13	34.10%

5.2.3. PLAZA

a) DESCRIBIR LOS CANALES DE COMERCIALIZACIÓN QUE OPERAN EN EL MERCADO Y SELECCIONAR LA FORMA DE COMERCIALIZACIÓN PARA EL PRODUCTO

En lo que concierne al establecimiento del local para el presente proyecto, se abrirá un establecimiento de punto de venta directo, no habrá delivery y solo será un local en una primera instancia. Debido a la naturaleza del negocio, es preferible que el pescado frito se coma al momento ya que a comparación de otras carnes, su sabor cambia después de frito si se le deja mucho tiempo al aire libre y afecta la calidad del producto, por tal motivo, se ha dejado de lado la idea de hacer delivery, además, esta concepción se ve corroborada con el focus group que se realizó en la cual se concluyó que las personas comerían el producto al instante.

El local se ubicará en el distrito de Independencia, en el centro comercial Plaza Lima Norte, en el cruce de las avenidas Alfredo Mendiola con Tomas Valle, por ser una zona muy transitada que facilita el alcance al público objetivo, así como una gran oportunidad para captar mayor público.

Gráfico N°26
Ubicación Geográfica de Plaza Lima Norte


5.2.4. PROMOCIÓN

El mercado de comida rápida abarca insumos de carne de res y de pollo generalmente, pero no de pescado, por lo cual puede ser un tanto difícil al principio convencer al público que con un manejo óptimo de los recursos se puede ofrecer un pescado fresco, de calidad y sobretodo manteniendo sus valores nutricionales. Por ello, la promoción adopta un papel fundamental para dar a conocer el producto y desarrollar el concepto, eliminando así las creencias de que consumir pescado de noche resulta inadecuado o que éste no podría ofrecerse sin perder su sabor y frescura.

En base a la investigación cuantitativa realizada, podemos definir como medios informativos fundamentales las Redes Sociales, radio y Folletos y/o Volantes.

Redes Sociales

Además de ser un medio de bajo costo, tiene un alto alcance ([Anexo N° 13](#)) al ser muy usado por el público objetivo al cual se dirige el presente proyecto, abarcando personas de todas las edades. Es así que, permite dar a conocer el producto de una manera más entretenida, eficiente y moderna, yendo hacia el mercado, conociendo sus gustos y preferencias.

Para ello, resulta necesaria la creación de páginas en servidores tales como Facebook, Twitter y google +, lo cual permita una amena interacción con los clientes y/o consumidores, además de permitir captar a nuevos. Las personas podrán enterarse de promociones en


tiempo real, además de los productos a ofrecer y realizar consultas, reclamos y/o recomendaciones sobre el servicio a ofrecer, así también poder ofrecer promociones entre nuestros fans de páginas.⁴⁵

Folletos/Volantes

Este tipo de publicidad es de fácil llegada para el cliente, ya que de una manera creativa y simple se le hace llegar al cliente el mensaje que se quiere transmitir sobre los productos a ofrecer, así como diversas promociones. Es así que, se pone a disposición información sencilla y precisando la ubicación del local dentro del mall, algunos precios/promociones vigentes.

Página Web⁴⁶

Además de contar con páginas en las diversas redes sociales, también se elaborará la página web de la empresa, en donde se pueda dar a conocer a mayor detalle sobre los productos ofrecidos de manera interactiva. Asimismo poder hacer consultas y conocer más a fondo sobre el nacimiento de la empresa.

Diagrama de Flujo de Proceso de Comercialización

El proceso de comercialización de Frito Pescadito se da en el stand, por lo cual pensando en que el cliente no deberá estar mucho tiempo parado esperando por su combo es que se ha definido la siguiente secuencia de servicio, para agilizar el tiempo a utilizar:

Gráfico N° 27
Diagrama de Flujo de Proceso de Comercialización


⁴⁵ Ver <http://tecno.americaeconomia.com/noticias/peru-inversion-publicitaria-online-crecera-40-en-2011> y <http://www.exitoeexportador.com/stats2.htm#sur>

CAPÍTULO VI: ESTUDIO TÉCNICO

6.1. TAMAÑO DEL PROYECTO: CAPACIDAD INSTALADA DE MAQUINARIAS Y EQUIPOS. TAMAÑO NORMAL, TAMAÑO MÁXIMO, PORCENTAJE DE UTILIZACIÓN DE LA CAPACIDAD INSTALADA

Para el cálculo de la capacidad instalada de la empresa se tuvo que conocer en primer lugar la cantidad de maquinas que se van a utilizar, en este caso es 1 por cada tipo de máquina. En lo que concierne al tiempo de proceso de la orden en minutos se refiere a cuánto es lo que se demora la máquina en finalizar su operación por ejemplo la freidora industrial se demora 8 minutos en freír adecuadamente el pescado. El total de minutos al año es cuántos minutos hay en un año **(60 min. x 24 hrs. x 365 días)**. El número máximo de rondas al año proviene de la división del total de minutos al año entre el tiempo de proceso de la orden así hallamos el número total de veces o rondas que podemos freír, por ejemplo, puedo utilizar 64800 veces al año la freidora industrial. Ahora los combos atendidas por ronda significa el número total de combos que voy a obtener cada vez que utilizo la máquina, por ejemplo, cada vez que se fríe el pescado no solamente se va a cocinar para un combo, si no lo que se puede utilizar es para 10 combos, de igual manera lo que se fríe en la freidora de papas alcanza para 5 combos. Finalmente la multiplicación de las dos últimas variables mencionadas nos da el número máximo de combos que se puede producir en un año. Obviamente esto es teórico ya que nunca se trabaja con una capacidad instalada al 100%.

Cuadro Nº 86
Capacidad Instalada

Equipos	Cantidad	Tiempo de proceso de la orden en minutos	Total de minutos al año	Nº máx. de rondas al año	Combos atendidas por ronda	Nº máx. de combos al año
Freidora industrial	1	8	518400	64800	10	648000
freidora de papas	1	6	518400	86400	5	432000
Dispensador de bebidas	1	0.5	518400	1036800	1	1036800

El tamaño normal de producción se refiere al programa de ventas anual en unidades físicas el cuál es el mismo mostrado en el punto 4.2.5.

Cuadro Nº 87
Tamaño Normal

Tipo de Combo	2012	2013	2014	2015	2016
Clásico	5,338	5,658	6,074	6,519	6,996
Crispy Nuggets	14,808	15,697	16,850	18,086	19,410
Classic Hot	5,682	6,023	6,466	6,940	7,448
Hot Crispy Nuggets	19,457	20,625	22,141	23,764	25,503
TOTAL	45,286	48,003	51,531	55,310	59,357


Para hallar el tamaño máximo, del número máximo de combos al año que podríamos hacer escogemos la cifra menor, que es de 432000 correspondiente a las papas fritas, esto debido a que es lo máximo de papas fritas que podemos hacer al año y esto es fundamental para hacer un combo. Luego ese monto lo dividimos entre 24 horas para multiplicarlo por el número de horas al día que se trabaja en el local (de 12:00 a.m. a 11:00 p.m.) que es de 11 horas, así tenemos 198000 combos. El tamaño normal proviene del programa de ventas anual que es igual al programa de producción anual ya que debido a la naturaleza perecible de los productos del proyecto estos se tienen que vender ni bien se producen. El tamaño normal se divide entre el tamaño máximo para hallar el porcentaje de utilización de la capacidad instalada al año.

% de utilización de la Capacidad instalada= 43200 (tamaño máximo producción freidora de papas) / 24 horas (1 día) x 11 horas (trabajo real del empleado)

Cuadro N° 88
Porcentaje de Utilización de la Capacidad Instalada

	2012	2013	2014	2015	2016
Tamaño maximo	198,000	198,000	198,000	198,000	198,000
tamaño normal	45,286	48,003	51,531	55,310	59,357
Porcentaje de utilizacion	22.87%	24.24%	26.03%	27.93%	29.98%


6.2. PROCESOS

6.2.1. DIAGRAMA DE FLUJO DE PROCESO DE PRODUCCIÓN. DESCRIPCIÓN

El siguiente gráfico nos muestra el diagrama del proceso de producción teniendo en cuenta también la obtención del producto y la comercialización de este en el punto de venta final.

Gráfico N° 28
Diagrama de Flujo de Proceso de Producción


El Proceso Productivo, va desde la obtención de los insumos, hasta la preparación de los combos y la entrega de los mismos al cliente. Comprende 3 etapas:

- **Compra y Abastecimiento**

El proceso de abastecimiento comienza con la colocación de la orden de compra por parte del gerente de la empresa quien también realiza las funciones de administrador. Lo que realiza en esta etapa de compra y abastecimiento es de contacto a los proveedores de:

- Pescado

En primer lugar se elige a los mejores proveedores, refiriéndonos a mejores proveedores a los que nos brinden los productos en el momento que se pide, que tengan la mejor calidad, sobretodo que formemos una alianza estratégica, pues la dependencia de los proveedores es fundamental para el negocio. Luego de la selección de los mejores proveedores, estos vendrán y dejaran el producto (pescado) en el local de corte ubicado cerca al centro comercial. Toda esta acción se realizará horas antes de apertura del centro comercial, pues es un proceso pre operativo.

- Gaseosa

- Papas

Estos dos productos deben ser traídos, como ya mencionamos, por los proveedores mas calificados y ser llevados horas antes al centro comercial específicamente en el stand de atención.

- **Proceso de adecuación de insumos**

Luego del proceso de compra y abastecimiento, el cocinero hará una segunda verificación de calidad de los insumos, la experiencia del cocinero hace que reconozca cualquier problema con la materia prima, si encuentra algún problema, el proceso inmediato es comunicar al encargado de las compras que para nuestro proyecto será el gerente general, procediendo a la devolución de los insumos con problemas para que se haga el cambio o reposición inmediata. Luego se procesará el filete de pescado con la forma, tamaño y peso requerido para la elaboración del producto, y se guardarán en una congeladora hasta el momento de uso, igual destino tendrá el otro insumo principal: las papas, que ya vendrá picados y serán puestos en la congeladora donde aguardarán hasta el proceso de elaboración. Asimismo, las gaseosas vendrán en galones (el gas y los colorantes) y serán almacenadas en un lugar aparte para poder ser conectadas después en la dispensadora de bebidas.

Finalmente, el asistente de cocina elaborará la masa (Huevo, harina, sal, pimienta, azafrán, leche, etc.) con la cual se untará el pescado dependiendo de cuál sea el combo (clásico o picante).

- **Proceso de Elaboración**

El proceso de elaboración inicia con el pedido del cliente, el cajero a su vez dará el mensaje al cocinero quien da el corte del pescado y lo pasará por la freidora industrial para freír lo necesario para la elaboración de un determinado combo, mientras el asistente de cocina empezará el proceso de preparar las cajas o bolsas en las cuales el producto será entregado al cliente final.

6.2.2. PROGRAMA DE PRODUCCIÓN

Al no existir inventario de productos finales, el programa de producción es igual al programa de ventas.

Cuadro N° 89
Programa de Producción Anual
(Expresado en N° Combos)

TIPO DE COMBO	2012	2013	2014	2015	2016
Clásico	5,338	5,658	6,074	6,519	6,996
Crispy Nuggets	14,808	15,697	16,850	18,086	19,410
Classic Hot	5,682	6,023	6,466	6,940	7,448
Hot Crispy Nuggets	19,457	20,625	22,141	23,764	25,503
TOTAL	45,286	48,003	51,531	55,310	59,357

6.2.3. RELACIÓN DE MATERIAS PRIMAS E INSUMOS A UTILIZAR, CONSUMOS POR PRODUCTO

Lo que explica los siguientes cuadros es cómo la materia prima e insumos a utilizar se reparten entre los diferentes combos, obteniéndose la cantidad exacta a utilizarse.

Las mediciones son dadas en gramos, litros y millares.

Cuadro N° 90
Insumos a utilizar en Combo Clásico

COMBO 1: CLÁSICO		
ingredientes	unidad de medida	cant. por combo
pescado	gm	73.08
huevo	gm	0.25
leche	ml	4.78
harina	gm	20.24
sal	gm	0.50
sazonador	gm	0.50
pimienta	gm	0.50
ajo	gm	0.90
aceite	ml	10.81
papas	gm	200.00
CO2-Gaseosa	ml	410.00
envase 1	und	1.00
envase 2	und	1.00

Cuadro N° 91
Insumos a utilizar en Combo Crispy Nuggets

COMBO 2: CRISPY NUGGETS		
ingredientes	unidad de medida	cant. por combo
pescado	grm	72.00
huevo	grm	0.25
leche	ml	4.78
harina	grm	20.24
sal	grm	0.50
sazonador	grm	0.50
pimienta	grm	0.50
ajo	grm	0.90
aceite	ml	10.81
galleta soda	grm	10.00
papas	grm	200.00
CO2-Gaseosa	ml	410.00
envase 1	und	1.00
envase 2	und	1.00

Cuadro N° 92
Insumos a utilizar en Combo Classic Hot

COMBO 3: CLASSIC HOT		
ingredientes	unidad de medida	cant. por combo
pescado	grm	73.08
paprika	grm	0.50
huevo	grm	0.25
leche	ml	4.78
harina	grm	20.24
sal	grm	0.50
sazonador	grm	0.50
pimienta	grm	0.50
ajo	grm	0.90
aceite	ml	10.81
papas	grm	200.00
CO2-Gaseosa	ml	410.00
envase 1	und	1.00
envase 2	und	1.00

Cuadro N° 93
Insumos a utilizar en Combo Hot Crispy Nuggets

COMBO 4: HOT CRISPY NUGGETS		
ingredientes	unidad de medida	cant. por combo
pescado	gram	72.00
paprika	gram	0.50
huevo	gram	0.25
leche	ml	4.78
harina	gram	20.24
sal	gram	0.50
sazonador	gram	0.50
pimienta	gram	0.50
ajo	gram	0.90
aceite	ml	10.81
galleta soda	gram	10.00
papas	gram	200.00
CO2-Gaseosa	ml	410.00
envase 1	und	1.00
envase 2	und	1.00


6.2.4. PROGRAMA DE COMPRAS DE MATERIAS PRIMAS E INSUMOS

En lo que corresponde al programa de compras de materias primas tenemos el requerimiento de materia prima por cada combo, el requerimiento de materia prima por cada combo pero incluyendo la merma y los cuadros de costo unitario por materia prima. Todo esto nos va a dar como resultado el programa de compras que a continuación se va a detallar exactamente como se obtuvo.

Las cantidades son medidas en unidades de gramos, mililitros y unidades los cuales se han obtenido a través de un proceso experimental en el cual hemos tenido que comprar los ingredientes y cocinar cada uno de los combos. Luego de hallar cada una de las cantidades, estas son multiplicadas por el programa de producción anual y luego son convertidas en kilogramos, litros y millares. Después, se ha tenido que aumentar todas las cantidades debido a la merma existente en porcentajes referenciales en el proceso de producción. Finalmente con los resultados ya obtenidos considerando la merma, multiplicamos el precio en dólares (TC: 2.7) de cada uno de los ingredientes por la cantidad a utilizar por combo dividido entre 1000 para obtener los costos unitarios de materia prima de cada uno de los ingredientes que sumados nos darán el costo unitario total de materia prima

Requerimiento de Materia Prima

= Cantidad de insumos a usarse por combo x Cantidad demanda por combo / 1000 (conversión a LT, KG y Millares)

Requerimiento de Materia Prima con merma

= Requerimiento total de Materia Prima / (1 - Merma)

Costo Unitario de Materia prima

= Precio de la Materia prima x Cantidad de insumos a usarse por combo / 1000 (conversión a LT, KG y Millares)

Combo Clásico

Para el año 2012, el programa de producción anual nos indica que se debe producir 5338 combos clásicos, entonces esto multiplicado por 73.08 gramos de pescado que se va a utilizar nos da como resultado que utilizaremos 390080 gramos de pescado que convertidos a kilos son 390.08 kilos que será lo que se va a utilizar de pescado solo para el año 2012. Las demás cantidades se calculan de la misma manera para el requerimiento de materia prima en combo clásico.

Cuadro N° 94
Requerimiento de Materia Prima en Combo Clásico

COMBO 1: CLÁSICO			Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	2012	2013	2014	2015	2016
pescado	grm	73.08	390.08	413.48	443.87	476.42	511.28
huevo	grm	0.25	1.33	1.41	1.52	1.63	1.75
leche	ml	4.78	25.51	27.04	29.02	31.15	33.43
harina	grm	20.24	108.02	114.50	122.92	131.93	141.59
sal	grm	0.50	2.67	2.83	3.04	3.26	3.50
sazonador	grm	0.50	2.67	2.83	3.04	3.26	3.50
pimienta	grm	0.50	2.67	2.83	3.04	3.26	3.50
ajo	grm	0.90	4.80	5.09	5.46	5.86	6.29
aceite	ml	10.81	57.70	61.17	65.66	70.48	75.63
papas	grm	200.00	1067.58	1131.63	1214.79	1303.88	1399.29
CO2-Gaseosa	ml	410.00	2188.54	2319.85	2490.33	2672.95	2868.55
envase 1	und	1.00	5.34	5.66	6.07	6.52	7.00
envase 2	und	1.00	5.34	5.66	6.07	6.52	7.00

En el cuadro siguiente se ha incluido la merma por lo que las cantidades de cada ingrediente se han incrementado justamente para cubrir lo que se pierde en el proceso productivo. Por ejemplo, en el pescado se iba a utilizar 73.08 gramos de filete de toyo cuya merma es 1%, entonces, 73.08 lo dividimos entre 1 menos la merma y tenemos 73.82 gramos que nos resultará útil para hallar el costo unitario de materia prima.3cgvdc

Cuadro N° 95
Requerimiento de Materia Prima con Merma en Combo Clásico

COMBO 1: CLÁSICO					Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	Merma	Nueva cant. X Combo	2012	2013	2014	2015	2016
pescado	grm	73.08	0.01	73.82	394.02	417.66	448.35	481.23	516.44
huevo	grm	0.25	0.05	0.26	1.40	1.49	1.60	1.72	1.84
leche	ml	4.78	0.05	5.03	26.85	28.46	30.55	32.79	35.19
harina	grm	20.24	0.05	21.30	113.71	120.53	129.39	138.87	149.04
sal	grm	0.50	0.03	0.52	2.75	2.92	3.13	3.36	3.61
sazonador	grm	0.50	0.03	0.52	2.75	2.92	3.13	3.36	3.61
pimienta	grm	0.50	0.02	0.51	2.72	2.89	3.10	3.33	3.57
ajo	grm	0.90	0.03	0.93	4.95	5.25	5.63	6.04	6.49
aceite	ml	10.81	0.10	12.01	64.12	67.96	72.96	78.31	84.04
papas	grm	200.00	0.02	204.08	1089.37	1154.73	1239.59	1330.49	1427.85
CO2-Gaseosa	ml	410.00	0.04	427.08	2279.73	2416.51	2594.09	2784.32	2988.07
envase 1	und	1.00	0.01	1.01	5.39	5.72	6.14	6.59	7.07
envase 2	und	1.00	0.01	1.01	5.39	5.72	6.14	6.59	7.07

Para el cálculo del costo unitario de materia prima primera se halla el costo de cada uno de los ingredientes. Siguiendo con el ejemplo planteado al principio, multiplicamos el costo en dólares (se ha utilizado el tipo de cambio de 2.7) en kilogramos que es de \$3.41 por la cantidad que se va a utilizar de cada uno de los ingredientes que es 73.82 gramos dividido entre 1000 para que sea en kilogramos teniendo \$0.25. Este procedimiento se calcula para cada uno de los ingredientes que luego sumados nos da el costo unitario total de materia prima.

Cuadro N° 96
Costo Unitario de Materia Prima en Combo Clásico

COMBO 1: CLÁSICO			COSTO UNITARIO DE MATERIA PRIMA	
ingredientes	unidad de medida	cant. por combo	PRECIO en Kg / Lt / Millares	COSTO und. X MP
pescado	grm	73.82	\$3.41	\$0.25
huevo	grm	0.26	\$1.16	\$0.00
leche	ml	5.03	\$0.87	\$0.00
harina	grm	21.30	\$0.55	\$0.01
sal	grm	0.52	\$0.16	\$0.00
sazonador	grm	0.52	\$2.51	\$0.00
pimienta	grm	0.51	\$23.54	\$0.01
ajo	grm	0.93	\$4.33	\$0.00
aceite	ml	12.01	\$1.73	\$0.02
papas	grm	204.08	\$0.63	\$0.13
CO2-Gaseosa	ml	427.08	\$0.29	\$0.12
envase 1	und	1.01	\$690.52	\$0.70
envase 2	und	1.01	\$94.16	\$0.10
COSTO TOTAL UNITARIO DE MPD				\$1.35

Combo Crispy Nuggets

Se utiliza el mismo procedimiento que el combo anterior para el cálculo de las cantidades y el costo. A continuación se muestran los resultados.

Cuadro N° 97
Requerimiento de Materia Prima en Combo Crispy Nuggets

COMBO 2: CRISPY NUGGETS			Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	2012	2013	2014	2015	2016
pescado	grm	72.00	1066.20	1130.17	1213.23	1302.19	1397.49
huevo	grm	0.25	3.70	3.92	4.21	4.52	4.85
leche	ml	4.78	70.76	75.00	80.51	86.42	92.74
harina	grm	20.24	299.67	317.65	341.00	366.00	392.78
sal	grm	0.50	7.40	7.85	8.43	9.04	9.70
sazonador	grm	0.50	7.40	7.85	8.43	9.04	9.70
pimienta	grm	0.50	7.40	7.85	8.43	9.04	9.70
ajo	grm	0.90	13.32	14.12	15.16	16.27	17.46
aceite	ml	10.81	160.08	169.69	182.16	195.51	209.82
galleta soda	grm	10.00	148.08	156.97	168.50	180.86	194.10
papas	grm	200.00	2961.67	3139.37	3370.07	3617.20	3881.91
CO2-Gaseosa	ml	410.00	6071.43	6435.71	6908.65	7415.27	7957.91
envase 1	und	1.00	14.81	15.70	16.85	18.09	19.41
envase 2	und	1.00	14.81	15.70	16.85	18.09	19.41

Cuadro N° 98
Requerimiento de Materia Prima con Merma en Combo Crispy Nuggets

COMBO 2: CRISPY NUGGETS					Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	Merma	Nueva cant. X C.	2012	2013	2014	2015	2016
pescado	grm	72.00	0.01	72.73	1076.97	1141.59	1225.48	1315.35	1411.60
huevo	grm	0.25	0.05	0.26	3.90	4.13	4.43	4.76	5.11
leche	ml	4.78	0.05	5.03	74.48	78.95	84.75	90.97	97.62
harina	grm	20.24	0.05	21.30	315.44	334.37	358.94	385.26	413.46
sal	grm	0.50	0.03	0.52	7.63	8.09	8.69	9.32	10.00
sazonador	grm	0.50	0.03	0.52	7.63	8.09	8.69	9.32	10.00
pimienta	grm	0.50	0.02	0.51	7.56	8.01	8.60	9.23	9.90
ajo	grm	0.90	0.03	0.93	13.73	14.55	15.62	16.77	18.00
aceite	ml	10.81	0.10	12.01	177.87	188.54	202.40	217.24	233.13
galleta soda	grm	10.00	0.05	10.53	155.88	165.23	177.37	190.38	204.31
papas	grm	200.00	0.02	204.08	3022.11	3203.44	3438.85	3691.03	3961.13
CO2-Gaseosa	ml	410.00	0.04	427.08	6324.40	6703.87	7196.51	7724.24	8289.49
envase 1	und	1.00	0.01	1.01	14.96	15.86	17.02	18.27	19.61
envase 2	und	1.00	0.01	1.01	14.96	15.86	17.02	18.27	19.61

Cuadro N° 99
Costo Unitario de Materia Prima en Combo Crispy Nuggets

COMBO 2: CRISPY NUGGETS			COSTO UNITARIO DE MATERIA PRIMA	
ingredientes	unidad de medida	cant. por combo	PRECIO en Kg / Lt / Millares	COSTO und. X MP
pescado	grm	72.73	\$3.41	\$0.25
huevo	grm	0.26	\$1.16	\$0.00
leche	ml	5.03	\$0.87	\$0.00
harina	grm	21.30	\$0.55	\$0.01
sal	grm	0.52	\$0.16	\$0.00
sazonador	grm	0.52	\$2.51	\$0.00
pimienta	grm	0.51	\$23.54	\$0.01
ajo	grm	0.93	\$4.33	\$0.00
aceite	ml	12.01	\$1.73	\$0.02
galleta soda	grm	10.53	\$1.35	\$0.01
papas	grm	204.08	\$0.63	\$0.13
CO2-Gaseosa	ml	427.08	\$0.29	\$0.12
envase 1	und	1.01	\$690.52	\$0.70
envase 2	und	1.01	\$94.16	\$0.10
				\$1.36

Combo Classic Hot

Se utiliza el mismo procedimiento que el combo anterior para el cálculo de las cantidades y el costo. A continuación se muestran los resultados.

Cuadro N° 100
Requerimiento de Materia Prima en Combo Classic Hot

COMBO 3: CLASSIC HOT			Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	2012	2013	2014	2015	2016
pescado	gram	73.08	415.24	440.16	472.50	507.15	544.27
paprika	gram	0.50	2.84	3.01	3.23	3.47	3.72
huevo	gram	0.25	1.42	1.51	1.62	1.73	1.86
leche	ml	4.78	27.15	28.78	30.89	33.16	35.59
harina	gram	20.24	114.99	121.89	130.85	140.44	150.72
sal	gram	0.50	2.84	3.01	3.23	3.47	3.72
sazonador	gram	0.50	2.84	3.01	3.23	3.47	3.72
pimienta	gram	0.50	2.84	3.01	3.23	3.47	3.72
ajo	gram	0.90	5.11	5.42	5.82	6.24	6.70
aceite	ml	10.81	61.43	65.11	69.90	75.02	80.51
papas	gram	200.00	1136.46	1204.64	1293.17	1388.00	1489.57
CO2-Gaseosa	ml	410.00	2329.73	2469.52	2650.99	2845.39	3053.62
envase 1	und	1.00	5.68	6.02	6.47	6.94	7.45
envase 2	und	1.00	5.68	6.02	6.47	6.94	7.45

Cuadro N° 101
Requerimiento de Materia Prima con Merma en Combo Classic Hot

COMBO 3: CLASSIC HOT					Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	Merma	Nueva cant. X C.	2012	2013	2014	2015	2016
pescado	gram	73.08	0.01	73.82	419.44	444.60	477.28	512.28	549.76
paprika	gram	0.50	0.05	0.53	2.99	3.17	3.40	3.65	3.92
huevo	gram	0.25	0.05	0.26	1.50	1.59	1.70	1.83	1.96
leche	ml	4.78	0.05	5.03	28.58	30.29	32.52	34.91	37.46
harina	gram	20.24	0.05	21.30	121.04	128.31	137.73	147.83	158.65
sal	gram	0.50	0.03	0.52	2.93	3.10	3.33	3.58	3.84
sazonador	gram	0.50	0.03	0.52	2.93	3.10	3.33	3.58	3.84
pimienta	gram	0.50	0.02	0.51	2.90	3.07	3.30	3.54	3.80
ajo	gram	0.90	0.03	0.93	5.27	5.58	6.00	6.43	6.91
aceite	ml	10.81	0.10	12.01	68.25	72.35	77.66	83.36	89.46
papas	gram	200.00	0.02	204.08	1159.65	1229.23	1319.56	1416.32	1519.97
CO2-Gaseosa	ml	410.00	0.04	427.08	2426.81	2572.41	2761.45	2963.95	3180.85
envase 1	und	1.00	0.01	1.01	5.74	6.08	6.53	7.01	7.52
envase 2	und	1.00	0.01	1.01	5.74	6.08	6.53	7.01	7.52

Cuadro N° 102
Costo Unitario de Materia Prima en Combo Classic Hot

COMBO 3: CLASSIC HOT			COSTO UNITARIO DE MATERIA PRIMA	
ingredientes	unidad de medida	cant. por combo	PRECIO en Kg / Lt / Millares	COSTO und. X MP
pescado	gm	73.82	\$3.41	\$0.25
paprika	gm	0.53	\$23.54	\$0.01
huevo	gm	0.26	\$1.16	\$0.00
leche	ml	5.03	\$0.87	\$0.00
harina	gm	21.30	\$0.55	\$0.01
sal	gm	0.52	\$0.16	\$0.00
sazonador	gm	0.52	\$2.51	\$0.00
pimienta	gm	0.51	\$23.54	\$0.01
ajo	gm	0.93	\$4.33	\$0.00
aceite	ml	12.01	\$1.73	\$0.02
papas	gm	204.08	\$1.35	\$0.28
CO2-Gaseosa	ml	427.08	\$0.29	\$0.12
envase 1	und	1.01	\$690.52	\$0.70
envase 2	und	1.01	\$94.16	\$0.10
				\$1.51


Combo Hot Crispy Nuggets

Se utiliza el mismo procedimiento que el combo anterior para el cálculo de las cantidades y el costo. A continuación se muestran los resultados.

Cuadro N° 103
Requerimiento de Materia Prima en Combo Hot Crispy Nuggets

COMBO 4: HOT CRISPY NUGGETS			Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	2012	2013	2014	2015	2016
pescado	gram	72.00	1400.94	1485.00	1594.12	1711.02	1836.23
paprika	gram	0.50	9.73	10.31	11.07	11.88	12.75
huevo	gram	0.25	4.86	5.16	5.54	5.94	6.38
leche	ml	4.78	92.97	98.55	105.79	113.55	121.86
harina	gram	20.24	393.76	417.38	448.05	480.91	516.10
sal	gram	0.50	9.73	10.31	11.07	11.88	12.75
sazonador	gram	0.50	9.73	10.31	11.07	11.88	12.75
pimienta	gram	0.50	9.73	10.31	11.07	11.88	12.75
ajo	gram	0.90	17.50	18.55	19.91	21.37	22.94
aceite	ml	10.81	210.34	222.96	239.34	256.90	275.69
galleta soda	gram	10.00	194.57	206.25	221.41	237.64	255.03
papas	gram	200.00	3891.50	4124.99	4428.12	4752.84	5100.65
CO2-Gaseosa	ml	410.00	7977.57	8456.22	9077.65	9743.32	10456.33
envase 1	und	1.00	19.46	20.62	22.14	23.76	25.50
envase 2	und	1.00	19.46	20.62	22.14	23.76	25.50

Cuadro N° 104
Requerimiento de M.P con Merma en Combo Hot Crispy Nuggets

COMBO 4: HOT CRISPY NUGGETS					Cantidad Total al año en Kg / Lt / Millares				
ingredientes	unidad de medida	cant. por combo	Merma	Nueva cant. X C.	2012	2013	2014	2015	2016
pescado	gram	72.00	0.01	72.73	1415.09	1500.00	1610.23	1728.31	1854.78
paprika	gram	0.50	0.05	1	10.24	10.86	11.65	12.51	13.42
huevo	gram	0.25	0.05	0.26	5.12	5.43	5.83	6.25	6.71
leche	ml	4.78	0.05	5	97.86	103.73	111.36	119.52	128.27
harina	gram	20.24	0.05	21	414.48	439.35	471.63	506.22	543.26
sal	gram	0.50	0.03	0.5	10.03	10.63	11.41	12.25	13.15
sazonador	gram	0.50	0.03	0.5	10.03	10.63	11.41	12.25	13.15
pimienta	gram	0.50	0.02	0.5	9.93	10.52	11.30	12.12	13.01
ajo	gram	0.90	0.03	0.9	18.04	19.12	20.53	22.03	23.65
aceite	ml	10.81	0.10	12	233.71	247.73	265.94	285.44	306.33
galleta soda	gram	10.00	0.05	10.5	204.82	217.10	233.06	250.15	268.46
papas	gram	200.00	0.02	204.1	3970.92	4209.17	4518.49	4849.84	5204.74
CO2-Gaseosa	ml	410.00	0.04	427	8309.97	8808.57	9455.88	10149.29	10892.01
envase 1	und	1.00	0.01	1.0	19.65	20.83	22.36	24.00	25.76
envase 2	und	1.00	0.01	1	19.65	20.83	22.36	24.00	25.76

Cuadro N° 105
Costo Unitario de Materia Prima en Combo Hot Crispy Nuggets

COMBO 4: HOT CRISPY NUGGETS			COSTO UNITARIO DE MATERIA PRIMA	
ingredientes	unidad de medida	cant. por combo	PRECIO en Kg / Lt / Millares	COSTO und. X MP
pescado	gram	72.73	\$3.41	\$0.25
paprika	gram	0.53	\$23.54	\$0.01
huevo	gram	0.26	\$1.16	\$0.00
leche	ml	5.03	\$0.87	\$0.00
harina	gram	21.30	\$0.55	\$0.01
sal	gram	0.52	\$0.16	\$0.00
sazonador	gram	0.52	\$2.51	\$0.00
pimienta	gram	0.51	\$23.54	\$0.01
ajo	gram	0.93	\$4.33	\$0.00
aceite	ml	12.01	\$1.73	\$0.02
galleta soda	gram	10.53	\$1.35	\$0.01
papas	gram	204.08	\$0.63	\$0.13
CO2-Gaseosa	ml	427.08	\$0.69	\$0.29
envase 1	und	1.01	\$690.52	\$0.70
envase 2	und	1.01	\$94.16	\$0.10
				\$1.55

El siguiente cuadro muestra un resumen de las compras de materia prima realizadas año por año, según las proyecciones. Asimismo, el requerimiento anual de materia prima es igual al programa de compras de materia prima debido a que no hay stock de productos en procesos o productos terminados dada la naturaleza perecible de los productos de este negocio. Los resultados finales provienen de la sumatoria de las cantidades totales al año a utilizar de cada ingrediente que a su vez provienen de la cantidad total al año del requerimiento de materia prima con merma.

Cuadro N° 106
Programa de Compras de Materia Prima

Ingredientes	unidad de medida	2012	2013	2014	2015	2016
pescado	kg	3306	3504	3761	4037	4333
paprika	kg	13	14	15	16	17
huevo	Kg	12	13	14	15	16
leche	lt	228	241	259	278	299
harina	kg	965	1023	1098	1178	1264
sal	kg	23	25	27	29	31
sazonador	kg	23	25	27	29	31

pimienta	kg	23	24	26	28	30
ajo	kg	42	45	48	51	55
aceite	lt	544	577	619	664	713
galleta soda	kg	361	382	410	441	473
papas	kg	9242	9797	10516	11288	12114
CO2-Gaseosa	ml	19341	20501	22008	23622	25350
envase 1	millar	46	48	52	56	60
envase 2	millar	46	48	52	56	60

6.2.5. REQUERIMIENTO DE MANO DE OBRA

El siguiente cuadro explica los recursos (Mano de obra) que la empresa necesitará para su buen funcionamiento, teniendo profesionales, técnicos y personal de limpieza adecuado para cada función específica de producción. En total se contratará 5 empleados especializados en sus funciones. Por objeto del proyecto se mantendrá la misma cantidad de empleados pues solo tendremos un stand y por temas de espacio se seguirá con la misma cantidad de personas que trabajen para nosotros.

Cuadro N° 107
Requerimiento de Mano de Obra

CARGO	2012	2013	2014	2015	2016
Gerente General	1	1	1	1	1
Cajero	1	1	1	1	1
Asistente-Desapachador	1	1	1	1	1
Cocinero	1	1	1	1	1
Asistente de corte	1	1	1	1	1
TOTAL	5	5	5	5	5

6.3. TECNOLOGÍA PARA EL PROCESO

6.3.1. MAQUINARIA, EQUIPOS Y HERRAMIENTAS

1. **Freidora de papas de dos canastillas de pie**, medidas 0.53x0.50x0.97m. De acero inoxidable, 2 canastillas de acero inoxidable, un quemador con piloto, un control regulable manualmente, capacidad aproximada de 6 Kilos, Combustible gas propano y sistema baja presión. **\$800**


2. **Freidora broastera**, de una poza. Medidas 0.53x0.50x0.98m. De acero inoxidable, 1 poza redonda con desfogue para el aceite, una canastilla redonda con manija extraíble, una tapa de aluminio con mango en acero inoxidable, un quemador con piloto, un control regulable manualmente, capacidad de 4 Kilos. A gas propano. **\$1290**


3. Microondas


RIPLEY			SAGAFALABELLA			
Cantidad	Costo Unitario \$ (con IGV)	Total	Cantidad	Costo Unitario S/. (con IGV)	Costo Unitario \$ (con IGV)	Total
1	\$ 58,49	\$ 58,49	1	S/. 319,00	\$ 113,93	\$ 113,93

4. Batidora

Se comprara una batidora con pedestal, para agilizar la preparación de la masa en tienda CURACAO que siempre tiene promociones, en esta ocasión el precio de la batidora será de S/. 69. Marca Imaco.


- 5. Mesas de Trabajo de aluminio industrial:** Se requerirá de 1 mesa de trabajo de acero inoxidable calidad AISI304, presentando además patas montadas sobre estructura reforzada en tubo de acero inoxidable, nivelables en altura, pueden ser murales o centrales. Se obtendrá de la Corporación TRINOX. Tamaño 2 x 1 x 1.2 mt.


6. TV. Plasma


TV PLASMA 32" AOC		
Unidad	Precio	Precio
1	S/. 1.199,00	\$ 428,21

La marca AOC es vendida en Ripley y asegura calidad y bajo precio.

7. Congeladoras


COLDEX			
Cantidad	Capacidad (Lts)	Precio S/.	Precio \$
1	271	S/. 1.343,70	\$ 479,89
		CON IGV	\$ 571,07

BGL 320 industrial			
Cantidad	Capacidad	Precio S/.	Precio \$
1	125x76x96	S/. 6.588,24	\$ 2.352,94
IGV		S/. 7.840,00	\$ 2.800,00

HITECH			
Cantidad	Capacidad (Lts)	Precio S/.	Precio \$
1	300	S/. 938,82	\$ 335,29
IGV		S/. 1.117,20	\$ 399,00

La congeladora escogida será de la marca HITECH por su precio más bajo y calidad, por otro lado la capacidad es la ideal para el proyecto.

8. Campana Extractora


Capacidad	Precio S/. (con IGV)	Precio \$ (con IGV)
60x90	S/. 1.000,00	S/. 357,14
120x90	S/. 2.000,00	S/. 714,29

Se comprara una campana extractora con el objeto de reducir olores que puedan incomodar a los clientes, la compra se realizara en Sodimac, donde nos ofrece un mejor precio y mejor calidad.

9. Utensilios de cocina:

- Cuchillos especiales para pescado (4)
- Espátulas (4)
- Agarraderas (4)
- Bowls (4)


Que en total suman 300 soles los cuales serán comprados en D´cocina.

10. Un Refrigerador: Modelo RI 585 - CR marca Indurama .El producto contiene dispensador de agua, dispensador de hielo picado y cubicado luz en panel de dispensador, además de contener 2 cajones de frutas y de verduras, 3 estantes de cristal templado ajustables, 5 Estantes de almacenaje en la puerta, bandeja de uso múltiple, 3 parrillas espaciadoras y estantes de almacenaje en la puerta. Para conservación del pescado y mantención del frio en el momento.


11. Lavadero: Se requerirá de 1 lavadero industrial Trinox, construida íntegramente en acero inoxidable modelo AISI 304, presentando 1 poza y 1 Escurridero, Tablero superior de 1/16" de espesor con bordes antirebose.


12. Caja computarizada:

Equipo	Precio incluido IGV S/.	Precio incluido IGV \$
Caja Computarizada	S/. 2.800,00	\$ 1.000,00

Que incluye:

- 01 licencia de software (facturación y administrativo- inventario)
- 01 impresora tiketera EPSON O SAMSUNG
- 01 gaveta de dinero DYNAPOS
- 01 CPU HP PENTIUM IV
- 01 pantalla LCD HP 15"
- Teclado y mouse
- Supresor de picos

Esta caja computarizada se comprará en Hiraoka pues ofrece mejor precio.


13. Botiquín

Con todo lo necesario ante cualquier emergencia leve, estos productos ya se compran estandarizados y su precio bordea los 50 soles. Incluye la caja y utensilios de primeros auxilios (alcohol, aspirinas, algodón, vendas, etc.)

6.4. TERRENOS E INMUEBLES

6.4.1. DESCRIPCIÓN DEL CENTRO DE OPERACIONES

El Centro de Operaciones del Restaurante de Comida Rápida “Frito Pescadito” se encontrará ubicado en el centro comercial Plaza Lima Norte, en el cruce de las avenidas Alfredo Mendiola con Tomas Valle, debido a que se considera una ubicación estratégica y de alcance para nuestro mercado objetivo, además de presentar un potencial flujo de visitas al local por la gran cantidad de peatones que circulan en el centro comercial.

El restaurante posee un área de 22.5 m², dividida en dos ambientes:

- La Cocina: La cual contará con 4 cocinas de 2 hornillas cada una, en donde se procederá con la preparación y fritura del pescado, además de los dispensadores de salsas, bebidas y/o refrescos y demás acompañamientos incluidos en los combos. Este ambiente se encontrará separado del área de servicio por medio de un vidrio transparente, el cual permitirá garantizar, a los clientes, la limpieza y los estándares de calidad con los que se trabajará. Cabe mencionar, que se incluirá una división para el almacén de los diversos insumos, manteniendo la debida refrigeración, en especial del pescado.
- El Área de atención: Se encontrará la caja registradora, además del centro de atención y entrega de los pedidos, y de otros dispensadores de salsas para que el cliente pueda servirse libremente, a su gusto.

6.4.2. PLANO CON PROYECTO: DISTRIBUCIÓN DE LAS MÁQUINAS Y EQUIPOS

A continuación se presenta, el plano del proyecto, en donde se muestran las ubicaciones de las máquinas y equipos con los que contará el centro de operaciones. Los números mostrados alrededor del plano están expresados en metros cuadrados (4.5 m² de largo por 5 m² de ancho).

Gráfico N° 29
Plano del Proyecto


El plano anterior muestra la ubicación gráfica de nuestro local, señalándose claramente espacios bien definidos, el área de cocina o producción y servicio o atención al cliente. Como se nota la parte de cocina es amplia, ubicándose las freidoras industriales, el refrigerador, la campana extractora en la parte superior de las freidoras además de la mesa de trabajo de aluminio. En el área de atención o servicio se contará con la caja computarizada.

* Más detalle en 3D del stand se muestra en anexos y en el cd del proyecto

6.5. LOCALIZACIÓN

Macro Localización

El local se encontrará ubicado en Lima Metropolitana, debido a que es la región con mayor densidad de habitantes en el Perú, además de que es en la capital, principalmente, en donde el concepto de comida rápida se encuentra muy bien posicionado y se presenta un fácil acceso a este tipo de negocio. Por lo tanto, se cuenta con un amplio mercado al cual ofrecer los productos y servicios, además de un mejor alcance con los proveedores de los insumos a utilizar, facilitando el sistema logístico de abastecimiento.

Asimismo, se procede a evaluar ciertos criterios importantes para definir el distrito en donde se ubicará el local, a los cuales, se les ha otorgado un peso según su relevancia en comparación a los otros. Además, a cada distrito se le ha otorgado un peso del 1 al 4 según la representatividad en beneficios y el nivel de importancia de cada criterio en el distrito.

Cuadro N° 108
Evaluación de Criterios – Macro Localización

Criterio	Peso	Los Olivos	Independencia	S.M.P.	Comas
Tráfico de Clientes	0.40	4	2	2	2
Nivel de Acceso	0.25	3	3	2	2
Proveedores	0.15	3	2	2	1
Costo Alquiler	0.20	2	3	3	3
TOTAL	1	3.2	2.45	2.20	2.05

Es así que, se ha elegido el distrito de Los Olivos, por tener un alto tráfico de clientes (En los Olivos se encuentra el centro comercial más grande y productivo de Lima: Mega plaza y Lima Plaza Norte), accesibilidad a servicios, mayor cantidad de proveedores y aunque el alquiler de stands en centros comerciales es un poco más alto respecto a los otros distritos el beneficio es mayor pues lo que deseamos al ser una empresa nueva es que la cantidad de personas que visiten el centro comercial y por ende el stand sea alta.

Gráfico N° 30
Ubicación Geográfica de Plaza Lima Norte


Micro Localización

Como se mencionó anteriormente, el fast food de comida rápida Frito Pescadito se encontrará ubicado en el distrito de Los Olivos, pero para determinar la ubicación exacta del stand se hizo una evaluación similar a la anterior, pero esta vez tomando en cuenta los centros comerciales principales y más transitados.

Cuadro N° 109
Evaluación de Criterios – Micro Localización

Criterio	Peso	Los Olivos MEGAPLAZA	Independencia PLAZA NORTE
Tráfico de Clientes	0.40	4	4
Nivel de Acceso	0.25	3	3
Proveedores	0.15	3	3
Costo Alquiler	0.20	2	3
TOTAL	1	3.2	3.4

El local se ubicará en el distrito de Independencia, en el centro comercial Plaza Lima Norte, en el cruce de las avenidas Alfredo Mendiola con Tomas Valle, por ser una zona muy transitada que facilita el alcance al público objetivo, así como una gran oportunidad para captar mayor público.


6.6. DIAGRAMA DE GANTT DE IMPLEMENTACIÓN DE LA FASE PRE OPERATIVA

Las tareas a realizar se presentan a continuación, además de su duración y las fechas de comienzo y fin, haciendo uso del programa MS Project.

Es así que la Fase Pre Operativa, consta de 4 etapas, siendo estas:

1. Estudio de Mercado
2. Estudio Legal
3. Acondicionamiento del Local
4. Reclutamiento

Por ello, luego de considerar todas las etapas, se llega a la conclusión que será necesario alrededor de 116 días para poder cumplir con esta fase. Siendo la fecha de inicio el día 15 de Octubre del 2011 y la fecha de finalización el día 15 de Febrero del 2012.

A continuación se presenta el Diagrama de Gantt y el cronograma del proyecto, que es resultado de la fase pre-operativa.


Gráfico 31: Cronograma del proyecto (Fase Pre-operativa)

		Modo de tarea	Nombre de tarea	Duración	Comienzo	Fin	Prede	Tipo	Nombres de los recursos
0			Proyecto: Pre-operación Fast Food "Frito Pescadito"	116d	mié 07/09/11	mié 15/02/12		Duración fija	
1			Fase Pre-operativa	116d	mié 07/09/11	mié 15/02/12		Duración fija	
2			Estudio de Mercado	13d	mié 07/09/11	vie 23/09/11		Duración fija	
3			Focus Group 1	4h	mié 07/09/11	mié 07/09/11		Unidades fijas	Daniel Del Pozo;Valeria Bodero
4			Focus Group 2	4h	vie 09/09/11	vie 09/09/11		Unidades fijas	José Holgado;Juan Jiménez
5			Entrevistas a profundidad	1s	lun 12/09/11	vie 16/09/11		Unidades fijas	Daniel Del Pozo;Juan Jiménez;Valeria Bodero
6			Encuestas	2s	jue 08/09/11	mié 21/09/11		Unidades fijas	Daniel Del Pozo;José Holgado;Juan Jiménez;Valeria Bodero
7			Análisis de resultados	2d	jue 22/09/11	vie 23/09/11	4;5;6	Unidades fijas	
8			Trámites Legales	78d	lun 31/10/11	mié 15/02/12		Duración fija	
9			Registro de marca y patente	48d	lun 31/10/11	mié 04/01/12		Unidades fijas	Trámites Legales
10			Publicación de marca en el diario "El Peruano"	30d	jue 05/01/12	mié 15/02/12	9	Unidades fijas	Trámites Legales
11			Apertura de cuenta corriente	4h	mar 01/11/11	mar 01/11/11		Unidades fijas	Trámites Legales
12			Contrato de arrendamiento	1d	mar 01/11/11	mié 02/11/11	11	Unidades fijas	Trámites Legales
13			Licencia de funcionamiento	19d	lun 14/11/11	jue 08/12/11		Unidades fijas	Trámites Legales
14			Autorización de anuncio exterior	10d	vie 09/12/11	jue 22/12/11	13	Unidades fijas	Trámites Legales
15			Autorización y permiso especial del sector	3d	vie 23/12/11	mar 27/12/11	14	Unidades fijas	Trámites Legales
16			Inscripción en el REMYPE	1h	lun 12/12/11	lun 12/12/11		Unidades fijas	Trámites Legales
17			Minuta de constitución	2d	mar 13/12/11	mié 14/12/11		Unidades fijas	Trámites Legales
18			Constitución de la sociedad en SUNARP	7d	jue 15/12/11	vie 23/12/11	17	Unidades fijas	Trámites Legales
19			Inscripción de la sociedad en el RUC	1d	lun 26/12/11	lun 26/12/11	18	Unidades fijas	Trámites Legales
20			Trámite de clave de sol en SUNAT	2h	mar 27/12/11	mar 27/12/11	19	Unidades fijas	Trámites Legales
21			Acondicionamiento del stand	16d	lun 12/12/11	lun 02/01/12		Duración fija	
22			Contratación de arquitectos para planos y realización	1s	lun 12/12/11	vie 16/12/11		Unidades fijas	Daniel Del Pozo
23			Contratación de personal para realizar el acondicionamiento	1d	lun 19/12/11	lun 19/12/11	22	Unidades fijas	Daniel Del Pozo
24			Acondicionamiento y remodelado del stand	1s	mar 20/12/11	lun 26/12/11	22;23	Unidades fijas	Técnico civil
25			Adquisición de activos fijos	3d	mar 27/12/11	jue 29/12/11	24	Unidades fijas	Juan Jiménez
26			Colocación de los activos fijos	1d	vie 30/12/11	vie 30/12/11	25	Unidades fijas	Técnico civil
27			Prueba general de funcionamiento	1d	lun 02/01/12	lun 02/01/12	24;25;26	Unidades fijas	José Holgado;Juan Jiménez;Técnico civil
28			Reclutamiento	10d	lun 19/12/11	lun 02/01/12		Duración fija	
29			Recepción de CV's	2d	lun 19/12/11	mar 20/12/11		Unidades fijas	José Holgado
30			Proceso de selección de los candidatos	1d	mié 21/12/11	mié 21/12/11	29	Unidades fijas	José Holgado;Valeria Bodero
31			Toma de pruebas	2d	jue 22/12/11	vie 23/12/11	30	Unidades fijas	José Holgado
32			Proceso de selección de los empleados	1d	lun 26/12/11	lun 26/12/11	31	Unidades fijas	José Holgado;Valeria Bodero
33			Contratación de los empleados	1d	mar 27/12/11	mar 27/12/11	32	Unidades fijas	José Holgado
34			Inscripción en EsSalud	1d	mié 28/12/11	mié 28/12/11	33	Unidades fijas	José Holgado
35			Fin de la fase pre-operativa	0d	lun 02/01/12	lun 02/01/12		Unidades fijas	


Gráfico 32: Diagrama de Gantt (Fase Pre-operativa)


6.7. RESPONSABILIDAD SOCIAL FRENTE AL ENTORNO

6.7.1. IMPACTO AMBIENTAL

La empresa no produce alto grado de contaminación, incluso, asume el compromiso de cuidar el medio ambiente y promoverlo, ya que los productos serán aprovechados eficientemente, además de hacer uso de empaques que protejan nuestros productos y que no sean dañinos para el ecosistema, pudiendo, en vez de desecharlos, separar aquellos que puedan ser reciclados, promoviendo la concientización de nuestros clientes y educarlos de manera que adopten diversas medidas de protección hacia el medio ambiente.

En cuanto a la contaminación sonora, esta no tendrá lugar en el local, ya que la música será de ambientación y a un volumen apropiado que mantenga la tranquilidad y armonía del local.

6.7.2. CON LOS TRABAJADORES

La empresa será responsable social tanto con los clientes externos, como con los clientes internos, es decir, con los trabajadores, ya que son piezas claves para el negocio. Se les dará la importancia y el cuidado que se merecen, ya que los empleados son la columna vertebral del negocio, al ser ellos, quienes lo manejarán y tendrán el contacto con nuestros clientes. Es así que, se cuidará de su salud, brindándoles materiales de seguridad para que puedan cumplir con su labor sin verla afectada, instrumentos y equipos seguros, además de diversas medidas de protección como guantes, mascarillas y utensilios. Asimismo, la remuneración será conforme a ley, siendo muy respetuosos de esta y cumpliendo con los beneficios correspondientes y de un horario de trabajo justo.

Se les brindará mucha atención ante diversas inquietudes y/o sugerencias que puedan presentarse, haciéndolos partícipes y promoviendo una cultura amigable y un grato ambiente de trabajo.

6.7.3. CON LA COMUNIDAD

El presente negocio, será respetuoso con las normas impuestas por la Municipalidad, con el fin de preservar la zona en la cual se operará. Es así que cumpliremos todas las normas y estándares que la municipalidad imponga.

Además, respetaremos las opiniones y sugerencias de los clientes y vecinos, tomando en consideración que lo que buscamos es su satisfacción. Según la investigación dada ninguna municipalidad del cono norte requiere de alguna de responsabilidad social en particular.

CAPÍTULO VII: ESTUDIO LEGAL Y ORGANIZACIONAL

7.1. ESTUDIO LEGAL

7.1.1. FORMA SOCIETARIA

Frito Pescadito S.R.L. será constituida como una Sociedad Comercial de Responsabilidad Limitada - S.R.L., debido a que este tipo de sociedad requiere un mínimo de dos socios⁴⁷ y un máximo de veinte y el presente negocio cuenta con tan sólo cuatro socios mencionados a continuación.

Cuadro N° 110
Participación Societaria

Socios	Participación %
• Bodero, Valeria	25%
• Del Pozo Jiménez	25%
• Holgado Rivera	25%
• Jiménez Pastor	25%

A la vez que los socios tendrán los mismos derechos sobre la empresa y la responsabilidad de los socios, se encontrará delimitada por el respectivo aporte efectuado, siendo este correspondiente al 25% cada uno. Es decir, no responderán personalmente o con su patrimonio por las obligaciones de la empresa⁴⁸. Todo lo mencionado se refiere la forma societaria de responsabilidad limitada.

7.1.2. REGISTRO DE MARCAS Y PATENTES

El registro de marcas está a cargo de la Dirección de Signos Distintivos del INDECOPI⁴⁹ y se debe tener en cuenta los siguientes requisitos:

- Se debe realizar la búsqueda de antecedentes, fonéticos y figurativos. El trámite de antecedentes fonéticos dura 30 minutos y se realiza un pago de S/.30.99 (0.86% UIT), mientras que para los antecedentes figurativos dura 3 días y se realiza un pago de S/.38.46 (1.07% UIT).
- Presentar tres ejemplares del formato de la solicitud correspondiente de registro, en donde uno de los cuales servirá de cargo. Se debe indicar los datos de identificación del solicitante, incluyendo su domicilio para que se le remitan las notificaciones.
- Indicar el signo que se pretende registrar y al poseer elementos gráficos, se debe adjuntar su reproducción en tres copias de aproximadamente 5 cm. de largo y 5 cm. de ancho y a colores, en el caso que se desee proteger los colores.

⁴⁷ Los socios son las personas que constituirán la sociedad, los cuales pueden ser fundadores o simplemente socios. http://www.proactis.com.pe/creciendo/form_juridicas.aspx#emprender

⁴⁸ Información basada en la Guía de Constitución y Formalización de Empresas del Ministerio de la Producción. http://www.crecemype.pe/portal/images/stories/files/Guia_Constitucion_empresas.pdf

⁴⁹ Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual. http://www.indecopi.gob.pe/0/modulos/JER/JER_Interna.aspx?ARE=0&PFL=11&JER=302

- Determinar expresamente cuáles son los productos, servicios o actividades económicas que se desea registrar, así como la clasificación de Niza⁵⁰ que le corresponde.
- Adjuntar la constancia de pago del derecho de trámite, cuyo costo es equivalente al 14.86% de la Unidad Impositiva Tributaria – UIT por una clase solicitada, es así que el monto de S/.534.99 se cancelará en la Caja del INDECOPI. La duración será de 45 días calendario, siendo 30 los correspondientes para el procesamiento de la solicitud y 15 para la espera de los resultados.
- Luego de ser aceptada y recibida la solicitud, se procede a la publicación de ésta en el diario “El Peruano” por 30 días calendarios para descartar cualquier reclamo. El costo aproximado de la publicación es de S/. 250.
- En caso se tuviera que subsanar algún incumplimiento o requisito no cumplido, INDECOPI otorga 60 días hábiles para subsanarlos. De no cumplirse con dichos requerimientos en el plazo establecido, se declarará el abandono de la solicitud y se dispondrá su archivamiento.

7.1.3. LICENCIAS Y AUTORIZACIONES

❖ Minuta de Constitución⁵¹

La elección de este tipo de sociedad, los datos de los socios y el estatuto⁵² serán determinados en el acto constitutivo de la elaboración de la Minuta de Constitución de Frito Pescadito S.R.L. ([Anexo N°14](#)) Para lo cual, se necesitará la asesoría técnica de un abogado. Es así que, se ha contactado con la Notaría Torres Krüger⁵³. El costo aproximado del trámite es de S/. 320.00 y dura entre 1 y 2 días útiles. Para realizar este trámite se deberá cumplir con ciertos requisitos:

- Hacer la Reserva de la Razón Social en los archivos de los Registros Públicos, en la Oficina de la SUNARP⁵⁴, debiéndose verificar la inexistencia del nombre de Frito Pescadito S.R.L. y de ser así, se debe realizar la solicitud de reserva del nombre; lo cual impide, durante 30 días calendario, la inscripción del nombre en mención por parte de cualquier otra empresa. El costo de este trámite es de S/.34.00, y los resultados de la búsqueda lo entregan en el mismo día y la reserva de preferencia registral aproximadamente un día más.
- Presentar copias simples de los DNI vigentes de los socios.
- Presentar la Descripción de la Actividad Económica en una hoja redactada y firmada por los interesados.

⁵⁰ La Clasificación de Niza es una clasificación de los productos y servicios para el registro de las marcas de fábrica o de comercio y de las marcas de servicio. Se encuentra basado en un tratado multilateral administrado por la OMPI – Organización Mundial de la Propiedad Intelectual. http://www.oepm.es/cs/Satellite?c=Page&cid=1148395237564&classIdioma=es_es&idPage=1148395237564&pagename=OEPMSite%2FPPage%2FtpContenidoGestion&idGest=1149262869914&canal=CAN3&idPagAnterior=1144466654249

⁵¹ Es un documento especial de carácter privado, en el que intervienen las partes, suscribiendo un contrato, el cual necesita la autorización de un abogado y va dirigido al notario que lo extiende al registro de escrituras públicas. <http://www.mundoinnova.net/constitucion.asp>

⁵² El estatuto Social es un conjunto de normas que pautan las responsabilidades, los cargos direccionales, las sanciones, etc.; de la institución.

⁵³ Notaría Torres Krüger, Av. Aviación 1086 – Oficina 203 – 204 – La Victoria, Lima.

⁵⁴ Superintendencia Nacional de Registros Públicos – SUNARP. www.sunarp.gob.pe


- Indicar los aportes⁵⁵ de los socios, que se hacen para la constitución de la empresa.

Se debe considerar que desde Junio 2008, este trámite se puede hacer a través del Sistema de Constitución de Empresas en Línea⁵⁶, sección ubicada en el portal del Estado denominado “Servicios al Ciudadano y Empresas⁵⁷”, con los cuales se podría terminar el proceso en 72 horas.

❖ **Constitución de la Sociedad en Registros Públicos**

Finalizada la Minuta de Constitución de Frito Pescadito S.R.L. se debe tramitar la elaboración de la Escritura Pública de la Minuta ante un notario y, luego, presentarla ante la SUNARP para su inscripción en el registro de personas jurídicas, específicamente en el Registro N° 1 de Sociedades. Para lo cual, se deberá cumplir con ciertos requisitos:

- Formato de Solicitud de Inscripción debidamente llenado y suscrito.
- Copia Simple del Documento de Identidad del presentante del título, con la constancia de haber sufragado en las últimas elecciones o haber solicitado la dispensa respectiva.
- Escritura Pública que contenga el Pacto Social y el Estatuto.
- Comprobante de depósito por el pago de derechos registrales (tasas).
- Otros documentos, según calificación registral y disposiciones vigentes.

Como se ha mencionado, la empresa realizará sus diligencias notariales con la Notaría Torres Krüger que solicita un pago de derechos notariales de S/. 750.00⁵⁸, el cual tiene una duración de 4 a 7 días útiles.

❖ **Inscripción de la Sociedad en el RUC**

Luego de que la SUNARP ha entregado el asiento registral de la inscripción de Frito Pescadito S.R.L. como Persona Jurídica, se debe tramitar la inscripción en el RUC⁵⁹ cuando se tenga proyectado iniciar las actividades de la empresa dentro de los 12 meses siguientes a la fecha de esta inscripción. El RUC está a cargo de la Superintendencia Nacional de Administración Tributaria – SUNAT. Durante este trámite la empresa debe especificar el régimen del Impuesto a la Renta al cual se acogerá; de los tres tipos de regímenes que existen en el Perú. Es así que, Frito Pescadito S.R.L. se acogerá al Régimen General del Impuesto a la Renta, ya que las ventas anuales superarán los S/. 525,000 (Quinientos veinticinco mil y 00/100 nuevos soles) para acogerse a los demás regímenes que otorgan beneficios tributarios.

⁵⁵ Los aportes pueden ser Bienes Dinerarios, es decir, aporte en efectivo mediante depósito bancario y Bienes no Dinerarios, es decir, aporte en máquinas, equipos, muebles o enseres mediante una Declaración Jurada Simple.

⁵⁶ <http://64.76.72.76/ol-it-portal/solicitud.do>

⁵⁷ <http://www.serviciosalciudadano.gob.pe>

⁵⁸ Monto referencial que incluye el pago de los derechos notariales S/ 546.12. y las tasas para la SUNARP: derechos de calificación por S/. 38.88 (1.08% de la UIT S/.3600) y los derechos de inscripción por S/. 165 (3/1000 del valor del capital social de una empresa de S/. 55,000).

⁵⁹ El Registro Único de Contribuyentes – RUC, identifica a la persona jurídica como contribuyente ante la SUNAT otorgando un número de once dígitos.

Al momento de la inscripción, los representantes legales de las personas jurídicas o las personas autorizadas deben presentar el original y copia de los siguientes documentos:

- Documentos de Identidad (DNI) de los representantes legales.
- Recibo de agua, luz, telefonía fija o televisión por cable, con fecha de vencimiento dentro de los últimos dos meses, de manera que se pueda sustentar el domicilio fiscal de la empresa.
- La partida registral certificada, ficha o partida electrónica, por los Registros Públicos, la cual no podrá tener una antigüedad mayor a 30 días calendario.

Una vez obtenido el número de RUC, se podrá solicitar la autorización de impresión de tickets, mediante el registro de la caja computarizada ante la SUNAT⁶⁰ que tiene la opción de emitir también facturas. El trámite en la SUNAT es gratuito y se realiza en el día, sin embargo, hay que considerar el costo del rollo de papel, el cual es de S/. 8.90. Inicialmente, se comprarán cinco rollos, que hace un gasto de S/. 44.50.

Otros Trámites

- Abrir una Cuenta Corriente a nombre de la empresa, la cual será en el Banco Scotiabank.
- Tramitar una CLAVE de la SUNAT Operaciones en Línea - SOL⁶¹, para lo cual se debe presentar la Solicitud de Acceso al sistema SUNAT Operaciones en Línea – SOL, debidamente firmada por el representante legal acreditado en el RUC ante la SUNAT, exhibiendo el original del DNI y presentando una copia del mismo. El trámite es gratuito y lo entregan de manera inmediata. Además, se debe suscribir un convenio de afiliación al servicio de pago de tributos mediante débito en cuenta.
- Contrato de Arrendamiento, para lo que se realizará un contrato directamente con el administrador del centro comercial, el cual se firmará ante la presencia de un notario, que solicita un pago de S/.29.00 por derechos notariales y lo entregan en el día.
- Inscripción en el Registro Nacional de Micro y Pequeñas Empresas – REMYPE, es así que Frito Pescadito S.R.L. se inscribirá como una pequeña empresa⁶², realizándose mediante vía virtual, en el enlace ubicado en la web del Ministerio de Trabajo y Promoción del Empleo⁶³, ingresando con el número de RUC, la Clave SOL, los datos de los trabajadores y su modalidad contractual.
- Licencias Municipales, en lo que respecta a Frito Pescadito, se debe tramitar la licencia municipal de funcionamiento⁶⁴ del local en la

⁶⁰ Presentando el Formulario N° 809 en los centros de Servicio al Contribuyente o en dependencias de la SUNAT.

⁶¹ Sistema informático disponible en el portal de la SUNAT que permite realizar operaciones, consultas y transacciones en línea entre el contribuyente y la SUNAT.

⁶² FishExpress S.R.L. posee las características de una pequeña empresa, ya que no supera los 100 trabajadores, ni las ventas brutas anuales por 1700 UIT, es decir (1700*S/.3600) S/.6'120,000.00 que determina la ley.

⁶³ <http://www.mintra.gob.pe/>

⁶⁴ Información obtenida en los Requisitos, Costos y Plazos para Obtener la Licencia de Funcionamiento del Distrito de Miraflores. http://www.miraflores.gob.pe/comercializacion/requisitos_costos.pdf

Municipalidad de Los Olivos ([Anexo N°15](#)), cuyo plazo de otorgamiento es de 15 días útiles y el pago por derecho de trámite (Categoría I – Cód. 1754) es de S/.411.63. Así, una vez recibida la licencia, se debe tramitar la autorización de anuncio exterior permanente (Ver 7.1.6. Otros Aspectos Legales) y realizar los siguientes trámites para obtener la licencia de obra de remodelación:

- Certificado de parámetros.
- Presentación del Anteproyecto y Proyecto de Obras.
- Certificado de Finalización de Obra y de Zonificación.
- Certificado de Habitabilidad.

Con todos estos documentos se debe llenar una solicitud de inspección técnica, y pagar un monto de S/.2700.00, equivalente al 75% de 1 UIT, el cual tiene una duración de 3 a 4 días útiles.

7.1.4. LEGISLACIÓN LABORAL

Realizar los contratos y Tramitar la Planillas de Pagos Electrónica⁶⁵

Los contratos se elaboran según las modalidades estipuladas en el 7.2.3., sobre la Forma de Contratación y Régimen Laboral; la planilla de pagos electrónica sustituye a la planilla de pagos que es llevada usualmente en libros, no requiere ser autorizada por la Autoridad Administrativa de Trabajo, se remite mensualmente a través de aplicativo informático descargado del portal de la SUNAT y el MTPE. La planilla contiene información de los trabajadores: días (laborados y no laborados), horas (trabajadas y trabajo en sobre tiempo), ingresos (remunerativos y no remunerativos), descuentos, tributos (impuesto a la renta de 5ta categoría) y aportes (SNP, ESSALUD). Planilla de prestadores de servicios (4ta Categoría): comprobantes de pago / recibo de caja (tipo, serie, número, fecha de emisión, monto) y tributos (impuesto a la renta).

El trámite es en línea y solo se paga una tasa en el Banco de la Nación por S/. 36.00 (equivalente al 1% de la UIT vigente).

Inscripción de los Trabajadores en EsSalud

El registro de la entidad empleadora se realiza mediante el Programa de Declaración Telemática (PDT), Formulario Virtual N° 601 Planilla Electrónica, en el que se debe afiliar a los trabajadores y realizar el pago correspondiente en las entidades bancarias autorizadas.

Con esta declaración mensual, el empleador consignará como contribución el 9% del sueldo total percibido (incluye gratificaciones); se podrá consultar en la página web de EsSalud⁶⁶, el centro asistencial asignado a cada uno de ellos.

7.1.5. LEGISLACIÓN TRIBUTARIA

Dado que Frito Pescadito S.R.L. pertenecerá al Régimen General del Impuesto a la Renta, la empresa debe cumplir las siguientes obligaciones tributarias:

- Comunicar cualquier cambio en los datos que proporcionó en el RUC.
- Emitir comprobantes de pago durante sus transacciones comerciales. En lo que corresponde, Frito Pescadito S.R.L. emitirá solamente tickets, boletas y facturas.

⁶⁵ Información basada en InfoPymes, <http://infopymes.senati.edu.pe/Essalud.htm/>

⁶⁶ <http://www.essalud.gob.pe/>

- Como contribuyente del Régimen General del Impuesto a la Renta, se debe cumplir con declarar y pagar, mensualmente, el Impuesto General a las Ventas (IGV)⁶⁷ y el Impuesto a la Renta. El cálculo del Impuesto a la Renta Anual se efectúa aplicando la tasa del 30% a la utilidad generada al cierre de cada año⁶⁸ sin embargo, es obligatorio hacer pagos mensuales a cuenta. Durante el primer año se debe considerar el método del porcentaje del 2%⁶⁹; y entre el segundo y quinto año se deberá aplicar el método del coeficiente⁷⁰.
- Llevar contabilidad completa.
- Legalizar ante notario todos los libros societarios, llevarlos en castellano y los libros contables expresados en moneda nacional. Este trámite toma entre 1 y 2 días útiles por cada libro:
 - Libro de Actas, en donde deben constatar todos los actos societarios que emanen de los acuerdos de juntas generales de socios y, en su caso, de los directores.
 - Libro de Inventarios y Balances, contiene la información detallada del activo, pasivo y patrimonio del negocio, tanto al inicio de las operaciones como al final de cada periodo, y los estados financieros: Balance General y Estado de Ganancias y Pérdidas.
 - Libro Diario, acumula los movimientos, transacción por transacción, en forma cronológica, día por día, cargando o abonando las cuentas que intervienen en cada una de las transacciones.
 - Libro Mayor, en este libro se traslada cada asiento de diario por orden riguroso de fechas y se agrupan los cargos y abonos efectuados en cada cuenta individual, independientemente de la transacción de la que provienen.
 - Libro Caja y Bancos, este libro debe contener el registro de los ingresos y salidas de efectivo, tanto en caja del negocio o en las cuentas bancarias.
 - Registro de Compras, contiene el registro de todas las adquisiciones realizadas, tanto de bienes como de servicios, de acuerdo con el giro de mi negocio. Todos los movimientos deben estar sustentados con los comprobantes permitidos por la administración tributaria.
 - Registro de Ventas, es un libro auxiliar que centra la información referida a las operaciones de ventas realizadas por la empresa, registrada en forma cronológica, comprobante por comprobante Siendo el costo unitario de S/. 38.00⁷¹, lo cual, tomando en cuenta los siete libros hacen un total de S/. 266.00.

⁶⁷ Tributo que se paga por las ventas. La tasa es de 18%. Este pago se realiza según la fecha indicada en el Cronograma de Obligaciones Tributarias, que corresponde al último dígito del RUC, presentando la declaración a través del PDT N° 621 o, en caso de no estar obligado, presentando el Formulario N° 119.

⁶⁸ Se presenta la Declaración Jurada Anual del Impuesto a la Renta dentro de los 3 primeros meses del año siguiente, según el cronograma de pagos dispuesto por la SUNAT.

⁶⁹ Se aplica el 2% sobre los ingresos netos obtenidos durante el mes; ya que la empresa no ha obtenido renta imponible en el ejercicio anterior.

⁷⁰ Se aplica el coeficiente sobre los ingresos netos del mes. El coeficiente lo determino de la siguiente forma: $\text{Coeficiente} = \frac{\text{Impuesto Calculado del Año Anterior}}{\text{Ingresos Netos del Año Anterior}}$

⁷¹ Este monto incluye, S/ .20.00 por la compra de cada libro y S/ .18.00 por su legalización.

- Efectuar y pagar las retenciones que señala la ley⁷², de acuerdo con el cronograma de obligaciones tributarias aprobado por la SUNAT.
- Presentar PDT 601 - Planilla Electrónica. Entre otros elementos este PDT incluye contribuciones del empleador a EsSalud (9%), las retenciones de Impuesto a la Renta de 5ta categoría y los aportes a la ONP/AFP.
- Se debe exigir que otorguen facturas, recibos por honorarios o tickets que den derecho al crédito fiscal y/o que permitan sustentar gasto o costo para efectos tributarios, pudiendo emitir liquidaciones de compra.

7.1.6. OTROS ASPECTOS LEGALES

Autorización de Anuncio y Publicidad Exterior⁷³

Entre los principales requisitos que se solicitan, es la Solicitud de Declaración Jurada de Autorización de anuncio y publicidad exterior y fotografía del aviso; por lo que se debe pagar el derecho de trámite por aviso luminoso (11.58% de UIT o S/.416.81). Así, la Oficina de trámites de la Municipalidad de Los Olivos demora alrededor de 30 días útiles para emitir la autorización.

Autorización y Permiso especial del Sector

El Ministerio de Comercio Exterior y Turismo – MINCETUR, deberá expedir un certificado de categorización y/o recategorización para Restaurante de 1 Tenedor⁷⁴. El presente trámite tiene una duración de 3 días útiles y el costo es de S/.72.00, equivalente al 2% de la UIT.

Asimismo, los requisitos para la obtención del certificado son:

- Los Servicios Higiénicos, deben ser independientes para damas y caballeros con inodoro y lavatorio.
- Instalaciones de servicio.
- En la Cocina, los muros, pisos y techos estarán revestidos con materiales que permitan una rápida y fácil limpieza.
- Personal Capacitado y/o con experiencia.
- Los uniformes de los empleados deberán guardar cierta similitud en el modelo y color de la camisa.
- Contar con medios de acceso, así como elementos de protección contra incendios, siniestros y accidentes de acuerdo a con las normas de seguridad vigentes.

⁷² Principalmente se debe retener: Impuesto a la renta de 4ta categoría (10% de la renta bruta si el recibo es mayor a S/ 1,500); Impuesto a la Renta de 5ta categoría (se aplica escala progresiva de 15%,21% y 30% según el tramo afecto de la renta) y contribuciones a la Oficina de Normalización Previsional (ONP) si tuviéramos dependientes afiliados.

⁷³ Para poder colocar cualquier aviso, la empresa requiere tramitar autorizaciones ante la Municipalidad de Miraflores según ORD. 14-95-MM y Acuerdo de Concejo N° 54-A-84-MM.

⁷⁴ Según el D.S. N° 025-2004-MINCETUR del 10/11/2004 Ley N° 26935 del 23/03/1998.

7.2. ESTUDIO ORGANIZACIONAL

7.2.1. ORGANIGRAMA FUNCIONAL

Se presenta, a continuación, el Organigrama con el que se regirá Frito Pescadito S.R.L...

**Gráfico N° 33
Organigrama**


7.2.2. PUESTOS DE TRABAJO: TAREAS, FUNCIONES Y RESPONSABILIDADES

Antes de resumir los propósitos y las responsabilidades de las diversas posiciones, a continuación se mencionan las funciones que son aplicables a todas las descripciones de puestos:

- Trabajar hacia el éxito de todas las metas de Frito Pescadito a través del trabajo en equipo.
- Colaborar con el mantenimiento de un buen clima de trabajo, mediante la práctica de valores, como el respeto, confianza, apoyo, comprensión, cordialidad mutua, integración de equipo y consenso en las discrepancias.
- Cumplir todos los estándares de calidad de los procesos de servucción establecidos, mediante la realización eficiente y eficaz de sus funciones.
- Brindar el mejor servicio a los clientes según sus necesidades.
- Desempeñar otros trabajos relacionados con las responsabilidades que sean asignadas por el supervisor.


Gerente General

- Función: Supervisar todas las posiciones para saber las necesidades de la empresa y tomar decisiones estratégicas que mejoren los procesos y el servicio, garantizando el óptimo funcionamiento.
- Responsabilidades y Tareas Específicas:
 - Ser el representante legal de la empresa Frito Pescadito S.R.L.
 - Gestionar el cumplimiento de las decisiones estratégicas y elaborar informes sobre la situación de la empresa.
 - Establecer buenas relaciones a todos los niveles internos y externos para realizar el uso eficiente de los recursos de la empresa.
 - Realizar los cortes diarios de caja, el registro y las estadísticas de ventas.
 - Supervisar al personal de la empresa y vigilar su desempeño.
 - Optimizar los recursos y garantizar el buen servicio al cliente.

Cocinero(a)

- Función: Elaborar los alimentos (Cortes y pesaje), garantizar la calidad mediante controles de calidad y la preservación del sabor y receta original.
- Responsabilidades y tareas específicas:
 - Prepara el pescado, según los cortes específicos de los combos y en base al tipo de masa.
 - Supervisar la limpieza, higiene y sanidad de la materia prima así como las diversas áreas de la cocina.
 - Gestionar todo lo relacionado con la recepción y preservación de alimentos perecederos y no perecederos, revisando su frescura, madurez, calidad y presentación.
 - Elaborar la solicitud de insumos y supervisar las existencias de éstos para la correcta preparación de los alimentos.
 - Velar por la impecabilidad del equipo de cocina.

Asistente de Cocina - Despachador

- Función: Poner a disposición del cocinero todos los insumos listos para la elaboración de los alimentos, recolección de los insumos para la masa y armar los combos según el gusto del cliente.
- Responsabilidades y tareas específicas:
 - Cumplir con las decisiones del cocinero, asistiéndolo en toda la preparación.
 - Armar los combos según el pedido del cliente, ya sea para comer en el local o para llevar, y de tal manera que se encuentren listos para que el despachador proceda a entregarlos al cliente.


- Recibir las órdenes de los asistentes de cocina y entregar a los clientes.
- Vigilar que las órdenes armadas, cumplan al máximo con el pedido del cliente.
- Mantener la limpieza del stand, así como los utensilios, de manera que el cliente pueda ver un ambiente grato.

Cajero(a)

- Función: Tomar la orden de los clientes, cobrar su consumo y comunicar el pedido a la cocina.
- Responsabilidades y tareas específicas:
 - Recibir al cliente y tomar su pedido.
 - Informar sobre los combos, en caso el cliente tenga alguna consulta.
 - Emitir la orden para la cocina.
 - Realizar la cobranza y facilitar las transacciones de pago de los clientes, emitiendo los tickets/facturas.
 - Verificar la autenticidad del dinero recibido y los pagos con tarjeta de crédito.
 - Coordinar el mantenimiento de cierta cantidad de dinero en sencillo para vueltos y velar por el mantenimiento íntegro del dinero de caja.

Asistente de corte (a)

- Función: Velar por la limpieza del pescado y hacer el corte de pescado específico por combo.
- Responsabilidades y tareas específicas:
 - Coordinar el mantenimiento de del pescado y cortes conel administardor y cocinero.
 - Limpiar el pescado y velar por su frescura.
 - Hacer los cortes específicos según el estándar de combos.
 - Tener la cantidad especifica de pescado requerida por día.
 - Velar por la limpieza del local de corte.
 - Mantener informados al administror de las relaciones con el proveedor.
 - Comunicación directa con el proveedor de pescado.


7.2.3. ASPECTOS LABORALES

Forma de Contratación y Régimen Laboral

Frito Pescadito S.R.L. tendrá dos modalidades de contratos:

- Tiempo Completo con plazo indeterminado⁷⁵, la cual estará dirigida a la contratación del Gerente General (que funge de administrador también), cocinero y ayudante de cocina y Cajero.
- Tiempo Completo sujeta a modalidad temporal⁷⁶, dirigida los servicios temporales, como el Contador externo, responsable de mantenimiento de las máquinas, el responsable de mantenimiento de la página web, entre otros, sujetos a la presentación de recibos por honorarios. Asimismo, bajo esta modalidad se contratará personal adicional cuando la demanda exceda la capacidad instalada de la empresa.

Es importante resaltar que Frito Pescadito S.R.L. se acogerá al Régimen Laboral Especial – RLE⁷⁷, permanente diferenciado tanto para la Micro como para la Pequeña Empresa que brinda beneficios y reducirá los costos laborales de la empresa.

Remuneración y Beneficios Sociales

Los trabajadores a tiempo completo deben cumplir una jornada de 8 horas diarias o 48 horas semanales, teniendo derecho a 15 días de vacaciones, acceso a EsSalud, correspondiéndole gratificaciones por Julio y Diciembre equivalente a media remuneración en cada oportunidad, además les corresponde Compensación por Tiempo de Servicios – CTS, equivalente al 50% de lo exigido en el régimen general laboral, es decir, 15 remuneraciones diarias, hasta que el trabajador acumule 90 de estas.

Horario de Trabajo

El horario de trabajo semanal de todos los trabajadores, es de 12:00 p.m. a 10:00 p.m., y de lunes a domingo. Además tal como lo estipula la ley, todos los trabajadores tendrán derecho a un día de descanso a la semana y a una hora para el almuerzo durante los días que laboren.

⁷⁵ En este contrato no se fija un plazo de finalización, ya que como se observa la naturaleza del trabajo de estas posiciones es permanente en la empresa.

⁷⁶ Estos contratos tienen un plazo determinado, es decir, tiene un inicio y un vencimiento.

⁷⁷ Se encuentra vigente desde el 01/10/2008, a través del D.S. N° 007-2008-TR. Texto Único Ordenado de la Ley de Promoción de la Competitividad, Formalización y Desarrollo de la Micro y Pequeña Empresa y del Acceso al Empleo Decente – LEY MYPE.


CAPÍTULO VIII: ESTUDIO DE INVERSIONES Y FINANCIAMIENTO

8.1. INVERSIONES

8.1.1. INVERSIÓN EN ACTIVO FIJO

En el siguiente cuadro se muestra el listado de todos los activos fijos, separados en los activos fijos que serán destinados, para el área de operaciones y Producción, además para el área administrativa.

Cuadro N° 111
Inversión en Activos Fijos de Producción y Operación

ACTIVOS DE PRODUCCIÓN Y OPERACIÓN	Cantidad	Costo unitario en \$ SIN IGV	IGV A PAGAR	Costo unitario en \$ CON IGV	Costo total en \$ sin IGV	IGV TOTAL A PAGAR	COSTO TOTAL EN \$ CON IGV
Freidora industrial	1	\$ 677,97	\$ 122,03	\$ 800,00	\$ 677,97	\$122,03	\$ 800,00
Freidora de papas	1	\$ 546,61	\$ 98,39	\$ 645,00	\$ 546,61	\$ 98,39	\$ 645,00
Mesa de trabajo de aluminio industrial	1	\$ 988,14	\$ 177,86	\$ 1.166,00	\$ 988,14	\$ 177,86	\$ 1.166,00
Television plasma	1	\$ 369,49	\$ 66,51	\$ 436,00	\$ 369,49	\$ 66,51	\$ 436,00
Congeladora	1	\$ 338,98	\$ 61,02	\$ 400,00	\$ 338,98	\$ 61,02	\$ 400,00
Campana extractora	1	\$ 308,17	\$ 55,47	\$ 363,64	\$ 308,17	\$ 55,47	\$ 363,64
Refrigeradora	1	\$ 564,66	\$ 101,64	\$ 666,30	\$ 564,66	\$ 101,64	\$ 666,30
Caja computarizada	1	\$ 878,84	\$ 158,19	\$ 1.037,04	\$ 878,84	\$ 158,19	\$ 1.037,04
Lavadero industrial	1	\$ 481,36	\$ 86,64	\$ 568,00	\$ 481,36	\$ 86,64	\$ 568,00
TOTALES		\$ 5.154,21	\$ 927,76	\$ 6.081,97	\$ 5.154,21	\$ 927,76	\$ 6.081,97

Cuadro N° 112
Inversión en Activos Fijos de Administración

ACTIVOS DE ADMINISTRACIÓN	Cantidad	Costo unitario en \$ SIN IGV	IGV A PAGAR	Costo unitario en \$ CON IGV	Costo total \$ SIN IGV	IGV TOTAL A PAGAR	Costo total a pagar
Comput. (Laptop)	1	\$ 388.98	\$ 70.02	\$ 459.00	\$ 388.98	\$ 70.02	\$ 459.00
TOTALES		\$ 388.98	\$ 70.02	\$ 459.00	\$ 388.98	\$ 70.02	\$ 459.00

Cuadro N° 113
Inversión Total en Activos

Activos de Operación - Producción	\$ 6081,9
Activos de Administración	\$ 459,0
TOTAL ACTIVOS	\$ 6540,97

Así tenemos que el total de activos tangibles que va a tener el proyecto suman en total **\$6,540.97**.


8.1.2. INVERSIÓN EN ACTIVO INTANGIBLE

Se considera aquellos gastos que incurre la empresa antes del inicio de operaciones (gastos pre operativos) como los que se muestran en el siguiente cuadro: El monto total de intangibles es **\$ 9,717.55**

**Cuadro N° 114
Inversión en Intangibles**

NOMBRE	DESCRIPCION	CANTIDAD	COSTO UNIT. \$ SIN IGV	IGV A PAGAR	TOTAL UNITARIO A PAGAR	COSTO TOTAL SIN IGV	TOTAL IGV	COSTO TOTAL CON IGV
Alquiler y garantía	3 meses de alquiler	3	\$ 784.68	\$ 141.24	\$ 925.93	\$ 3,138.73	\$ 564.97	\$ 3,703.70
	1 mes de garantía	1	\$ 784.68	\$ 141.24	\$ 925.93			
Acondicionamiento 1er	local 1		\$ 2,354.05	\$ 423.73	\$ 2,777.78	\$ 3,090.19	\$ 678.33	\$ 3,768.52
acondicionamiento 2do	local 2		\$ 607.41	\$ 133.33	\$ 740.74			
Decoración	local 1		\$ 211.86	\$ 38.14	\$ 250.00			
Inauguración*	degustacion e invitaciones		\$ 161.02	\$ 28.98	\$ 190.00	\$ 716.60	\$ 88.03	\$ 804.63
avisos y afiches**	paquete de 250 unid.	4	\$ 42.37	\$ 7.63	\$ 50.00			
creación web	Innovadora		\$ 138.14	\$ 24.86	\$ 163.00			
Focus group***	8 personas	2	\$ 100.44	\$ 18.08	\$ 118.52			
Investigación de mercado****	385 encuestas		\$ 47.08	\$ 8.47	\$ 55.56			
Registro de marca y patentes	Denominación, logo, registro y publicación en el peruano.		\$ 268.19	\$ 48.27	\$ 316.46	\$ 1,848.68	\$ 332.76	\$ 2,181.44
Minuta de constitución	Notaria		\$ 111.11	\$ 20.00	\$ 131.11			
Constitución de la sociedad en Resgistros Públicos	Derecho notariales		\$ 235.40	\$ 42.37	\$ 277.78			


Gastos Notariales	Contrato arrendamiento		\$ 9.10	\$ 1.64	\$ 10.74			
Licencias municipales	Pago municipalidad		\$ 1,107.48	\$ 199.35	\$ 1,306.83			
	Inspección técnica							
	Aviso luminoso							
Legislación laboral	Planilla electrónica		\$ 94.79	\$ 17.06	\$ 11.85			
	Legislación tributaria							
Autorización especial del sector	Mincetur		\$ 22.60	\$ 4.07	\$ 26.67			

Hay un total de **\$10458,29** de inversión en Intangibles.


8.1.3. INVERSIÓN EN CAPITAL DE TRABAJO (MÉTODO DÉFICIT ACUMULADO)

Respecto a la determinación del capital de trabajo, hemos considerado el método del máximo déficit acumulado para lo cual se ha determinado los ingresos y egresos mensuales del primer año teniendo en cuenta que estos son al contado, es decir, se cobra y se paga en el mes en curso.

Cuadro N° 115
Inversión en Capital de Trabajo

INGRESOS	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SETIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
Combo 1	\$360.89	\$360.89	\$902.23	\$1,082.68	\$1,443.57	\$1,804.47	\$2,165.36	\$1,984.91	\$1,804.47	\$1,984.91	\$1,984.91	\$2,165.36
Combo 2	\$1,050.79	\$1,050.79	\$2,626.97	\$3,152.37	\$4,203.16	\$5,253.95	\$6,304.74	\$5,779.34	\$5,253.95	\$5,779.34	\$5,779.34	\$6,304.74
Combo 3	\$424.25	\$424.25	\$1,060.62	\$1,272.74	\$1,696.99	\$2,121.24	\$2,545.48	\$2,333.36	\$2,121.24	\$2,333.36	\$2,333.36	\$2,545.48
Combo 4	\$1,524.76	\$1,524.76	\$3,811.90	\$4,574.28	\$6,099.04	\$7,623.80	\$9,148.56	\$8,386.18	\$7,623.80	\$8,386.18	\$8,386.18	\$9,148.56
INGRESOS TOTALES	\$3,360.69	\$3,360.69	\$8,401.73	\$10,082.07	\$13,442.76	\$16,803.45	\$20,164.15	\$18,483.80	\$16,803.45	\$18,483.80	\$18,483.80	\$20,164.15
EGRESOS	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SETIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
MPD	\$1,571.42	\$1,571.42	\$3,928.54	\$4,714.25	\$6,285.67	\$7,857.08	\$9,428.50	\$8,642.79	\$7,857.08	\$8,642.79	\$8,642.79	\$9,428.50
MOD	\$975.07	\$975.07	\$975.07	\$975.07	\$975.07	\$975.07	\$1,950.14	\$975.07	\$975.07	\$975.07	\$975.07	\$1,950.14
CIF	\$3,145.07	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,821.61	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,821.61
Gastos Administrativos y ventas	\$2,749.22	\$2,749.22	\$2,749.22	\$2,749.22	\$2,749.22	\$2,749.22	\$3,940.23	\$2,749.22	\$2,749.22	\$2,749.22	\$2,749.22	\$3,975.63
EGRESOS TOTALES	\$8,440.78	\$7,683.96	\$10,041.08	\$10,826.79	\$12,398.21	\$13,969.62	\$18,140.48	\$14,755.33	\$13,969.62	\$14,755.33	\$14,755.33	\$18,175.88

SALDO MENSUAL	-\$5,080.09	-\$4,323.27	-\$1,639.35	-\$744.72	\$1,044.56	\$2,833.83	\$2,023.67	\$3,728.47	\$2,833.83	\$3,728.47	\$3,728.47	\$1,988.27
SALDO ACUMULADO	-\$5,080.09	-\$9,403.36	-\$11,042.71	-\$11,787.43	-\$10,742.88	-\$7,909.05	-\$5,885.38	-\$2,156.91	\$676.92	\$4,405.38	\$8,133.85	\$10,122.12

Así tenemos que el máximo déficit acumulado del capital de trabajo se da en Marzo y es de **-\$11,787.43**

8.1.4. ESTRUCTURA DE INVERSIONES

Las inversiones del proyecto se han dividido en tres tipos importantes, los activos fijos también denominados como activos tangibles, los activos intangibles que ya se explicaron anteriormente en qué consisten y la inversión en capital de trabajo para que la empresa pueda operar tranquilamente.

Cuadro Nº 116
Estructura de Inversiones

Inversiones	Total	%
ACTIVO FIJO	\$ 6,540.97	23%
INTANGIBLES	\$ 10,458.29	36%
INVERSION EN CAPITAL DE TRABAJO	\$ 11,787.43	41%
TOTAL	\$ 28,786.69	100%

8.2. FINANCIAMIENTO

8.2.1. ESTRUCTURA DE FINANCIAMIENTO

Utilizaremos dos fuentes de financiamiento para el proyecto, la primera será la de aporte de los socios como capital propio y la segunda es la de un crédito a través de una entidad financiera.

Como se observa en el siguiente cuadro, nuestra estructura de financiamiento es la siguiente.

Cuadro Nº 117
Estructura de Financiamiento

Aporte	En \$	%
Capital Propio	\$ 19,988.69	75.34%
Préstamo	\$ 6,540.97	24.66%
Total	\$ 26,529.66	100%

8.2.2. FINANCIAMIENTO DEL ACTIVO FIJO Y DEL CAPITAL DE TRABAJO. FUENTES DE FINANCIAMIENTO: CRONOGRAMAS

En nuestro caso hemos decidido financiar solamente los activos fijos (tangibles), pero no todos, si no una parte. El total de activos fijos que tenemos es de **\$6,540.97** del cual solamente nos financiaremos con un préstamo de **\$6,540.97** que representa el 100% del total de activos. Los activos que nos vamos a financiar son los siguientes:


Cuadro N° 118
Cuadro de Activos a ser Financiados
(En dólares)

Inversiones / Fuente	Total	Capital propio	Prestamo
I. Activos fijos tangibles			
Freidora industrial	\$ 800.00		\$ 800.00
Freidora de papas	\$ 645.00		\$ 645.00
Mesa de trabajo de aluminio industrial	\$ 1,166.00		\$ 1,166.00
Television plasma	\$ 436.00		\$ 436.00
Congeladora	\$ 400.00		\$ 400.00
Campana extractora	\$ 363.64		\$ 363.64
Refrigeradora	\$ 666.30		\$ 666.30
Caja computarizada	\$ 1,037.04		\$ 1,037.04
Lavadero industrial	\$ 568.00		\$ 568.00
Computadora (Laptop)	\$ 459.00		\$ 459.00
I. Total Inv. Fija Tangible	\$ 6,540.97	\$ -	\$ 6,540.97
II. Total Act. Intangible	\$ 10,458.29	\$ 10,458.29	\$ -
Total Inversion Fija	\$ 16,999.26	\$ 10,458.29	\$ 6,540.97
III. Capital de Trabajo	\$11,787.43	\$11,787.43	\$ -
<u>Inversión Total</u>	\$ 28,786.69	\$ 22,245.72	\$ 6,540.97
Participación %	100%	77%	23%

Para hallar la mejor alternativa de financiamiento hemos evaluado el medio de hacerlo de acuerdo a las facilidades que se nos entregaron en el crédito, la rapidez y la flexibilidad. Las tres entidades financieras seleccionadas pertenecen a grandes grupos económicos financieros, la financiera *Edyficar* pertenece al grupo Crédito, la financiera *Crediscotia* pertenece al grupo Scotiabank y la financiera *Confianza* pertenece con un porcentaje mayoritario de acciones al BBVA. Se determinó una financiera y no un banco básicamente por dos razones: la primera reside en los montos que manejan cada una de las instituciones, en un banco te piden una cantidad mínima para sacar un préstamo mientras que en una financiera puedes obtener préstamos desde y para la magnitud de nuestro negocio mínimo financiamiento, esta razón nos deriva a la segunda la cual radica en la dificultad para acceder al crédito, mientras que en los bancos te exigen una infinidad de requisitos en comparación a una financiera que el acceso al crédito es más rápido.

En los siguientes tres cuadros mostramos las características de las tres entidades, las cuales nos hacen deducir que la mejor alternativa en cuestión de tasas es la de *Crediscotia* con un promedio de la tasa mínima y la tasa máxima de 27.5% (TEA) para el monto prestado de \$6,540.97 que es la sumatoria de los activos que nos vamos a financiar, para el plazo en meses (24 meses) y con cero períodos de gracia.

Cuadro N° 119
Tarifas y condiciones de crédito de Financiera Edyficar

Tarifas Edyficar (en %)		
Tasas	ME \$	Promedio
Min	20.98%	31.78%
Max	42.58%	
Condiciones Generales de Financiamiento		
BANCO DE CREDITO		
Datos del Préstamo		
EDYFICAR		
Monto del préstamo		\$ 6,540.97
Plazo en meses		24
Periodo de gracia		0
TEA		31.78%
TEM		2.32%

Cuadro N° 120
Tarifas y condiciones de crédito de Financiera Crediscotia

Tarifas Crediscotia (en %)		
Tasas	ME \$	Promedio
Min	19.00%	27.50%
Max	36.00%	
Condiciones Generales de Financiamiento		
SCOTIABANK		
Datos del Préstamo		
CREDISCOTIA		
Monto del préstamo		\$ 6,540.97
Plazo en meses		24
Periodo de gracia		0
TEA		27.50%
TEM		2.05%

Cuadro N° 121
Tarifas y condiciones de crédito de Financiera Confianza

Tarifas Confianza (en %)		
Tasas	ME \$	Promedio
Min	32.92%	35.30%
Max	37.67%	
Condiciones Generales de Financiamiento		
BBVA		
Datos del Préstamo		
CONFIANZA		
Monto del préstamo		\$ 6,540.97
Plazo en meses		24
Periodo de gracia		0
TEA		35.30%
TEM		2.55%

Se decidió elegir el plazo del préstamo en 24 meses o 2 años porque de esa manera se reduce el costo de la deuda en el sentido que a menor plazo se pagan menos intereses amortizándose más rápido la deuda, en cambio, en un período mayor, el total de intereses acumulados al final de la última cuota es mayor. A continuación se muestra el cronograma de pago del financiamiento.


Cuadro N° 122
Cronograma del Financiamiento

Cuota	Saldo Inicial	Amortización	Interés	Saldo Final	Cuota	Escudo Fiscal
1	\$ 6,540.97	\$ 213.70	\$ 134.09	\$ 6,327.27	\$ 347.79	\$ 40.23
2	\$ 6,327.27	\$ 218.08	\$ 129.71	\$ 6,109.19	\$ 347.79	\$ 38.91
3	\$ 6,109.19	\$ 222.55	\$ 125.24	\$ 5,886.64	\$ 347.79	\$ 37.57
4	\$ 5,886.64	\$ 227.11	\$ 120.68	\$ 5,659.52	\$ 347.79	\$ 36.20
5	\$ 5,659.52	\$ 231.77	\$ 116.02	\$ 5,427.75	\$ 347.79	\$ 34.81
6	\$ 5,427.75	\$ 236.52	\$ 111.27	\$ 5,191.23	\$ 347.79	\$ 33.38
7	\$ 5,191.23	\$ 241.37	\$ 106.42	\$ 4,949.86	\$ 347.79	\$ 31.93
8	\$ 4,949.86	\$ 246.32	\$ 101.47	\$ 4,703.54	\$ 347.79	\$ 30.44
9	\$ 4,703.54	\$ 251.37	\$ 96.42	\$ 4,452.18	\$ 347.79	\$ 28.93
10	\$ 4,452.18	\$ 256.52	\$ 91.27	\$ 4,195.66	\$ 347.79	\$ 27.38
11	\$ 4,195.66	\$ 261.78	\$ 86.01	\$ 3,933.88	\$ 347.79	\$ 25.80
12	\$ 3,933.88	\$ 267.15	\$ 80.64	\$ 3,666.73	\$ 347.79	\$ 24.19
13	\$ 3,666.73	\$ 272.62	\$ 75.17	\$ 3,394.11	\$ 347.79	\$ 22.55
14	\$ 3,394.11	\$ 278.21	\$ 69.58	\$ 3,115.90	\$ 347.79	\$ 20.87
15	\$ 3,115.90	\$ 283.91	\$ 63.88	\$ 2,831.98	\$ 347.79	\$ 19.16
16	\$ 2,831.98	\$ 289.73	\$ 58.06	\$ 2,542.25	\$ 347.79	\$ 17.42
17	\$ 2,542.25	\$ 295.67	\$ 52.12	\$ 2,246.57	\$ 347.79	\$ 15.63
18	\$ 2,246.57	\$ 301.74	\$ 46.05	\$ 1,944.84	\$ 347.79	\$ 13.82
19	\$ 1,944.84	\$ 307.92	\$ 39.87	\$ 1,636.92	\$ 347.79	\$ 11.96
20	\$ 1,636.92	\$ 314.23	\$ 33.56	\$ 1,322.69	\$ 347.79	\$ 10.07
21	\$ 1,322.69	\$ 320.68	\$ 27.12	\$ 1,002.01	\$ 347.79	\$ 8.13
22	\$ 1,002.01	\$ 327.25	\$ 20.54	\$ 674.76	\$ 347.79	\$ 6.16
23	\$ 674.76	\$ 333.96	\$ 13.83	\$ 340.80	\$ 347.79	\$ 4.15
24	\$ 340.80	\$ 340.80	\$ 6.99	\$ -0.00	\$ 347.79	\$ 2.10
		\$ 6,540.97	\$ 1,805.99		\$ 8,346.96	\$ 541.80

Y a su vez el flujo de servicio en donde se van a observar los pagos del principal, así como los gastos financieros incurridos en los dos años en los cuales se cancelo el préstamo.

Cuadro N° 123
Flujo de Servicio de la Deuda

Flujo de servicio de la deuda	2011	2012	2013	2014	2015	2016
Préstamo	\$ 6,540.97					
Amortización		\$ -2,874.24	\$ -3,666.73			
Gastos financieros		\$ -1,299.24	\$ -506.75			
Escudo fiscal		\$ 389.77	\$ 152.03			
Total	6,540.97	\$ -3,783.71	\$ -4,021.46	0.00	0.00	0.00

CAPÍTULO IX: ESTUDIO DE INGRESOS Y COSTOS

9.1. INGRESOS ANUALES

9.1.1. INGRESOS POR VENTAS: AL CONTADO, AL CRÉDITO, VENTAS TOTALES, EXPORTACIONES

En primer lugar, hay que destacar que todas las ventas de nuestros 4 productos se hacen al contado por la naturaleza comercial de nuestro negocio. Por ahora no contamos con servicio con tarjetas de crédito o débito como Visa por ejemplo.

Para la determinación de los ingresos por ventas anuales hemos calculado las ventas totales por combo expresados en número de unidades las cuales han sido divididas por la participación de las ventas la cual se obtuvo mediante el estudio cuantitativo de investigación de mercados. El cálculo de las ventas anuales por producto lo hemos multiplicado por su precio de venta, separado por el precio con IGV y sin IGV en dólares americanos obtenido tras multiplicar el precio de venta en soles por el tipo de cambio de 2.70 soles por dólar. A continuación se muestran ambos cuadros:

Ahora este es el resultado de los ingresos por ventas divididos en nuestros 4 productos.

Cuadro N° 124
Unidades vendidas por Combo

TIPO DE COMBO	2012	2013	2014	2015	2016
Clásico	5,338	5,658	6,074	6,519	6,996
Crispy Nuggets	14,808	15,697	16,850	18,086	19,410
Classic Hot	5,682	6,023	6,466	6,940	7,448
Hot Crispy Nuggets	19,457	20,625	22,141	23,764	25,503
TOTAL	45,286	48,003	51,531	55,310	59,357

Cuadro N° 125
Precio de Venta por Producto

COMBOS	Sin IGV S/.	Con IGV S/.	Sin IGV \$	Con IGV \$
PRECIO COMBO 1 (Clásico)	S/. 7.67	S/. 9.05	\$ 2.84	\$ 3.35
PRECIO COMBO 2 (Crispy Nuggets)	S/. 8.05	S/. 9.50	\$ 2.98	\$ 3.52
PRECIO COMBO 3 (Hot Classic)	S/. 8.47	S/. 9.99	\$ 3.14	\$ 3.70
PRECIO COMBO 4 (Hot Crispy Nuggets)	S/. 8.89	S/. 10.49	\$ 3.29	\$ 3.89

Ingresos por ventas = Unidades vendidas por tipo combo x Precio de venta por producto

Cuadro N° 126
Ingresos por Ventas sin IGV

COMBO	2012	2013	2014	2015	2016
Clásico	\$15,164	\$16,073	\$17,255	\$18,520	\$19,875
Crispy Nuggets	\$44,151	\$46,800	\$50,239	\$53,923	\$57,869
Classic Hot	\$17,826	\$18,895	\$20,284	\$21,771	\$23,364
Hot Crispy Nuggets	\$64,066	\$67,910	\$72,900	\$78,246	\$83,972
TOTAL	\$141,205	\$149,678	\$160,677	\$172,460	\$185,080

Cuadro N° 127
Ingresos por Ventas con IGV

COMBO	2012	2013	2014	2015	2016
Clásico	\$17,893	\$18,967	\$20,360	\$21,853	\$23,453
Crispy Nuggets	\$52,098	\$55,224	\$59,282	\$63,629	\$68,286
Classic Hot	\$21,034	\$22,296	\$23,935	\$25,690	\$27,570
Hot Crispy Nuggets	\$75,597	\$80,133	\$86,022	\$92,330	\$99,087
TOTAL	\$166,622	\$176,620	\$189,599	\$203,503	\$218,395

9.1.2. RECUPERACIÓN DE CAPITAL DE TRABAJO

Respecto a la recuperación de capital de trabajo, se trabajó del siguiente modo, se selecciona el capital de trabajo inicial, para el año cero, se comienzan a calcular los incrementales, para ellos se calcula primero el capital de trabajo necesario para cada uno de los años desde el año cero hasta el año cuatro. Una vez calculado estos en función al número de unidades producidas, se calcula el incremental para cada uno de los años. Mediante este procedimiento tenemos que el capital de trabajo inicial hallado anteriormente es de (\$ 9530,40), luego tenemos que los incrementales para el año 2012, 2013, 2014 y 2015 son de (\$571,82), (\$ 742,38), (\$ 795,25) y (\$ 851,79) respectivamente. Luego en el año de liquidación, el 2016, tenemos la sumatoria del KW inicial con los incrementales que es \$12491,657.

A continuación se muestra el requerimiento de capital de trabajo y el capital de trabajo incremental para cada uno de los años del proyecto.

Cuadro N° 128
Capital de Trabajo Inicial, Incremental

CAPITAL DE TRABAJO	2011	2012	2013	2014	2015	2016
Requerimiento	-\$11,787.43	-\$12,494.68	-\$13,412.87	-\$14,396.45	-\$15,449.97	
KW incremental		-\$707.25	-\$918.20	-\$983.58	-\$1,053.52	
recuperación						\$15,449.97


9.1.3. VALOR DE DESECHO NETO DEL ACTIVO FIJO

Para el cálculo del valor de desecho, valor de rescate o valor de salvamento neto del activo fijo, hemos depreciado los activos por las tasas establecidas por la SUNAT, las cuales son las siguientes:

Gráfico N° 34
Porcentaje Anual de depreciación de la SUNAT

BIENES	PORCENTAJE ANUAL DE DEPRECIACION
	HASTA UN MAXIMO DE:
1. Ganado de trabajo y reproducción; redes de pesca.	25%
2. Vehículos de transporte terrestre (excepto ferrocarriles); hornos en general.	20%
3. Maquinaria y equipo utilizados por las actividades minera, petrolera y de construcción; excepto muebles, enseres y equipos de oficina.	20%
4. Equipos de procesamiento de datos.	25%
5. Maquinaria y equipo adquirido a partir del 01.01.91.	10%
6. Otros bienes del activo fijo	10%

Es así que, hemos sumado el total de las depreciaciones y la sumatoria ha sido restada por el total del valor de reventa a precios del mercado al finalizar el quinto año, así hemos obtenido el valor de desecho al 5to año. Para determinar el valor de salvamento neto de impuestos se ha tomado el valor en libros de los activos fijos con valor de compras mayores al 10% de un UIT y para los que estén debajo de este rango, se ha tomado su valor de compra inicial como su valor de desecho neto, esto genera que no exista ganancia o pérdida. A continuación el cuadro con las depreciaciones de los activos fijos.


Cuadro Nº 129
Valor de Recuperación de Activos Fijos de Operaciones y Producción

Activos Fijos de Operaciones y Producción	Valor en \$ (Sin IGV)	Tasa de depreciación**	Depreciación Anual	Depreciación al 5to año	Valor en libros 5to año	Valor de Reventa***	Utilidad / Pérdida
Freidora industrial (1)	\$677.97	10%	\$67.80	\$338.98	\$338.98	\$169	-\$169.49
Freidora de papas (1)	\$546.61	10%	\$54.66	\$273.31	\$273.31	\$85	-\$188.56
Mesa de trabajo de aluminio industrial	\$988.14	10%	\$98.81	\$494.07	\$494.07	\$254	-\$239.83
Televisión plasma	\$369.49	25%	\$92.37	\$369.49	\$0.00	\$85	\$84.75
Congeladora	\$338.98	10%	\$33.90	\$169.49	\$169.49	\$127	-\$42.37
Campana extractora	\$308.17	10%	\$30.82	\$154.08	\$154.08	\$102	-\$52.39
Refrigeradora	\$564.66	10%	\$56.47	\$282.33	\$282.33	\$212	-\$70.46
Caja computarizada	\$878.84	10%	\$87.88	\$439.42	\$439.42	\$424	-\$15.69
Lavadero industrial	\$481.36	10%	\$48.14	\$240.68	\$240.68	\$85	-\$155.93
			\$570.84		\$2,392.36	\$1,542	-\$849.99


Cuadro Nº 130
Valor de Recuperación de Activos Fijos de Administración

Depreciación ADMINISTRACIÓN Total anual		Precios sin IGV							Valor de	Valor de	Valor de
Inversiones - activo fijo	Cant.	2011	% DEPRE	2012	2013	2014	2015	2016	Liquidacion	Mercado	Mercado sin IGV
Laptop	1	459	25%	\$ 114.75	\$ 114.75	\$ 114.75	\$ 114.75	\$ -	\$ -	\$ 200.00	\$ 169.49
Depreciacion Total anual				\$ 114.75	\$ 114.75	\$ 114.75	\$ 114.75	\$ -	\$ -	\$ 200.00	\$ 169.49
Valor rescate activo fijo				Totales							

- ✓ (*) Todo lo que cueste por debajo del 10% de una UIT no se deprecia
- ✓ (**) Fuente: SUNAT, <http://www.sunat.gob.pe/legislacion/oficios/2006/oficios/i1962006.htm>
- ✓ (***) Precios referenciales de mercado para adquirir artículos de segunda mano con una vida útil de aproximadamente 5 años

Así tenemos que el total de valor de recuperación de Activos Fijos se muestra en el siguiente cuadro.

Cuadro Nº 131

Total Valor de Recuperación

Valor de Mercado sin IGV	\$ 1,711.86
Valor en Libros	\$ 2,392.36
Ganancia de capital	\$ -680.50

9.2. COSTOS Y GASTOS ANUALES

9.2.1. EGRESOS DESEMBOLSABLES

9.2.1.1. PRESUPUESTO DE MATERIAS PRIMAS Y MATERIALES

Primero se calculó los requerimientos de materia prima para cada uno de los combos para los 5 años del proyecto⁷⁸, así, una vez que tenemos los requerimientos para cada uno de los combos, se totalizan ya que las compras se realizan de manera global, teniendo esto, se multiplica por el precio unitario de cada materia con lo cual tendríamos los costos totales de materia prima.

Estos a su vez se sumarían para darnos el total del presupuesto de compras de materia prima.

Requerimiento de MP = Cantidad de MP (individual) x Precio de MP (individual)

Cuadro N° 132
Requerimiento de Compras de Materia Prima

Ingredientes	unidad de medida	2012	2013	2014	2015	2016
pescado	kg	3306	3504	3761	4037	4333
paprika	kg	13	14	15	16	17
huevo	Kg	12	13	14	15	16
leche	lt	228	241	259	278	299
harina	kg	965	1023	1098	1178	1264
sal	kg	23	25	27	29	31
sazonador	kg	23	25	27	29	31
pimienta	kg	23	24	26	28	30
ajo	kg	42	45	48	51	55
aceite	lt	544	577	619	664	713
galleta soda	kg	361	382	410	441	473
papas	kg	9242	9797	10516	11288	12114
CO2-Gaseosa	ml	19341	20501	22008	23622	25350
envase 1	millar	46	48	52	56	60
envase 2	millar	46	48	52	56	60

⁷⁸ Ver el punto 6.2.3. del Capítulo VI: Estudio Técnico.

Cuadro N° 133
Presupuesto de Materia Prima

Ingredientes	unidad de medida	precios en \$ sin IGV	2012	2013	2014	2015	2016
pescado	kg	\$3,41	\$11.283	\$11.960	\$12.839	\$13.780	\$14.789
paprika	kg	\$23,54	\$311	\$330	\$354	\$380	\$408
huevo	Kg	\$1,16	\$14	\$15	\$16	\$17	\$18
leche	lt	\$0,87	\$198	\$210	\$225	\$242	\$260
harina	kg	\$0,55	\$533	\$565	\$606	\$651	\$698
sal	kg	\$0,16	\$4	\$4	\$4	\$5	\$5
sazonador	kg	\$2,51	\$59	\$62	\$67	\$72	\$77
pimienta	kg	\$23,54	\$544	\$577	\$619	\$664	\$713
ajo	kg	\$4,33	\$182	\$193	\$207	\$222	\$238
aceite	lt	\$1,73	\$939	\$995	\$1.069	\$1.147	\$1.231
galleta soda	kg	\$1,35	\$487	\$516	\$554	\$595	\$638
papas	kg	\$0,63	\$5.802	\$6.150	\$6.602	\$7.086	\$7.604
CO2-Gaseosa	ml	\$0,29	\$5.613	\$5.950	\$6.387	\$6.856	\$7.358
envase 1	millar	\$690,52	\$31.587	\$33.482	\$35.943	\$38.578	\$41.401
envase 2	millar	\$94,16	\$4.307	\$4.566	\$4.901	\$5.261	\$5.646


9.2.1.2. PRESUPUESTO DE MANO DE OBRA DIRECTA

La mano de obra directa estará conformado por doce sueldos más gratificaciones, CTS y ESSALUD, esto basándonos en las leyes que actualmente rigen en los derechos laborales de las empresas. A continuación se prestan la planilla total de la empresa, así como su desagregado por rubor (costo de producción, gasto administrativo y gasto de ventas).

Cuadro Nº 134
Requerimiento de Personal
(Expresado en número de personas)

CARGO	2012	2013	2014	2015	2016
Gerente General	1	1	1	1	1
Cajero	1	1	1	1	1
Asistente-Desapachador	1	1	1	1	1
Cocinero	1	1	1	1	1
Asistente de corte	1	1	1	1	1
TOTAL	5	5	5	5	5

Cuadro Nº135
Cálculo de I.R. 5ta

CARGO	14 SUELDOS	TOPE:	RETENCION ANUAL	RETENCIÓN MENSUAL
		25,200.00	15%	
Gerente General	S/. 21,000.00	S/ -	S/. -	S/. -
Cajero	S/. 11,900.00	S/. -	S/. -	S/. -
Asistente-Desapachador	S/. 11,200.00	S/. -	S/. -	S/. -
Cocinero	S/. 12,600.00	S/. -	S/. -	S/. -
Asistente de corte	S/. 12,600.00	S/. -	S/. -	S/. -
TOTALES	S/. 69,300.00	0.00	S/. -	S/. -

Cuadro Nº 136
Costo Mensual por Tipo de Personal

CARGO	Básico en S/.	Horas extras	Básico en \$	Imp. Renta	AFP	NETO A PAGAR	ESSALUD	CTS	GASTO TOTAL
					13%		9.00%	8.33%	
Gerente General	S/. 1,500.00	S/. -	\$555.56	\$0.00	\$72.22	\$483.33	\$50.00	\$125.00	\$730.56
Cajero	S/. 850.00	S/. 115.10	\$357.45	\$0.00	\$46.47	\$310.98	\$32.17	\$70.83	\$460.45
Asistente-Desapachador	S/. 800.00	S/. 108.33	\$336.42	\$0.00	\$43.73	\$292.69	\$30.28	\$66.67	\$433.36
Cocinero	S/. 900.00	S/. 121.88	\$378.47	\$0.00	\$49.20	\$329.27	\$34.06	\$75.00	\$487.53
Asistente de corte	S/. 900.00	S/. 121.88	\$378.47	\$0.00	\$49.20	\$329.27	\$34.06	\$75.00	\$487.53


Cuadro N° 137
Presupuesto de Mano de Obra para el Primer Año

CARGO	2012											
	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SETIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
Gerente General	\$730.56	\$730.56	\$730.56	\$730.56	\$730.56	\$730.56	\$1,461.11	\$730.56	\$730.56	\$730.56	\$730.56	\$1,461.11
Cajero	\$460.45	\$460.45	\$460.45	\$460.45	\$460.45	\$460.45	\$920.90	\$460.45	\$460.45	\$460.45	\$460.45	\$920.90
Asistente-Desapachador	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73
Cocinero	\$487.53	\$487.53	\$487.53	\$487.53	\$487.53	\$487.53	\$975.07	\$487.53	\$487.53	\$487.53	\$487.53	\$975.07
Asistente de corte	\$487.53	\$487.53	\$487.53	\$487.53	\$487.53	\$487.53	\$975.07	\$487.53	\$487.53	\$487.53	\$487.53	\$975.07
TOTALES	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$5,198.88	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$5,198.88

Cuadro N° 138
Presupuesto de Mano de Obra Mensual para el Primer Año dividido por: MOD, MOI, Gastos Administrativos y de Ventas

CVTAS MOD	\$975.07	\$975.07	\$975.07	\$975.07	\$975.07	\$975.07	\$1,950.14	\$975.07	\$975.07	\$975.07	\$975.07	\$1,950.14
CVTAS MOI	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73
G ADM	\$730.56	\$730.56	\$730.56	\$730.56	\$730.56	\$730.56	\$1,461.11	\$730.56	\$730.56	\$730.56	\$730.56	\$1,461.11
G VTAS	\$460.45	\$460.45	\$460.45	\$460.45	\$460.45	\$460.45	\$920.90	\$460.45	\$460.45	\$460.45	\$460.45	\$920.90
TOTALES	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$5,198.88	\$2,599.44	\$2,599.44	\$2,599.44	\$2,599.44	\$5,198.88


Cuadro N° 139
Presupuesto de Mano de Obra (AÑOS 2012 al 2016)

CARGO	2012	2013	2014	2015	2016
Gerente General	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78
Cajero	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29
Asistente-Desapachador	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10
Cocinero	\$6,825.49	\$6,825.49	\$6,825.49	\$6,825.49	\$6,825.49
Asistente de corte	\$6,825.49	\$6,825.49	\$6,825.49	\$6,825.49	\$6,825.49
TOTALES	\$36,392.14	\$36,392.14	\$36,392.14	\$36,392.14	\$36,392.14

Cuadro N° 140
Presupuesto de mano de obra para el primer año dividido por : MOD, MOI, Gastos Administrativos y de Ventas

MOD	\$13,650.97	\$13,650.97	\$13,650.97	\$13,650.97	\$13,650.97
MOI	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10
G ADM	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78
G VTAS	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29
TOTALES	\$36,392.14	\$36,392.14	\$36,392.14	\$36,392.14	\$36,392.14


9.2.1.3. PRESUPUESTO DE COSTOS INDIRECTOS

Para el presupuesto de costos indirectos de fabricación se tiene que prorratear algunos costos que se comparten tanto para los gastos administrativos y otro porcentaje para los CIF. Para tal efecto, mostramos a continuación un cuadro con los costos indirectos desagregados por rubros para los próximos 5 años.

Cuadro N° 141
Presupuesto de Costos Indirectos de Producción Mensual para el Primer Año

COSTOS INDIRECTOS DE PRODUCCIÓN	2012											
	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SETIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
mantenimiento de equipos	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
aceite freidoras	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73	\$310.73
agua	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44	\$44.44
MOI	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73	\$433.36	\$433.36	\$433.36	\$433.36	\$866.73
energia electrica	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19	\$185.19
gas	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93	\$97.93
trio telefonica	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07	\$31.07
Extintor Presurizado de polvo Quimico	\$118.64											
Extintor de Acetato de Potasio Tipo K	\$244.00											
Microondas	\$76.27											
Batidora	\$18.18											
Utensilios de cocina	\$92.45											
Sillas	\$76.27											
Botiquin	\$15.56											
utensilios de limpieza	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39	\$31.39
Total CIF sin IGV	\$1,805.50	\$1,164.12	\$1,164.12	\$1,164.12	\$1,164.12	\$1,164.12	\$1,597.48	\$1,164.12	\$1,164.12	\$1,164.12	\$1,164.12	\$1,597.48
Total CIF con IGV	\$3,145.07	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,821.61	\$2,388.25	\$2,388.25	\$2,388.25	\$2,388.25	\$2,821.61


Cuadro N° 142
Presupuesto de Costos Indirectos de Producción Anual

COSTOS INDIRECTOS DE PRODUCCIÓN	2012	2013	2014	2015	2016
mantenimiento de equipos	\$360.00	\$360.00	\$360.00	\$360.00	\$360.00
aceite para las freidoras	\$3,728.81	\$3,728.81	\$3,728.81	\$3,728.81	\$3,728.81
agua	\$533.33	\$533.33	\$533.33	\$533.33	\$533.33
MOI	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10	\$6,067.10
energia electrica	\$2,222.22	\$2,222.22	\$2,222.22	\$2,222.22	\$2,222.22
gas	\$1,175.14	\$1,175.14	\$1,175.14	\$1,175.14	\$1,175.14
trio telefonica	\$372.88	\$372.88	\$372.88	\$372.88	\$372.88
Extintor Presurizado de polvo Quimico	\$118.64	\$118.64	\$118.64	\$118.64	\$118.64
Extintor de Acetato de Potasio Tipo K	\$244.00	\$244.00	\$244.00	\$244.00	\$244.00
Microondas	\$76.27	\$76.27	\$76.27	\$76.27	\$76.27
Batidora	\$18.18	\$18.18	\$18.18	\$18.18	\$18.18
Utensilios de cocina	\$92.45	\$92.45	\$92.45	\$92.45	\$92.45
Sillas	\$76.27	\$76.27	\$76.27	\$76.27	\$76.27
Botiquin	\$15.56	\$15.56	\$15.56	\$15.56	\$15.56
utensilios de limpieza	\$376.65	\$376.65	\$376.65	\$376.65	\$376.65
Total	\$15,477.52	\$15,477.52	\$15,477.52	\$15,477.52	\$15,477.52
Total CIF con IGV	\$17,171.39	\$17,171.39	\$17,171.39	\$17,171.39	\$17,171.39

Cuadro N° 143
Porcentaje de los CIF's no afectos al IGV

	2012	2013	2014	2015	2016
% CIF no afectos al IGV	39%	39%	39%	39%	39%

9.2.1.4. PRESUPUESTO DE GASTOS DE ADMINISTRACIÓN

Para los gastos administrativos se posee una planilla la cual se observa en el cuadro adjunto, así como los gastos diversos en lo que incurría la gestión en la administración del local.

Cuadro N° 144
Presupuesto de Gastos de Administración

GASTOS FIJOS DE ADMINISTRACIÓN	2012	2013	2014	2015	2016
Planilla ADM	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78	\$10,227.78
arbitrios e impuesto predial	\$108.00	\$108.00	\$108.00	\$108.00	\$108.00
utiles de oficina	\$376.65	\$376.65	\$376.65	\$376.65	\$376.65
alquiler 2	\$3,555.56	\$3,555.56	\$3,555.56	\$3,555.56	\$3,555.56
Total	\$14,267.98	\$14,267.98	\$14,267.98	\$14,267.98	\$14,267.98

Cuadro N° 145
Porcentaje de Gastos de Administración no afectos al IGV

	2012	2013	2014	2015	2016
% GA no afectos al IGV	72%	72%	72%	72%	72%

9.2.1.5. PRESUPUESTO DE GASTOS DE VENTAS

Son todos aquellos gastos en los que la empresa incurre tanto en publicidad como en promoción y servicio hacia los clientes y para darse a conocer como empresa. A continuación en siguiente cuadro nos muestra los gastos de ventas en los que se incurre para los próximos cinco años.

Cuadro N° 146
Presupuesto de Gastos de Ventas

GASTOS FIJOS DE VENTAS	2012	2013	2014	2015	2016
Planilla VTAS	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29	\$6,446.29
Rollo de papel para ticket de consumo	\$356.00	\$356.00	\$356.00	\$356.00	\$356.00
Panfletos	\$338.98	\$338.98	\$338.98	\$338.98	\$338.98
pagina de internet	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
alquiler 1	\$11,111.11	\$11,111.11	\$11,111.11	\$11,111.11	\$11,111.11
Total	\$18,282.39	\$18,282.39	\$18,282.39	\$18,282.39	\$18,282.39

Cuadro N° 147
Porcentaje de Gastos de Ventas no afectos al IGV

	2012	2013	2014	2015	2016
% GV no afectos al IGV	35%	35%	35%	35%	35%

9.2.2. EGRESOS NO DESEMBOLSABLES

9.2.2.1. DEPRECIACIÓN

Para hallar la depreciación anual, se ha multiplicado cada uno de los activos fijos (los dos cuadros de activos fijos para operaciones y administración), por la tasa correspondiente según las tasas de depreciación de la SUNAT. Se sumó el total de esas depreciaciones para obtener la depreciación total como se muestra en el siguiente cuadro.

Cuadro N° 147
Depreciación de Activos Intangibles

INVERSIONES TANGIBLES	Cant.	Precios sin IGV	% DEPRE	Depreciación
Freidora industrial	1	\$ 678	10%	\$ 67.80
Freidora de papas	1	\$ 547	10%	\$ 54.66
Mesa de trabajo de aluminio industrial	1	\$ 988	10%	\$ 98.81
Television plasma	1	\$ 369	25%	\$ 92.37
Congeladora	1	\$ 339	10%	\$ 33.90
Campana extractora	1	\$ 308	10%	\$ 30.82
Refrigeradora	1	\$ 565	10%	\$ 56.47
Caja computarizada	1	\$ 879	10%	\$ 87.88
Lavadero industrial	1	\$ 481	10%	\$ 48.14
Computadora (Laptop)	1	\$ 459	25%	\$ 114.75
Depreciacion Total anual				\$ 685.59

9.2.2.2. AMORTIZACIÓN DE INTANGIBLES

Para hallar la amortización de intangibles se sumo todos los intangibles y se dividió entre el horizonte de evaluación del proyecto. Para este caso, los intangibles sumaron un total de **\$ 10,458.29** y entre 5 años, nos da una amortización anual de **\$2,091.66**.

9.2.3. COSTO DE PRODUCCIÓN UNITARIO Y COSTO TOTAL UNITARIO

Primero para el cálculo del costo de producción unitario se calculó la materia prima, los costos indirectos de fabricación y la mano de obra directa total pero separada por el número de unidades a producir para cada combo. Estos cálculos se obtuvieron luego de calcular los montos de producción de la MP, CIF Y MOD, para luego dividirlo entre el número de unidades por cada producto. En este caso como es costeo, se tomaron de los 2 productos, con

sus variaciones de 2 combos, que vendrían a ser 4 costeos distintos en total para cada combo como se muestran en los siguientes cuadros.

MPD	= Costo unitario de materia prima x Cantidad demandada actual por tipo de combo
MOD	= Costo anual de MOD / Cantidad demandada del total combos x Cantidad demandada por tipo de combo
CIF	= Costo anual de CIF / Cantidad demandada del total combos x Cantidad demandada por tipo de combo

Cuadro N° 149
Costos Unitarios del Combo 1 (SIN IGV)
(Expresado en dólares)

Clásico		2012	2013	2014	2015	2016
combo 1	MPD	\$7,213	\$7,645	\$8,207	\$8,809	\$9,454
	MOD	\$1,609	\$1,609	\$1,609	\$1,609	\$1,609
	CIF	\$1,824	\$1,824	\$1,824	\$1,824	\$1,824
	Costo Total	\$10,646	\$11,079	\$11,641	\$12,243	\$12,887
	Unidades	5338	5658	6074	6519	6996
	Costo Unitario	\$1.99	\$1.96	\$1.92	\$1.88	\$1.84

Cuadro N° 150
Costos Unitarios del Combo 2 (SIN IGV)
(Expresado en dólares)

Hot Classic		2012	2013	2014	2015	2016
combo 2	MPD	\$20,165	\$21,375	\$22,945	\$24,628	\$26,430
	MOD	\$4,464	\$4,464	\$4,464	\$4,464	\$4,464
	CIF	\$5,061	\$5,061	\$5,061	\$5,061	\$5,061
	Costo Total	\$29,690	\$30,900	\$32,470	\$34,153	\$35,955
	Unidades	14808	15697	16850	18086	19410
	Costo Unitario	\$2.00	\$1.97	\$1.93	\$1.89	\$1.85

Cuadro N° 151
Costos Unitarios del Combo 3 (SIN IGV)
(Expresado en dólares)

Crispy Nuggets		2012	2013	2014	2015	2016
combo 3	MPD	\$8,586	\$9,101	\$9,769	\$10,486	\$11,253
	MOD	\$1,713	\$1,713	\$1,713	\$1,713	\$1,713
	CIF	\$1,942	\$1,942	\$1,942	\$1,942	\$1,942
	Costo Total	\$12,240	\$12,756	\$13,424	\$14,141	\$14,908
	Unidades	5682	6023	6466	6940	7448
	Costo Unitario	\$2.15	\$2.12	\$2.08	\$2.04	\$2.00

Cuadro N° 152
Costos Unitarios del Combo 4 (SIN IGV)
 (Expresado en dólares)

Hot Crispy Nuggets		2012	2013	2014	2015	2016
combo 4	MPD	\$30,063	\$31,867	\$34,209	\$36,717	\$39,404
	MOD	\$5,865	\$5,865	\$5,865	\$5,865	\$5,865
	CIF	\$6,650	\$6,650	\$6,650	\$6,650	\$6,650
	Costo Total	\$42,578	\$44,382	\$46,724	\$49,232	\$51,919
	Unidades	19457	20625	22141	23764	25503
	Costo Unitario	\$2.19	\$2.15	\$2.11	\$2.07	\$2.04

En los siguientes cuadros se muestra el Costo Total Unitario, simplemente aumentándole el gasto de administración y el gasto de ventas.

MPD	= Costo unitario de materia prima x Cantidad demandada actual por tipo de combo
MOD	= Costo anual de MOD / Cantidad demandada del total combos x Cantidad demandada por tipo de combo
CIF	= Costo anual de CIF / Cantidad demandada del total combos x Cantidad demandada por tipo de combo
G.V.	= Presupuesto Total de G.V. / Total del programa de producción combos anual x total de ventas por participación de combos
G.A.	= Presupuesto Total de G.A. / Total del programa de producción combos anual x total de ventas por participación de combos

$$\text{Costo unitario de producción} = (\text{MPD} + \text{MOD} + \text{CIF} + \text{GV} + \text{GA}) / \text{Cantidad demandada por tipo de combo}$$

Cuadro N° 153
Costo Total Unitario del Combo 1 (SIN IGV)
 (Expresado en dólares)

Clásico		2012	2013	2014	2015	2016
combo 1	MPD	\$7,213	\$7,645	\$8,207	\$8,809	\$9,454
	MOD	\$1,609	\$1,609	\$1,609	\$1,609	\$1,609
	CIF	\$1,824	\$1,824	\$1,824	\$1,824	\$1,824
	GV	\$2,155	\$2,155	\$2,155	\$2,155	\$2,155
	GA	\$1,682	\$1,682	\$1,682	\$1,682	\$1,682
	Costo Total	\$14,483	\$14,916	\$15,477	\$16,079	\$16,724
	Unidades	5338	5658	6074	6519	6996
	Costo Unitario	\$2.71	\$2.64	\$2.55	\$2.47	\$2.39

Cuadro N° 154
Costo Total Unitario del Combo 2 (SIN IGV)
 (Expresado en dólares)

Hot Classic		2012	2013	2014	2015	2016
combo 2	MPD	\$20,165	\$21,375	\$22,945	\$24,628	\$26,430
	MOD	\$4,464	\$4,464	\$4,464	\$4,464	\$4,464
	CIF	\$5,061	\$5,061	\$5,061	\$5,061	\$5,061
	GV	\$5,978	\$5,978	\$5,978	\$5,978	\$5,978
	GA	\$4,666	\$4,666	\$4,666	\$4,666	\$4,666
	Costo Total	\$40,333	\$41,543	\$43,114	\$44,797	\$46,599
	Unidades	14808	15697	16850	18086	19410
	Costo Unitario	\$2.72	\$2.65	\$2.56	\$2.48	\$2.40

Cuadro N° 155
Costo Total Unitario del Combo 3 (SIN IGV)
 (Expresado en dólares)

Crispy Nuggets		2012	2013	2014	2015	2016
combo 3	MPD	\$8,586	\$9,101	\$9,769	\$10,486	\$11,253
	MOD	\$1,713	\$1,713	\$1,713	\$1,713	\$1,713
	CIF	\$1,942	\$1,942	\$1,942	\$1,942	\$1,942
	GV	\$2,294	\$2,294	\$2,294	\$2,294	\$2,294
	GA	\$1,790	\$1,790	\$1,790	\$1,790	\$1,790
	Costo Total	\$16,325	\$16,840	\$17,509	\$18,225	\$18,992
	Unidades	5682	6023	6466	6940	7448
	Costo Unitario	\$2.87	\$2.80	\$2.71	\$2.63	\$2.55

Cuadro N° 156
Costo Total Unitario del Combo 4 (SIN IGV)
 (Expresado en dólares)

Hot Crispy Nuggets		2012	2013	2014	2015	2016
combo 4	MPD	\$30,063	\$31,867	\$34,209	\$36,717	\$39,404
	MOD	\$5,865	\$5,865	\$5,865	\$5,865	\$5,865
	CIF	\$6,650	\$6,650	\$6,650	\$6,650	\$6,650
	GV	\$7,855	\$7,855	\$7,855	\$7,855	\$7,855
	GA	\$6,130	\$6,130	\$6,130	\$6,130	\$6,130
	Costo Total	\$56,564	\$58,368	\$60,709	\$63,218	\$65,905
	Unidades	19457	20625	22141	23764	25503
	Costo Unitario	\$2.91	\$2.83	\$2.74	\$2.66	\$2.58


CAPÍTULO X: ESTADOS FINANCIEROS PROYECTADOS

10.1. PREMISAS DEL ESTADO DE GANANCIAS Y PÉRDIDAS Y DEL FLUJO DE CAJA

El estado de ganancias y pérdidas ha sido elaborado en base a los resultados calculados con anterioridad en los capítulos expuestos. En esta etapa del proyecto mostramos los datos más trascendentales como las ventas anuales proyectadas de acuerdo a la demanda, los costos, gastos, entre otros, hallando finalmente las utilidades de nuestro proyecto.

Es importante resaltar que para el cálculo del estado de ganancias y pérdidas no hemos considerado el IGV de 18%, mientras para el Flujo de caja hemos considerado el IGV. Para obtener los resultados después de impuestos se ha considerado una tasa impositiva de 30%.

10.2. ESTADO DE GANANCIAS Y PÉRDIDAS PROYECTADO (COSTEO ABSORBENTE Y DIRECTO)

Para la determinación del estado de ganancias y pérdidas con el costeo absorbente se ha incorporado todos los costos de producción, tanto variables como fijos al costo del producto. Este sistema es aceptado por la profesión contable.

El costeo directo sirve como herramienta para el cálculo del punto de equilibrio, pues observamos el costo fijo y el costo variable incluidos el margen de contribución.

El cuadro de estado de ganancias y pérdidas proyectado se muestra a continuación


Cuadro N° 157
Estado de Ganancias y Pérdidas (Costeo Absorbente)
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016
Ventas netas		\$ 141,205.50	\$ 149,677.83	\$ 160,677.19	\$ 172,459.82	\$ 185,080.24
Costo de Producción						
Costos de materia prima		\$ -66,025.92	\$ -69,987.48	\$ -75,130.64	\$ -80,640.05	\$ -86,541.20
Costo de mano obra directa		\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97
Costos indirectos fabricacion		\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52
Depreciacion OPERACIONES		\$ -570.84	\$ -570.84	\$ -570.84	\$ -570.84	\$ -478.47
Amortizacion de intangibles		\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66
Costo Produccion total		\$ -97,816.92	\$ -101,778.47	\$ -106,921.64	\$ -112,431.05	\$ -118,239.82
Utilidad Bruta		\$ 43,388.58	\$ 47,899.36	\$ 53,755.56	\$ 60,028.77	\$ 66,840.42
Gastos Admin. y Ventas		\$ 32,550.37	\$ 32,550.37	\$ 32,550.37	\$ 32,550.37	\$ 32,550.37
Depreciacion ADM.		\$ 114.75	\$ 114.75	\$ 114.75	\$ 114.75	\$ -
Utilidad de Operación		\$ 10,723.46	\$ 15,234.24	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
Gastos Financieros		\$ -1,299.24	\$ -506.75			
Utilidad antes de impuestos		\$ 9,424.22	\$ 14,727.49	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
IMPUESTO A LA RENTA		\$ 2,827.27	\$ 4,418.25	\$ 6,327.13	\$ 8,209.10	\$ 10,287.01
Utilidad Neta		\$ 6,596.95	\$ 10,309.24	\$ 14,763.31	\$ 19,154.56	\$ 24,003.03


Cuadro N° 158
Estado de Ganancias y Pérdidas (Costeo Directo)
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016
Ventas netas		\$ 141,205.50	\$ 149,677.83	\$ 160,677.19	\$ 172,459.82	\$ 185,080.24
COSTOS VARIABLES						
Costos de materia prima		\$ -66,025.92	\$ -69,987.48	\$ -75,130.64	\$ -80,640.05	\$ -86,541.20
Margen de contribución		\$ 75,179.58	\$ 79,690.35	\$ 85,546.55	\$ 91,819.77	\$ 98,539.04
COSTOS FIJOS						
Costo de mano obra directa		\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97
Costos indirectos fabricacion		\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52
Depreciacion OPERACIONES		\$ -570.84	\$ -570.84	\$ -570.84	\$ -570.84	\$ -478.47
Depreciacion ADM.		\$ -114.75	\$ -114.75	\$ -114.75	\$ -114.75	\$ -
Amortizacion de intangibles		\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66
Gastos Admin. y Ventas		\$ -32,550.37	\$ -32,550.37	\$ -32,550.37	\$ -32,550.37	\$ -32,550.37
Costo Produccion total		\$ -64,456.11	\$ -64,456.11	\$ -64,456.11	\$ -64,456.11	\$ -64,248.99
Utilidad de neta Operación		\$ 10,723.46	\$ 15,234.24	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
Gastos Financieros		\$ -1,299.24	\$ -506.75	\$ -	\$ -	\$ -
Utilidad antes de impuestos		\$ 9,424.22	\$ 14,727.49	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
IMPUESTO A LA RENTA		\$ 2,827.27	\$ 4,418.25	\$ 6,327.13	\$ 8,209.10	\$ 10,287.01
Utilidad Neta		\$ 6,596.95	\$ 10,309.24	\$ 14,763.31	\$ 19,154.56	\$ 24,003.03


10.3. FLUJO DE CAJA PROYECTADO OPERATIVO

Se obtiene de restar el total de ingresos menos el total de egresos. El total ingresos proviene de la venta de los productos, mientras que el total de egresos provienen de los costos de producción, gastos administrativos, gastos de ventas, impuestos a la renta y liquidación del IGV. A continuación se muestra la liquidación de IGV que es un paso previo para el desarrollo del flujo de caja proyectado operativo.

Liquidación de IGV = IGV total de VENTAS - IGV total de compras (CV, CF, G.A., G.V.)

Cuadro N° 159
Liquidación de IGV
(En dólares)

	2011	2012	2013	2014	2015	2016	2016
IGV Ventas		\$ 25,416.99	\$ 26,942.01	\$ 28,921.89	\$ 31,042.77	\$ 33,314.44	\$ 308.14
IGV Compras - costos variables		\$ 11,884.67	\$ 12,597.75	\$ 13,523.52	\$ 14,515.21	\$ 15,577.42	\$ -
IGV Costo fijo		\$ 1,693.88	\$ 1,693.88	\$ 1,693.88	\$ 1,693.88	\$ 1,693.88	\$ -
IGV Gastos Admin. Ventas		\$ 2,857.73	\$ 2,857.73	\$ 2,857.73	\$ 2,857.73	\$ 2,857.73	\$ -
IGV NETO RESULTANTE		\$ 8,980.71	\$ 9,792.65	\$ 10,846.77	\$ 11,975.95	\$ 13,185.42	\$ 308.14
Credito Fiscal *	997.78						
IGV NETO A PAGAR		\$ 7,982.94	\$ 9,792.65	\$ 10,846.77	\$ 11,975.95	\$ 13,185.42	\$ 308.14

Para la determinación de la obligación tributaria, es decir, del impuesto a pagar al fisco, se obtiene del resultado obtenido por la deducción del debito fiscal (impuesto cobrado por las operaciones de venta) el crédito fiscal (impuesto pagado por las adquisiciones efectuadas). Cabe resaltar que las mencionadas operaciones de ventas y adquisiciones deben encontrarse sustentadas por comprobantes de pago.


Cuadro N° 160
Flujo de Caja Operativo
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016	2017
Total Ingresos		\$ 166,622.49	\$ 176,619.84	\$ 189,599.09	\$ 203,502.59	\$ 218,394.68	\$ -
Costos de materia prima		\$ -77,910.59	\$ -82,585.22	\$ -88,654.16	\$ -95,155.26	\$ -102,118.62	\$ -
Costo de mano obra directa		\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -
Costos indirectos fabricacion		\$ -17,171.39	\$ -17,171.39	\$ -17,171.39	\$ -17,171.39	\$ -17,171.39	\$ -
Gastos Admin. y Ventas		\$ -35,408.10	\$ -35,408.10	\$ -35,408.10	\$ -35,408.10	\$ -35,408.10	\$ -
Impuesto a la Renta		\$ -2,827.27	\$ -4,418.25	\$ -6,327.13	\$ -8,209.10	\$ -10,287.01	\$ -
Liquidacion del IGV		\$ -7,982.94	\$ -9,792.65	\$ -10,846.77	\$ -11,975.95	\$ -13,185.42	\$ -
Total egresos de operación		\$ -154,951.26	\$ -163,026.59	\$ -172,058.53	\$ -181,570.77	\$ -191,821.52	\$ -
Flujo Operativo		\$ 11,671.23	\$ 13,593.25	\$ 17,540.56	\$ 21,931.81	\$ 26,573.16	\$ -


10.4. FLUJO DE CAPITAL PROYECTADO

El flujo de capital proyectado nos permite observar el movimiento en el flujo de las inversiones en el transcurso del proyecto en lo que concierne al capital invertido en activos fijos, intangibles y capital de trabajo hasta el período de liquidación.

Cuadro N° 161
Flujo de Caja de Capital
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Activos Fijos Tangibles	\$ -6,540.97						
Activos Fijos Intangibles	\$ -10,458.29						
Capital de Trabajo	\$ -11,787.43	\$ -707.25	\$ -918.20	\$ -983.58	\$ -1,053.52		
Valor rescate activos fijos							\$ 2,020.00
IGV de rescate de activos fijos							\$ -308.14
Valor Recuperacion Capital Trabajo							\$ 15,449.97
Flujo de Capital	\$ -28,786.69	\$ -707.25	\$ -918.20	\$ -983.58	\$ -1,053.52	\$ -	\$ 17,161.83


10.5. FLUJO DE CAJA ECONÓMICO PROYECTADO

El flujo de caja económico proviene de la suma entre el flujo de caja operativo y el flujo de capital o flujo de inversiones. Los resultados se muestran en el cuadro de abajo.

Cuadro N° 162
Flujo de Caja Económico
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Flujo Operativa	\$ -	\$ 11,671.23	\$ 13,593.25	\$ 17,540.56	\$ 21,931.81	\$ 26,573.16	\$ -
Flujo de Capital	\$ -28,786.69	\$ -707.25	\$ -918.20	\$ -983.58	\$ -1,053.52	\$ -	\$ 17,161.83
Flujo Economico	\$ -28,786.69	\$ 10,963.98	\$ 12,675.05	\$ 16,556.98	\$ 20,878.30	\$ 26,573.16	\$ 17,161.83


10.6. FLUJO DEL SERVICIO DE LA DEUDA

El flujo de servicio de la deuda incluye el monto del préstamo, la amortización de la deuda y el pago de intereses, además de incluir el escudo fiscal que se obtienen multiplicando los intereses por la tasa impositiva de 30%.

Cuadro N° 163
Flujo del Servicio de la Deuda
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Prestamo	\$ 6,540.97						
Principal		\$ -2,874.24	\$ -3,666.73				
Intereses		\$ -1,299.24	\$ -506.75				
Cuota Total		\$ -4,173.48	\$ -4,173.48				
Escudo Fiscal		\$ 389.77	\$ 152.03				
Flujo servicio deuda	\$ 6,540.97	\$ -3,783.71	\$ -4,021.46				


10.7. FLUJO DE CAJA FINANCIERO

El flujo de caja financiero se obtiene de sumar el flujo de caja económico con el flujo de servicio de la deuda. Se obtienen los siguientes resultados:

Cuadro N° 164
Flujo de Caja Financiero
(En dólares)

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Flujo economico	\$ -28,786.69	\$ 10,963.98	\$ 12,675.05	\$ 16,556.98	\$ 20,878.30	\$ 26,573.16	\$ 17,161.83
Flujo servicio deuda	\$ 6,540.97	\$ -3,783.71	\$ -4,021.46	\$ -	\$ -	\$ -	\$ -
flujo financiero	\$ -22,245.72	\$ 7,180.27	\$ 8,653.59	\$ 16,556.98	\$ 20,878.30	\$ 26,573.16	\$ 17,161.83

CAPÍTULO XI: EVALUACIÓN ECONÓMICO FINANCIERA

11.1. CÁLCULOS DE LA TASA DE DESCUENTO

COSTO DE OPORTUNIDAD (K_e)

Para hallar el costo de oportunidad del accionista, primero hemos obtenido información respecto a los componentes que vamos a necesitar para su determinación, pero en especial se va a utilizar la siguiente fórmula del CAPM:

$$K_e = R_f + \beta [R_m - R_f]$$

Donde: R_f es la tasa libre de riesgo, y $E(R_m)$ es el retorno esperado del mercado.

Luego, como muestra el cuadro que viene, se ha obtenido la beta desapalancada⁷⁹ del sector restaurantes de los Estados Unidos, el rendimiento de mercado⁸⁰ en base a información histórica desde 1928 hasta el 2010 al igual que el rendimiento libre de riesgo⁸¹ para hacer los cálculos con estimaciones más exactas, además se eligieron los promedios aritméticos para maximizar el costo de oportunidad. Luego se logró obtener información sobre el Riesgo país⁸² de Perú y los últimos datos de la tasa de inflación⁸³ de los Estados Unidos con lo cual se hizo un promedio tomando desde el año 2003 al año 2011 los resultados históricos y la última estimación del 2011.

⁷⁹ Beta es un factor de sensibilidad de un activo en relación al índice de mercado u otro índice, si la beta es mayor a 1, es más volátil, es decir, más riesgosa, ahora, la beta desapalancada es aquella beta de una empresa por ejemplo, que no está considerando la deuda.

⁸⁰ Rendimiento de mercado es la expectativa de cómo evolucionan las tasas de los rendimientos de las acciones que cotizan en bolsa, por ejemplo, la tasa de rentabilidad esperada de un mercado financiero.

⁸¹ Rendimiento o Tasa libre de riesgo según R. Charles Moyer, James R. McGuigan y William J. Kretlow en su libro "Administración financiera contemporánea", edición 2004, página 164, el concepto se refiere al rendimiento disponible sobre un valor sin riesgo de incumplimiento. En el caso de los títulos de deuda sin riesgo de incumplimiento significa que los pagos del principal e intereses prometidos están garantizados. Los valores de corto plazo del gobierno estadounidense por ejemplo, como los certificados del tesoro, se consideran en general inversiones libres de riesgo.

⁸² Riesgo país, hace referencia a la probabilidad de que un país, emisor de deuda, sea incapaz responder a sus compromisos de pago de deuda, en capital e intereses, en los términos acordados. (<http://www.zonaeconomica.com/riesgo-pais>).

⁸³ Tasa de inflación es un indicador del crecimiento sostenido del precio de los bienes y servicios expresado en porcentaje con relación a un periodo de tiempo.


Fuente: Damodaran -

<http://pages.stern.nyu.edu/~adamodar/>

Concepto	Indicador	Valor
Beta desapalancada del sector restaurant EEUU	Unlevered beta industry restaurant EEUU	1.18
Rendimiento del mercado EEUU	Annual returns on investments in stocks arithmetic average since 1928 to 2010	11.31%
Rendimiento libre de riesgo	Annual returns on investments in T-Bonds arithmetic average since 1928 to 2010	5.28%
Prima de riesgo	Diferencia rendimiento del mercado menos el rendimiento libre de riesgo	6.03%
Promedio riesgo país Perú (últimos 5 años)	Spread del Emerging markets bond index global Perú	2.24%
Promedio Inflación Anual EEUU	Inflation rate (consumer prices) average since 2003 to 2011	2.21%
Riesgo de Negocio	Estimación de la dificultad de acceso a canales de distribución, acceso al crédito y competencia	10.00%

BCRP - <http://www.bcrp.gob.pe/docs/Publicaciones/Nota-Semanal/2011/Resumen-Informativo-22-2011.pdf>

INDEXMUNDI - http://www.indexmundi.com/united_states/inflation_rate_consumer_prices.html

Primero hallamos el COK desapalancado:

- Para aquello hallamos el costo de oportunidad del accionista pero en Estados Unidos mediante la fórmula del CAPM, este sería la tasa de descuento en términos nominales si el proyecto estuviera en Estados Unidos:

$$K_{e(USA)} = R_f + \beta_i [R_m - R_f]$$

- Luego tenemos que pasar el resultado anterior a términos reales mediante la siguiente fórmula, este sería la tasa de descuento en términos reales si el proyecto estuviera en Estados Unidos, siendo (f) igual a la inflación anual:

$$R_i^N = (1 + R_i^R)(1 + f) - 1$$

- Finalmente le agregamos el riesgo país de Perú, esta sería la tasa de descuento en términos reales si el proyecto estuviera en Perú con deuda cero:

$$K_{e(PERU)}^R = R_{e(USA)}^R + RP_{(PERU)}$$

Tenemos los siguientes resultados:

COK DESAPALANCADO	
Ke EEUU Nominal	12.40%
Ke EEUU Real	9.97%
Ke PERU Real	12.20%

Con la Ke Perú real se va a descontar los flujos de caja económicos para posteriormente hallar la VAN económico dentro de lo que corresponde en la evaluación económica

Ahora hallamos el COK apalancado:

- Hallamos el beta apalancado para nuestro proyecto mediante la siguiente fórmula despejando el denominador que va a multiplicar el beta desapalancado:

$$\beta_D = \frac{\beta_A}{\left[1 + (1 - t) \frac{D}{C} \right]}$$

Donde: D=Valor de mercado de la deuda, C=Patrimonio de la empresa, y t=tasa de impuesto a la renta.

- Luego seguimos la misma metodología, es decir, hallamos el (Ke) nominal de Estados Unidos, luego el (Ke) real de Estados Unidos y finalmente le agregamos el riesgo país Perú y tenemos los siguientes resultados. Ahora tenemos el (ke) real de nuestro proyecto en Perú considerando nuestro nivel de apalancamiento:

COK APALANCADO	
Beta apalancado	1.423
Ke EEUU Nominal	0.138599121
Ke EEUU Real	0.11398016
Ke PERU	13.63%
Ke PERU Real	23.63%

Con la (Ke) Perú real apalancada se hallará el VAN de la deuda, ya que será la tasa de descuento de los flujos de caja financieros y corresponde a la evaluación financiera.

COSTO DE LA DEUDA (Kd)

Para calcular el costo de la deuda hemos tomado la tasa para el crédito de activos fijos de la financiera Crediscotia perteneciente al grupo ScotiaBank. Para la decisión de la elección de la financiera, hemos tomado en cuenta tres financieras pertenecientes a 3 grandes grupos, financiera Edyficar del grupo Crédito, financiera Crediscotia del grupo ScotiaBank y financiera Confianza cuyo accionista mayoritario es el grupo BBVA. Se tomo en consideración estas financieras ya que perteneces a grandes grupos financieros, además de darnos las facilidades y el acceso al crédito más rápido y flexible de todo el mercado.

Para el cálculo de la tasa que hemos elegido, hemos tomado el promedio de la tasa más alta con la más baja en dólares, es decir, la tasa de 36% y 19%, teniendo un promedio **de 27.50% de tasa efectiva anual**, la cual es la tasa de deuda más baja entre las tres financieras y que se utilizará para nuestros cálculos.

COSTO PROMEDIO PONDERADO DE CAPITAL (WACC)

Para hallar el WACC o CPPC, hemos utilizado la siguiente fórmula:

$$CPPC = K_d(1 - t) \frac{D}{V} + K_e \frac{C}{V}$$

Donde: D=Valor de mercado de la deuda, C= Valor de mercado del capital, V=Valor de mercado de la empresa (D+C).

La estructura de capital de nuestra empresa es la siguiente, teniendo 32% como porcentaje de deuda en algunos activos fijos y 68% de capital propio de la inversión en los activos fijos restantes, intangibles y capital de trabajo:

FINANCIAMIENTO	\$	%	tasas
Préstamo	6,541	23%	27.50%
Capital Propio	22,246	77%	23.63%
Total	28,787	100%	

Entonces utilizando la fórmula, tenemos que:

WACC	22.64%
-------------	---------------

Con el WACC descontaremos los flujos de caja económicos para obtener el VAN financiero correspondiente a la evaluación financiera del proyecto

11.2. EVALUACIÓN ECONÓMICO FINANCIERA

11.2.1. INDICADORES DE RENTABILIDAD

En lo que respecta a los indicadores de rentabilidad, vamos a hallar el VANE, VANF, TIRE, TIRF, TIR modificado, el período de recuperación descontado y el análisis de costo beneficio. Estos indicadores nos llevarán a tomar la decisión final, si el proyecto es rentable o no ayudándonos a evaluar el proyecto de una manera adecuada.

a) VANE Y VANF

VANE

Para hallar la VANE hemos actualizado los flujos de caja económicos teniendo como tasa de descuento el costo de oportunidad del accionista (K_e) que es de

En el siguiente cuadro se muestran los resultados obtenidos para el VANE lo que nos demuestra a simple vista que el proyecto es viable porque el VANE es mayor a cero.

VAN ECONOMICO	
Flujos descontados	\$ 68,280.52
Aporte de capital	\$ -28,786.69
VANE	\$ 39,493.82

VANF

Para calcular la VANF hemos actualizado los flujos de caja financieros con el costo promedio ponderado de capital (WACC).

En el siguiente cuadro se muestran los resultados obtenidos para el VANF lo que nos demuestra, junto con el VANE que es un proyecto rentable ya que ambos son mayores a cero y crean valor en el tiempo, a simple vista es recomendable llevarlo a cabo, sin embargo es conveniente seguir haciendo más evaluaciones.

VAN FINANCIERO	
Flujos descontados	\$ 43,171.05
Aporte de capital	\$ -22,245.72
VAN deuda	\$ 20,925.33

b) TIRE Y TIRF, TIR MODIFICADO

Para calcular la tasa interna de retorno económica y financiera se toma los flujos de caja económico y financiero respectivamente. La TIR es aquella tasa de descuento que hace al VAN cero, es decir, si se descuenta los flujos de caja con la (K_e) o el WACC y el VANE o el VANF sale cero, sea cual fuese el caso, quiere decir que la TIRE O TIRF será igual a aquella tasa de descuento y eso significaría que el inversionista se muestre indiferente de aceptar o rechazar el proyecto ya que no generaría valor, por tal motivo, la TIR ayuda a medir la rentabilidad de la inversión en el sentido que nos brinda un criterio de decisión el cual consiste en que si la TIR es mayor a la tasa de descuento, la inversión es viable.

Respecto a la TIR modificada⁸⁴, esta se calcula para superar las deficiencias de la TIR. La TIR modificada soluciona los problemas de la TIR múltiples y también elimina aquel supuesto de la TIR de reinvertir los flujos del proyecto a esa tasa, lo que se considera que no siempre es posible. La TIR modificada se compara con aquella tasa la cual se está utilizando para descontar los flujos para hallar el VAN, es decir con la tasa de descuento. En nuestro caso, se acepta el proyecto ya que las TIR modificadas para los flujos económicos y los flujos financieros, son superiores al costo de capital.

A continuación, se muestran los resultados:

TIRE	TIRE MODIFICADA
47%	75%

TIRF	TIRF MODIFICADA
51%	76%

⁸⁴ La TIR modificada es aquella tasa de descuento a la cual el desembolso inicial incremental de un proyecto es igual al valor presente de un valor terminal, y donde el valor terminal se obtiene como la suma de los valores futuros de los flujos de fondos, calculado su valor compuesto al costo de capital de la empresa, <http://www.freewebs.com/victormartinez/16-GFLP.pdf>, La TIR modificada convierte el flujo seleccionado en un flujo que tiene una inversión inicial actualizando todos los valores negativos a la tasa de financiamiento y lleva todos los valores positivos al año final del proyecto, http://www.redcrea.org.ar/aacrea/site/PortallInstitucional-internet/index.htmlaacrea/site/PortallInstitucional-internet/kbee:/aacrea/content/portal-content/taxonomia-recursos/entidades/grupos-trabajos/portallInstitucional/e31503d0-d101-11dc-b7c2-001a4d243edf/a32aae21-0712-4589-8b1d-18357a6e066f.documento/manual_evaluar.pdf


c) PERÍODO DE RECUPERACIÓN DESCONTADO

El período de recuperación de la inversión nos indica en cuánto tiempo se recupera la inversión, incluyendo el costo de capital. Para hallar el período de recuperación de la inversión, hemos descontado los flujos económicos con la (Ke) para determinar en cuánto tiempo recuperaremos la inversión del proyecto y descontamos los flujos financieros con el WACC para obtener el período de recuperación del capital, luego a través de una diferencia entre lo que se va recuperando con la ganancia, con lo que se ha invertido se tiene el siguiente cuadro:

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
Flujo Economico	\$ -28,787	\$ 10,964	\$ 12,675	\$ 16,557	\$ 20,878	\$ 26,573	\$ 17,162
Flujo Economico descont.		\$ 9,772	\$ 10,068	\$ 11,722	\$ 13,174	\$ 14,944	\$ 8,602
Recuperación		\$ -19,015	\$ -8,947	\$ 2,775	\$ 15,949	\$ 30,892	\$ 39,494
			2	9	4		

2 año,9 meses y4 días

Concepto / Año	2011	2012	2013	2014	2015	2016	Liquidaciones
flujo financiero	\$ -22,245.72	\$ 7,180.27	\$ 8,653.59	\$ 16,556.98	\$ 20,878.30	\$ 26,573.16	\$ 17,161.83
flujo financiero descont.		\$ 5,807.68	\$ 5,661.36	\$ 8,761.27	\$ 8,936.00	\$ 9,199.27	\$ 4,805.47
Recuperación		\$ -16,438.04	\$ -10,776.68	\$ -2,015.41	\$ 6,920.59	\$ 16,119.86	\$ 20,925.33
			3	2	21		

3 año,2 meses y21 días

De este modo tenemos que el período de recuperación económico es de 2 años, 9 meses y 4 días; y el Período de Recuperación Financiero es de 3 años, 2 meses y 21 días.

d) ANÁLISIS BENEFICIO/COSTO (B/C)

Este análisis nos indica cuánto ganaría un accionista por cada dólar invertido. Este ratio se calcula teniendo en cuenta VAN de los flujos anuales, ya sea, económico o financiero, dividido por el aporte de capital en el año cero, teniendo el resultado siguiente:

EVALUACIÓN ECONÓMICA		
VAN ECONOMICO		B/C ECONÓMICO
Flujos descontados	\$ 68,280.52	\$ 2.37
Aporte de capital	\$ -28,786.69	

EVALUACIÓN FINANCIERA		
VAN FINANCIERO		B/C FINANCIERO
Flujos descontados	\$ 43,171.05	\$ 1.94
Inversión total	\$ -22,245.72	

Luego de observar los resultados, se acepta el proyecto ya que el análisis costo/beneficio económico es de \$2,37 lo que significa, por cada dólar invertido se obtiene 2.37 dólares, al igual que el costo/beneficio financiero el cual es \$1.94 que nos indica, por cada dólar invertido se obtiene de ganancia 1.94 dólares.

11.2.2. ANÁLISIS DEL PUNTO DE EQUILIBRIO

COSTOS VARIABLES, COSTOS FIJOS

Los costos están representados por el costo de producción total, el gasto de administración y el gasto de ventas.


ESTADO DE RESULTADOS (COSTEO DIRECTO)

En el siguiente cuadro se muestra el estado de resultados o el estado de ganancias y pérdidas obtenido a partir del método de costeo directo que implica la separación de costos directamente relacionados con el nivel de producción, es decir, los costos necesarios para la producción (costos variables) y los costos que se incurren una vez que los productos ya están fabricados, es decir, aquellos costos que no pertenecen al costo de los bienes que han sido producidos (costos fijos). Nos facilita el cálculo del punto de equilibrio.-

Cuadro N° 126
Estado de Resultados (Costeo Directo)

Concepto / Año	2011	2012	2013	2014	2015	2016
Ventas netas		\$ 141,205.50	\$ 149,677.83	\$ 160,677.19	\$ 172,459.82	\$ 185,080.24
COSTOS VARIABLES						
Costos de materia prima		\$ -66,025.92	\$ -69,987.48	\$ -75,130.64	\$ -80,640.05	\$ -86,541.20
Margen de contribución		\$ 75,179.58	\$ 79,690.35	\$ 85,546.55	\$ 91,819.77	\$ 98,539.04
COSTOS FIJOS						
Costo de mano obra directa		\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97	\$ -13,650.97
Costos indirectos fabricacion		\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52	\$ -15,477.52
Depreciacion OPERACIONES		\$ -570.84	\$ -570.84	\$ -570.84	\$ -570.84	\$ -478.47
Depreciacion ADM.		\$ -114.75	\$ -114.75	\$ -114.75	\$ -114.75	\$ -
Amortizacion de intangibles		\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66	\$ -2,091.66
Gastos Admin. y Ventas		\$ -32,550.37	\$ -32,550.37	\$ -32,550.37	\$ -32,550.37	\$ -32,550.37
Costo Produccion total		\$ -64,456.11	\$ -64,456.11	\$ -64,456.11	\$ -64,456.11	\$ -64,248.99
Utilidad de neta Operación		\$ 10,723.46	\$ 15,234.24	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
Gastos Financieros		\$ -1,299.24	\$ -506.75	\$ -	\$ -	\$ -
Utilidad antes de impuestos		\$ 9,424.22	\$ 14,727.49	\$ 21,090.44	\$ 27,363.66	\$ 34,290.05
IMPUESTO A LA RENTA		\$ 2,827.27	\$ 4,418.25	\$ 6,327.13	\$ 8,209.10	\$ 10,287.01
Utilidad Neta		\$ 6,596.95	\$ 10,309.24	\$ 14,763.31	\$ 19,154.56	\$ 24,003.03

ESTIMACIÓN Y ANÁLISIS DEL PUNTO DE EQUILIBRIO

Se entiende por punto de equilibrio a aquel nivel de producción que alcanza una empresa para cubrir sus costos, en otras palabras, el nivel de producción que hace la utilidad operativa cero, es decir, cuando los ingresos son iguales al total de los costos operacionales.

Para hallar el punto de equilibrio se utiliza la siguiente fórmula:

$$PE = \frac{\text{Costos Fijos Totales}}{\text{Precio por Unidad} - \text{Costo Variable por Unidad}}$$

Siendo el precio por unidad menos el costo variable por unidad igual al margen de contribución.

A continuación se muestran los cuadros de cómo fue hallado el punto de equilibrio para cada uno de los combos, dividiendo el costo fijo total entre el margen de contribución que es el precio de venta unitario menos el costo variable unitario. Los datos provienen del estado de ganancias y pérdidas con el costeo directo y para el caso del precio hemos dividido las ventas entre el número total de unidades a producir, y para el caso del costo variable, los costos variables totales entre el número de unidades a producir, todo durante los 5 años del proyecto respectivamente.

Cuadro N° 127
Cálculo del Punto de Equilibrio

CONCEPTO	DETALLE	VALOR
Cvu	Cvu COMBO 1	\$ 1.35
	Cvu COMBO 2	\$ 1.36
	Cvu COMBO 3	\$ 1.51
	Cvu COMBO 4	\$ 1.55
COSTO FIJO	COSTO FIJO X PRODUCTO 1	\$ 7,597.49
	COSTO FIJO X PRODUCTO 2	\$ 21,076.90
	COSTO FIJO X PRODUCTO 3	\$ 8,087.65
	COSTO FIJO X PRODUCTO 4	\$ 27,694.07
PRECIO	PRECIO COMBO 1	\$ 2.86
	PRECIO COMBO 2	\$ 3.01
	PRECIO COMBO 3	\$ 3.16
	PRECIO COMBO 4	\$ 3.32
PUNTO DE EQUILIBRIO	P.E. COMBO 1	5019
	P.E. COMBO 2	12812
	P.E. COMBO 3	4893
	P.E. COMBO 4	15598

11.3. ANÁLISIS DE SENSIBILIDAD UNIDIMENSIONAL

El objetivo del análisis de sensibilidad es determinar cómo cambia el VAN Financiero y el Económico ante variaciones de los factores críticos del proyecto.

VARIABLES DE ENTRADA

Las variables de entrada que estamos utilizando para el análisis de sensibilidad de nuestro proyecto son la cantidad demandada, el precio de venta y el costo variable.

VARIABLES DE SALIDA

Para las variables de salida, hemos escogido el valor actual neto financiero (VANF), el valor actual neto económico (VANE), la tasa interna de retorno económica (TIRE) y finalmente, la tasa interna de retorno financiera (TIRF).

VARIABLES CRÍTICAS DEL PROYECTO: POSIBILIDADES DE ADMINISTRAR EL RIESGO

A continuación se muestran los análisis de sensibilidad disminuyendo y aumentando, cada variable de entrada. Se obtiene las variaciones en las variables de salida.

Cuadro N° 128
Análisis de Sensibilidad - Cantidad demandada

Cambio porcentual en la cantidad	VANF	VANE	TIRF	TIRE
actual	\$ 54.273	\$ 80.787	102,14%	88,3%
-27%	\$ -1.304	\$ 11.045	22%	21,2%
30%	\$ 111.611	\$ 157.863	213,61%	172,1%

Cuadro N° 129
Análisis de Sensibilidad – Precio de Venta

Cambio porcentual en el precio	VANF	VANE	TIRF	TIRE
Actual	\$ 54.273	\$ 80.787	102,1%	88,3%
-6,5%	\$ -122	\$ 12.555	23%	22,5%
10%	\$ 87.209	\$ 125.667	166%	137,1%

Cuadro N° 130
Análisis de Sensibilidad – Costo Variable

Cambio porcentual en el costo variable	VANF	VANE	TIRF	TIRE
Actual	\$ 54.273	\$ 80.787	102,14%	88,34%
-20%	\$ 82.149	\$ 119.003	157%	130%
45%	\$ -15.225	\$ -6.519	7%	7,20%


Como se puede observar en el cuadro de análisis de sensibilidad de la cantidad demandada, se puede interpretar que al reducir en un 27% esta variable prácticamente el VANF se hace negativo haciendo que el proyecto ya no sea viable, entonces se calcula que reduciendo a una tasa de -26% se hace casi cero. De igual manera sucede con la TIRF Y LA TIRE las cuales se reducen bastante.

En el análisis de sensibilidad del *precio de venta* se nota que una variación de -6% hace el VNF negativo, eso quiere decir que el precio en este negocio es muy sensible a comparación de la cantidad demandada.

En lo que concierne al *costo variable*, el incremento en un 45% de este hace el VANF negativo, es decir, si se incrementa aproximadamente en 40% o un poco más, el VANF se hace cero haciendo que el proyecto no sea viable, además se puede deducir de este análisis que el costo variable no es tan sensible como la cantidad demandada y el precio de venta ya que esta ligada solamente a las variaciones en el costo de la materia prima la cual esta ligada a la producción.

En todos los casos nuestra TIR sigue siendo aceptable aún cuando se modifican las variables de entrada, esto debido a que tenemos una inversión bastante baja.

CAPÍTULO XII: CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

- El monto total a invertir en los activos tangibles, intangibles y capital de trabajo asciende a \$26,529.66. Este monto resulta ser una inversión baja debido a la naturaleza del proyecto, además de resultar rentable.
- El costo de la deuda resulta ser elevada debido al riesgo que corre la entidad financiera al momento de otorgar un préstamo, especialmente con aquellos créditos enfocados en la pequeña y microempresa, sin embargo, según el análisis financiero es factible pagar el monto financiado de parte de los activos tangibles en un período no mayor a dos años.
- Para determinar el costo de oportunidad del accionista (K_e) se tuvo que adicionar el riesgo de negocio que resulta ser 10%. Este riesgo de negocio nos permite estar alineados con la teoría financiera la cual nos dice que el (K_e) tiene que ser superior al costo de la deuda (K_d) que en el Perú es elevada en comparación a países más desarrollados. El riesgo de negocio incluye la dificultad de acceso a canales de distribución, dificultad de acceso al crédito y alta competencia.
- Respecto a la estructura de capital, se logró tener una proporción adecuada, a pesar de estar poco apalancados a comparación de otros proyectos que son más grandes, además el financiamiento resultó solo lo necesario para obtener los activos fijos requeridos. La estructura de financiamiento es 25% de préstamo y 75% de capital propio.
- La idea de negocio resulta ser innovadora en lo que concierne a la presentación y la comercialización del producto. Teniendo en cuenta que no existen en el Perú fast foods que otorgan carne de pescado, resulta una buena oportunidad para iniciar el negocio con un producto saludable y nutritivo.
- Las ventas en el primer año de operación del proyecto es de \$ 183,285, en el segundo año se incrementaron 6% y así hasta el quinto año que llegó a ser \$ 240,234. El crecimiento de las ventas a lo largo de los años no solamente crece debido a las proyecciones basadas en la participación de mercado, sino también porque el negocio se hará conocido debido a la calidad del servicio y de los productos.
- Luego de haber realizado la evaluación económica y financiera tenemos que el VAN económico es de \$80,786.66 y el VAN financiero es de \$ 52,914.18, lo que demuestra que el proyecto genera valor, por lo que debe de ser puesto en marcha.


- La utilidad neta en el primer año es de \$21,555.61 lo cual resulta favorable debido a la dificultad de obtener utilidades en el primer año de operación para la mayoría de negocios. Luego la utilidad neta se incrementa hasta \$39,528.78 en el quinto año. El incremento de la utilidad neta es debido a los costos fijos no se incrementaron a lo largo del tiempo, mientras que nuestras ventas si lo hicieron.
- Los indicadores de rentabilidad nos demuestran de la viabilidad del proyecto. El análisis costo beneficio de la evaluación económica nos da como resulta que por cada dólar invertido, se obtiene 4.05 de dólar, mientras que la evaluación financiera nos dice que se obtiene 3.65 dólares por cada dólar invertido. El período de recuperación de la inversión para los flujos de caja económico y financiero es de 1 año y 5 meses aproximadamente. Finalmente la TIR económica es de 88% y la TIR financiera es de 102%.

RECOMENDACIONES

- Focalizar los esfuerzos en el crecimiento de la empresa, reinvertir las utilidades, expandirnos hacia otros distritos, crear nuevos productos y buscar más alternativas de crecimiento como empezar a expandirnos como franquicia.
- Para hacer realidad el crecimiento se debe poner énfasis en las estrategias de comercialización, marketing y publicidad del producto y de la empresa.
- Reducir los costos fijos para reducir el punto de equilibrio el cual resulta un poco elevado, más del 50% de la cantidad demanda en el primer año.
- Mantener una buena relación con todos nuestros proveedores, especialmente aquellos que nos suministran de materias primas para la elaboración de los combos ya que de eso depende también la calidad de nuestros productos.
- Nuestro producto, especialmente el que tiene mayor demanda dentro de nuestro público objetivo, resulta ser muy sensible al precio, por lo que se debe ser prudente a la hora de establecer un precio.

ANEXOS

Capítulo II: Información General

ANEXO Nº 1 - CIIU REVISIÓN 4 – SECCIÓN I Actividades de Alojamiento y de Servicio de Comidas

División	Grupo	Clase	Descripción
55			Actividades de Alojamiento
	551	5510	Actividades de alojamiento para estancias cortas
	552	5520	Actividades de campamentos, parques de vehículos recreativos y parques de caravanas
	559	5590	Otras actividades de alojamiento
56			Actividades de Servicio de Comidas y Bebidas
	561	5610	Actividades de restaurantes y de servicio móvil de comidas
	562		Suministro de comidas por encargo y otras actividades de servicio de comidas
		5621	Suministro de comidas por encargo
		5629	Otras actividades de servicio de comidas
	563	5630	Actividades de servicio de bebidas

Fuente: Informe estadístico de las Naciones Unidas.

Capítulo III: Análisis del Macro Entorno

ANEXO Nº 2 - INDICADORES DE RIESGO PAÍS (2008-2010) (En puntos básicos)


Fuente: Indicadores económicos del BCRP -

<http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/Moneda-146/Moneda-146-08.pdf>

En noviembre del 2010, el promedio del riesgo país medido por el *spread* del EMBIG Perú se ubicó en 151 puntos básicos. Este actual nivel estaría sustentado por mejores perspectivas de los fundamentos de la economía peruana. Cabe destacar que Moody's otorgó el grado de inversión a la deuda soberana del Perú en diciembre de 2009. Igualmente, las agencias Fitch y Standard & Poor's mantuvieron estable su calificación (BBB-, en ambos casos). El grado de inversión concedido por las principales agencias calificadoras de riesgo refleja la solidez de las cuentas fiscales y de la economía peruana.

ANEXO Nº 3 - CALIFICACIONES OTORGADAS AL PERÚ POR STANDARD & POOR'S, FITCH IBCA Y MOODY'S INVESTOR SERVICE

Agencia Calificadora	Calificación	Comentario
Standard & Poor's	BBB-	Grado de Inversión: La capacidad de pago es considerada adecuada. La cancelación presente de la deuda se encuentra asegurada, pero esto es susceptible de cambiar en el futuro.
Fitch IBCA	BBB-	
Moody's Investor Service	Baa3	

Fuente: http://www.econolatin.com/klein/contenido/investigacion/pdf/DT_7_SGG.pdf,
<http://mx.reuters.com/article/businessNews/idMXN0253440520110602>.


Capítulo IV: Cuantificación de la Demanda

ANEXO Nº 4 - CUESTIONARIO FILTRO Y DETERMINACIÓN DE NSE

Fecha:

Hora:

Nº de Cuestionario

FILTRO

Género	Edad	NSE
1. Hombres	1. 18-25	1. A
2. Mujeres	2. 26-37	2. B
	3. 38-60	3. C
	4. D

1. Me podría decir, si Ud. o algún miembro de su hogar trabaja en:
 1. Agencia de investigación de mercados
 2. Agencia de Publicidad
 3. Medios de comunicación
 4. Asesoría de marketing
 5. Ninguno

E: Terminar

E: Continuar

2. Dígame Ud. ¿Hace cuánto tiempo reside en Lima?
 1. Menos de 1 año
 2. Más de 1 año

E: Terminar

E: Continuar

3. ¿Qué distrito de Lima vive actualmente?

a. Barranco	f. Pueblo Libre
b. Jesús María	g. San Borja
c. La Molina	h. San Miguel
d. Lince	i. Santiago de Surco
e. Miraflores	j. Surquillo

3. ¿Cuáles son sus pasatiempos favoritos?

1. Leer	4. Internet / Juegos
2. Deporte	5. Otros: _____
3. Ver televisión	6. Ninguno

DATOS DE CONTROL

(E: APLICAR DESPUES DE LA TABLA DE DETERMINACION DEL NSE)

NOMBRE DEL ENTREVISTADO:
DIRECCIÓN:
DISTRITO:
ZONA : MANZANA:
N.S.E.:
SEXO: EDAD:
NOMBRE DEL ENTREVISTADOR:
NOMBRE DEL SUPERVISOR:
FECHA:
OBSERVACIONES:


DETERMINACIÓN DEL NSE

Sr. / Sra. /Joven, Con la finalidad de agrupar sus respuestas con las de otras personas de similares características a las de usted, nos gustaría que responda a las siguientes preguntas.

- ¿Quién es la persona que **aporta MÁS** al sostenimiento económico de su hogar? (E: 1. Si identifica a dos personas o más, preguntar por la de mayor edad. 2. Si la persona que más aporta no vive en el hogar, preguntar por la que administra los ingresos que recibe de la persona ausente.)
- Las siguientes preguntas se refieren a... que es la persona que aporta MÁS al sostenimiento de su hogar (E: según pregunta 1)
- ¿Cuál es el grado de instrucción alcanzado por...? (E: mencione a la persona que aporta más al sostenimiento de su hogar, según pregunta 1, circular el grado de instrucción y puntaje) 30/

Ptos			Ptos			Ptos		
Ninguno / Analfabeto	1	0	Secundaria completa	5	2	Superior universitaria completa	9	4
Primaria incompleta	2	1	Superior técnica incompleta	6	3	Post grado	10	4
Primaria completa	3		Superior técnica completa	7				
Secundaria incompleta	4		Superior universitaria incompleta	8				

- ¿... es un trabajador(a) dependiente, independiente o no trabaja?
 Trabajador dependiente 1 Trabajador independiente 2
 No trabaja 3 Es... 3.1 Jubilado 3.2 Vive de sus rentas 3.3 Recibe dinero de familiares 3.4 Pensionista
 3.5 Desempleado / desocupado (PASAR A P7.) 31/

- ¿Cuál es la principal ocupación de...? (E: RPTA. ESPONTÁNEA, CONSIDERAR LA OCUPACIÓN QUE LE GENERA MAYOR INGRESO) 32/

- De la siguiente lista, ¿cuál diría usted que es la principal ocupación de...? (E: MOSTRAR TARJETA N° 1, CIRCULAR OCUPACIÓN Y PUNTAJE) 33/

Ptos			Ptos		
Obrero eventual	1	1	Profesor escolar, profesor no universitario	14	2
Vendedor ambulante	2		Agricultor (menos de 5 trabajadores)	15	
Servicio doméstico	3		Empleado no profesional de rango intermedio	16	
Obrero poco especializado / de limpieza	4		Funcionario público de rango intermedio	17	
Empleado poco especializado, mensajero, vigilante	5		Oficial de las FFAA / Policía	18	
Campesino (sin trabajadores a su cargo)	6		Pequeño empresario (de 5 a 20 trabajadores)	19	
Pescador (sin trabajadores a su cargo)	7		Empleado profesional de rango intermedio del sector privado	20	
Artesano (sin trabajadores a su cargo)	8		Profesional independiente, catedrático, consultor	21	
Obrero especializado, mecánico, electricista	9	2	Funcionario profesional del sector público	22	4
Chofer / taxista / transportista	10		Alto ejecutivo del sector privado	23	
Vendedor comisionista	11		Gerente en empresa con más de 20 trabajadores	24	
Suboficial de las FFAA / Policía	12		Empresario (más de 20 trabajadores)	25	
Pequeño comerciante (con puesto) / Micro empresario (menos de 5 trabajadores)	13				

- Tiene en su hogar... (LEER), o no? 34/

		Sí	No	Bienes y servicios:	Ptos
Lavadora de ropa en buen estado, es decir que funcione		1	2	Cero	1
Refrigeradora en buen estado, es decir, que funcione		1	2	Uno	2
Servicio doméstico, que recibe salario, ya sea permanente o por horas		1	2	Dos	3
				Tres	4

		Ptos		37/	
				1 ó 2 personas	Más de 2 personas
8. ¿Cuántas personas, incluyéndose usted pero sin incluir al personal de servicio, viven en su hogar?	35/			Cero baños	1
9. ¿Cuántos baños con servicio de agua y desagüe tiene dentro de su hogar o no tiene ninguno? (MARCAR "CERO" SI NO TIENE)	36/			Un baño	2
				Dos baños	3
				Tres baños	4
				Cuatro baños o más	4

- De esta lista, ¿cuál es el material predominante en los pisos de su vivienda? (MOSTRAR TARJETA No. 2) 38/

Ptos			Ptos		
Tierra (tablón en la selva)	1	0	Losetas, mayólicas, granito, piso vinílico y similares, madera sin pulir (tablones en la costa o sierra)	4	3
Cemento sin pulir.	2	1	Parquet, madera pulida, alfombra, laminado tipo madera, mármol.	5	4
Cemento pulido.	3	2			

Puntaje	NSE			Puntaje	NSE			Puntaje	NSE		
20	A1	A	01	16-17	B1	B	02	12-13	C1	C	03
18-19	A2			14-15	B2			10-11	C2		03
								7- 9	D		04
								Hasta 6	E		05

Notas: 39/

- Si el principal sostén económico no trabaja, la variable OCUPACIÓN deberá ser reemplazada por el puntaje correspondiente a la variable EDUCACIÓN restándole 1 punto, no considerar puntaje negativo, el menor puntaje es cero (0).
- La ocupación corresponde a aquella que el entrevistado declara espontáneamente y al mostrarle la tarjeta.
- Se considera tenencia de servicio doméstico, cuando por lo menos el personal trabaja 4 horas a la semana y 16 horas al mes, no interesa el número de días.
- El número de baños corresponde al total de baños dentro de la vivienda, **incluidos los baños de servicio.**
- Cuando la vivienda corresponde a un cuarto alquilado en una casa, donde se comparte el baño, la cantidad de baños es igual a 1 (puntaje = 2).
- Cuando la vivienda está ubicada en un callejón o solar, con baño afuera, el número de baños es igual a 0 (puntaje = 1).
- Si la vivienda es multihogar, considerar para la evaluación de pisos TODA la vivienda, así el hogar encuestado ocupe una parte.


ANEXO Nº 5 - GUÍA DE PAUTAS APLICADO PARA EL FOCUS GROUP

GUIA DE PAUTAS “ESTUDIO CUALITATIVO PARA IDENTIFICAR LA IMAGEN Y POSICIONAMIENTO DE COMIDA RAPIDA EN EL PERÚ E INTRODUCIR UN NUEVO CONCEPTO Y PRODUCTO” - FOCUS GROUP -

Dirigido a: Hombres y mujeres entre 25 a 55 años de edad que residan en hogares de los niveles socioeconómicos C dentro de los distritos de Los olivos, Independencia, VMT, SJM, Comas, Chorrillos, en el área urbana de Lima.

FASE DE CALENTAMIENTO

- Presentación del moderador y de la Universidad San Ignacio de Loyola.
- Explicación del desarrollo de la reunión (exhortación a la participación e importancia de la sinceridad de sus respuestas).
- Presentación de los participantes: Nombre, ocupación, estado civil, distrito/zona en la que residen.
- Hábitos de consumo de comida rápida.

ASPECTOS GENERALES SOBRE SUS GUSTOS COMIDAS EN GENERAL

Ahora vamos a hablar sobre los fast food...

- ¿Me pueden mencionar todos los fast food que conozcas?
- ¿Cuáles dirían ustedes que son los aspectos (economía, calidad, variedad) que consideran las personas para elegir un fast food?
- ¿Cuáles dirían ustedes que son los FAST FOOD que tienen más acogida entre:
 - Por rangos de edad:
 - Adolescentes/jóvenes
 - Adultos contemporáneos
 - Adultos mayores
 - Por nivel socioeconómico:
 - Entre los niveles de mejores recursos económicos
 - Entre los niveles más populares

IMAGEN Y POSICIONAMIENTO DE LOS PRINCIPALES FAST FOOD CON MAS ACOGIDA ENTRE LA POBLACION PERUANA

Ahora vamos a hablar de algunos fast food...

KFC – PIZZA HUT – BURGUER KING – BEMBOS – MC DONALDS – CHINA WOOK

- De todos estos fast food, díganme cuales ubicarían en 1er, 2do, 3er y 4to lugar.

¿Por qué?

- Preguntar por cada uno de los fast food:

- ¿Qué opinan en general de estos?
- ¿Qué aspectos positivos y negativos le encuentran frente a los demás?
- ¿Cuáles es la presentación (combo o producto) más representativa de estos fast food?


HÁBITOS DE PREFERENCIAS PERSONALES

- ¿Cuál de los fast food mencionados anteriormente es su preferido?
- ¿Con que frecuencia van a los fast food?
- ¿En qué ocasiones asistes?
- ¿En qué horarios estás más disponible a ir y en qué horario vas más?
- ¿Qué días de la semana?
- ¿Han dejado ir a algún fast food? ¿Cuál? ¿Por qué?

SOBRE LOS “COMBOS O PRODUCTOS” EN PARTICULAR

- ¿Qué se les viene a la mente acerca de los productos de los diferentes FAST FOOD?
- ¿Compran más combos individuales o familiares?

INTRODUCCIÓN DE NUESTRA PROPUESTA

A continuación se procederá a la presentación de la idea.

- ¿Qué pensarían de una nueva propuesta de fast food orientada a la venta de chicharrón de productos marinos?
- ¿participaría consumiendo esta nueva propuesta de mercado? Si/no ¿Por qué?
- ¿En qué ocasiones asistirían?
- ¿En qué horarios estarán más disponible a ir?
- ¿Qué días de la semana?

SOBRE LA PROPUESTA DE CONCEPTO Y PRODUCTO

A continuación se describirá el producto y el servicio y luego se pasará a una prueba de los productos para que los participantes degusten y muestren sus opiniones al respecto:

- ¿Qué tipo de acompañamientos cree que irían mejor con esta presentación de pescado para fast food? (presentar)
- ¿Qué pensaría de acompañamientos como chifles, cancha o yuca frita, papas fritas? ¿Qué otros acompañamientos recomendaría?
- ¿Qué tipo de salsas son las que usted acompañaría este tipo de comida?
- ¿Qué tipo de bebida le gustaría para acompañar este producto, bebidas naturales peruanas, gaseosas, alcohólicas?
- ¿Qué otro producto marino o platos adicionales les gustaría probar además de los mencionados anteriormente tomando en cuenta que se servirá en formato de comida rápida?
- Respecto al local ¿Prefieren un local o moderno o más tradicional (más criollo) o una mixtura de ambos?
- ¿Qué elementos consideraría importante en un local?
- ¿Les gustaría espacio para comer dentro del local o solamente les gustaría esperar y llevar el producto para comerlo en sus casas, o tal vez les gustaría comer en una barra?


SOBRE LA PROPUESTA DE NOMBRE

En este punto se pasara a preguntar y analizar la percepción de los clientes ante los posibles nombres y logos para la empresa (aquí se presentara las diversas propuestas presentadas)

- ¿Cuál de los nombres presentados anteriormente le pareció más atractivo y menos atractivo? ¿Por qué? (mostrar tarjeta)
- ¿Cuál de los estilo de logos presentados anteriormente le pareció más atractivo, menos atractivo? ¿Por qué?
- ¿Qué color cambiaría de su logo favorito?

SOBRE LA PROPUESTA DEL ENVASE

- ¿Qué tipo de presentación le parecería la más atractiva para este producto? (envases en blanco)
- ¿Les gustaría una presentación distinta para comer en el local y para llevar a casa? (mostrar ambas presentaciones)
- Respecto al empaque ¿qué color sería más llamativo teniendo en cuenta el logo?

GRACIAS POR SU COLABORACIÓN!!!!

ANEXO Nº 6 – ESTRUCTURA SOCIOECONÓMICA DEL SECTOR “C”

Distritos	% de Población de NSE C
Comas	60,3%
Independencia	46,6%
Los Olivos	42,7%
San Martín de Porres	57,8%

FUENTE: Población 2009, de las Proyecciones del INEI. Población NSE C, Ipsos APOYO – Perfiles de zonas de la gran Lima 2009 – Apoyo Opinión y Mercado.

ANEXO Nº 7 – CÁLCULO DEL % DE POBLACIÓN EN EL RANGO DE EDAD 18-55 AÑOS

Distritos	Población Total 2007	Población en el rango de edad 18-55 Año 2007	% de Población en el rango de 18-55 Año 2007
Comas	318.140	187.110	58,81%
Independencia	579.561	335.395	57,87%
Los Olivos	486.977	272.697	56,00%
San Martín de Porres	207.647	117.024	56,36%

Fuente: Población 2007 y rango de edad, en base a INEI – Censos Nacionales 2007: XI de Población y VI de Vivienda.

El porcentaje de la población en el rango de edad de 18 a 55 para cada uno de los distritos dividiendo la población que se encontraba dentro de este rango entre el número de habitantes totales en cada uno de estos distritos. Para esto se utilizó información del “INEI - Censos Nacionales 2007: XI de Población y VI de Vivienda”.

Asimismo, se adjunta el cuadro poblacional desagregado por edades, como sustento del cuadro anteriormente mostrado.

	COMAS	INDEPENDENCIA	LOS OLIVOS	SMP
TOTAL	318.140	579.561	486.977	207.647
Menores de 1 año	4.907	8.776	7.724	3.286
1 año	5.260	9.192	7.962	3.378
2 años	5.531	10.067	8.895	3.592
3 años	5.410	10.071	8.911	3.742
4 años	5.111	9.422	8.358	3.543
5 años	4.852	9.054	8.034	3.414
6 años	4.729	9.002	7.836	3.349
7 años	4.927	9.316	8.208	3.528
8 años	4.879	9.556	8.333	3.607
9 años	4.667	9.251	7.991	3.350
10 años	5.249	10.066	8.756	3.770
11 años	5.231	10.111	8.792	3.646
12 años	5.305	10.111	9.003	3.795

13 años	5.248	9.954	8.843	3.656
14 años	5.632	10.333	9.188	3.815
15 años	5.876	10.579	9.304	3.949
16 años	5.440	9.844	8.525	3.589
17 años	5.985	10.427	8.533	3.751
18 años	6.876	11.761	9.298	4.004
19 años	7.002	11.991	9.627	4.094
20 años	7.187	12.162	9.654	4.205
21 años	6.526	10.593	8.388	3.690
22 años	6.796	11.248	9.190	3.859
23 años	6.857	11.133	9.183	3.961
24 años	7.069	11.346	9.388	3.998
25 años	6.759	11.455	9.648	4.051
26 años	6.296	10.486	8.869	3.760
27 años	6.639	10.871	9.307	3.880
28 años	6.127	10.311	8.742	3.632
29 años	5.738	9.948	8.725	3.561
30 años	6.494	11.121	9.925	4.084
31 años	5.279	9.124	8.077	3.319
32 años	5.735	9.932	9.046	3.627
33 años	5.345	9.931	8.681	3.684
34 años	4.808	8.887	7.969	3.333
35 años	4.814	8.999	7.951	3.480
36 años	4.520	8.501	7.435	3.241
37 años	4.869	9.304	7.991	3.598
38 años	4.550	8.623	7.470	3.360
39 años	4.202	8.350	7.020	3.143
40 años	4.745	9.359	7.571	3.475
41 años	3.616	7.161	5.703	2.580
42 años	4.607	8.910	6.827	3.314
43 años	4.000	8.026	5.803	2.775
44 años	3.536	7.564	5.113	2.600
45 años	3.659	7.197	5.219	2.370
46 años	3.413	6.833	4.700	2.138
47 años	4.068	7.712	5.545	2.378
48 años	3.464	6.755	4.719	2.125
49 años	3.145	6.042	4.236	1.865
50 años	3.639	6.915	4.814	2.013
51 años	2.729	5.101	3.662	1.410
52 años	3.366	6.184	4.686	1.841
53 años	3.172	5.643	4.363	1.670
54 años	2.908	5.215	4.268	1.571
55 años	2.555	4.701	3.884	1.335
56 años	2.464	4.443	3.615	1.296
57 años	2.673	4.477	4.111	1.404

58 años	2.250	3.857	3.402	1.188
59 años	2.042	3.479	3.129	1.085
60 años	2.369	4.026	3.767	1.409
61 años	1.610	2.586	2.508	865
62 años	1.998	3.113	3.088	1.132
63 años	1.818	2.910	3.076	1.205
64 años	1.680	2.764	2.890	1.099
65 años	1.739	2.958	2.964	1.302
66 años	1.265	2.137	2.205	908
67 años	1.387	2.602	2.655	1.119
68 años	1.158	2.206	2.028	972
69 años	999	1.979	1.777	917
70 años	1.203	2.415	2.168	1.147
71 años	772	1.490	1.280	755
72 años	951	1.973	1.787	909
73 años	799	1.839	1.594	815
74 años	840	1.759	1.445	819
75 años	785	1.847	1.619	805
76 años	608	1.484	1.090	606
77 años	647	1.543	1.173	653
78 años	618	1.479	1.073	545
79 años	513	1.149	855	419
80 años	539	1.399	923	450
81 años	311	844	540	249
82 años	379	954	640	261
83 años	339	753	516	253
84 años	331	715	532	212
85 años	294	730	512	224
86 años	242	593	367	142
87 años	268	607	351	164
88 años	161	375	270	77
89 años	148	323	253	86
90 años	137	294	206	80
91 años	76	150	94	38
92 años	87	194	131	42
93 años	68	133	94	42
94 años	55	116	76	43
95 años	43	85	64	41
96 años	28	66	60	20
97 años	34	56	41	25
98 y más años	63	132	115	40

Fuente: Población 2007 y rango de edad, en base a INEI – Censos Nacionales 2007: XI de Población y VI de Vivienda.


ANEXO Nº 8 - PROYECCIONES DE LA POBLACIÓN POR DISTRITO (2011-2016)
(En número de personas)

Fórmula: $VF=VO(1+TC)^N$					
	1. COMAS	2. INDEPENDENCIA	3. LOS OLIVOS	5. SMP	
VALOR FINAL (VF)	473.719	208.790	287.063	499.835	Año 2000
VALOR INICIAL (VO)	408.550	186.490	236.213	384.193	Censo año 1993
AÑOS (N)	0,1429	0,1429	0,1429	0,1429	
TASA DE CRECIM. (TC)	2,137%	1,627%	2,82%	3,83%	
POBLACIÓN AÑO 1999	463.808	205.448	279.178	481.395	

Fuente: Valor Final (VF), corresponde a la población del Año 2000, obtenido de las "Estimaciones y Proyecciones de población por sexo, según departamento, provincia y distrito, 2000-2015" del INEI - <http://www1.inei.gob.pe/biblioineipub/bancopub/Est/Lib0842/index.htm>. El Valor Inicial (VO), corresponde al Censo de 1993 realizado por el INEI, cuyos datos se encontraron registrados en las "Proyecciones de población por años según departamentos, provincias y distrito, 1990-2005" - <http://www1.inei.gob.pe/biblioineipub/bancopub/Est/Lib0467/Libro.pdf>. Asimismo, las estimaciones de población por provincias y distritos se efectuaron mediante métodos matemáticos, para lo cual el INEI tomó como insumo la población enumerada en los censos de población y vivienda de 1993 y 2007.


1 COMAS

1999	463808	
2000	473719	2,14%
2001	479413	1,20%
2002	484738	1,11%
2003	489675	1,02%
2004	494203	0,92%
2005	498304	0,83%
2006	501837	0,71%
2007	504816	0,59%
2008	507460	0,52%
2009	509976	0,50%
2010	512565	0,51%
2011	515466	0,57%
2012	518383	0,57%
2013	521317	0,57%
2014	524268	0,57%
2015	527235	0,57%
2016	530219	0,57%
		0,79%


$$a = -258,3$$

$$b = 7553,5$$

$$c = 458270$$

	total	anual
Tasa Intercensal	10,51%	0,91%

* Para realizar la proyección de la población del distrito de Comas, se ha tomado una tasa de crecimiento (t.c.) del 0.57%, constante para los años 2011-2016, debido a que en los últimos 5 años, ha ido creciendo en este porcentaje y se considera como un mejor indicador del crecimiento de la población.


2 INDEPENDENCIA

1999	205448	
2000	208790	1,63%
2001	210346	0,75%
2002	211723	0,65%
2003	212913	0,56%
2004	213911	0,47%
2005	214711	0,37%
2006	215256	0,25%
2007	215556	0,14%
2008	215766	0,10%
2009	215941	0,08%
2010	216125	0,09%
2011	216343	0,10%
2012	216561	0,10%
2013	216779	0,10%
2014	216998	0,10%
2015	217216	0,10%
2016	217435	0,10%

0,33%


a= -112,76

b= 2328,7

c= 204012

	total	anual
Tasa Intercensal	5,20%	0,46%

* Para realizar la proyección de la población del distrito de Independencia, se ha tomado una tasa de crecimiento (t.c.) del 0,10%, constante para los años 2011-2016, debido a que en los últimos 4 años, ha ido creciendo en este porcentaje y se considera como un mejor indicador del crecimiento de la población.


3

LOS OLIVOS

1999	279178	
2000	287063	2,82%
2001	293514	2,25%
2002	299841	2,16%
2003	306027	2,06%
2004	312051	1,97%
2005	317895	1,87%
2006	323462	1,75%
2007	328752	1,64%
2008	333896	1,56%
2009	339028	1,54%
2010	344280	1,55%
2011	351685	2,15%
2012	357521	1,66%
2013	363358	1,63%
2014	369194	1,61%
2015	375030	1,58%
2016	380866	1,56%

1,84%


b= 5836,3

a= 275813

	total	anual
Tasa Intercensal	23,32%	1,92%


4

SMP

1999	481395	
2000	499835	3,83%
2001	514168	2,87%
2002	528371	2,76%
2003	542406	2,66%
2004	556237	2,55%
2005	569815	2,44%
2006	582902	2,30%
2007	595471	2,16%
2008	607795	2,07%
2009	620193	2,04%
2010	632974	2,06%
2011	649062	2,54%
2012	662616	2,09%
2013	676170	2,05%
2014	689724	2,00%
2015	703278	1,97%
2016	716832	1,93%

2,37%


b= 13554

a= 472860

	total	anual
Tasa Intercensal	31,49%	2,52%

ANEXO N° 9 - ENCUESTA DE EXPECTATIVAS MACROECONÓMICAS DEL PBI

Fecha de encuesta	Sistema Financiero	Analistas Económicos	Empresas No Financieras
Expectativas anuales del 2012			
26 de febrero del 2010	5,5%	5,6%	5,5%
31 de marzo del 2010	5,6%	5,8%	5,5%
30 de abril del 2010	5,8%	6,0%	5,9%
31 de mayo del 2010	6,0%	6,0%	6,0%
30 de junio del 2010	6,0%	6,0%	6,0%
31 de julio del 2010	6,0%	6,0%	6,0%
31 de agosto del 2010	6,0%	6,0%	6,0%
30 de setiembre del 2010	6,1%	6,0%	6,0%
31 de octubre del 2010	6,0%	6,0%	6,5%
30 de noviembre del 2010	6,0%	6,1%	6,5%
31 de diciembre del 2010	6,0%	6,0%	6,5%
31 de enero del 2011	6,2%	6,8%	7,0%
31 de marzo del 2011	6,3%	6,5%	7,0%
28 de febrero del 2011	6,5%	6,5%	7,0%
30 de abril del 2011	6,5%	6,5%	6,4%
31 de mayo del 2011	6,3%	6,5%	6,5%
Expectativas anuales del 2013			
28 de febrero del 2011	6,0%	6,5%	6,5%
31 de marzo del 2011	6,5%	6,5%	7,0%
30 de abril del 2011	6,5%	6,3%	6,0%
31 de mayo del 2011	6,0%	6,5%	6,5%

Fuente: Encuesta de expectativas macroeconómicas BCRP.

ANEXO N° 10 - FRECUENCIA DE COMPRA POR DISTRITO

COMAS

Frecuencia de Compra	Meses	Pregunta Filtro N° 14	Frecuencia de Compra
1	12	4,11%	0,49
2	12	27,40%	6,58
3	12	46,58%	16,77
4	12	17,81%	8,55
5	12	4,11%	2,47
Frecuencia de Compra Anual			34,85
Frecuencia de Compra Redondeada			35

Frecuencia de compra	Meses	Pregunta filtro N° 14	Frecuencia de compra
1	12	3,33%	0,40
2	12	3,33%	0,80
3	12	73,33%	26,40
4	12	13,33%	6,40
5	12	6,67%	4,00
Frecuencia de compra anual			38,00
frecuencia de compra redondeada			38

LOS OLIVOS

Frecuencia de compra	Meses	Pregunta filtro N° 14	Frecuencia de compra
1	12	20,41%	2,45
2	12	65,31%	15,67
3	12	12,24%	4,41
4	12	2,04%	0,98
5	12	0,00%	0,00
Frecuencia de compra anual			23,51
frecuencia de compra redondeada			24

SAN MARTIN DE PORRES

Frecuencia de compra	Meses	Pregunta filtro N° 14	Frecuencia de compra
1	12	11,71%	1,41
2	12	28,83%	6,92
3	12	38,74%	13,95
4	12	14,41%	6,92
5	12	6,31%	3,78
Frecuencia de compra anual			32,97
frecuencia de compra redondeada			33

ANEXO N° 11 - PBI PER CÁPITA VS. CONSUMO PER CÁPITA DE PESCADO

Kilo de Toyo Diamante en el Terminal de VMT (filete)	S/. 14.90
Proyección Consumo per cápita de Pescado para el 2011	25 kg.
total consumo anual	S/. 372.50

PBI per cápita en dólares para el 2010	\$ 9,200.00
Tipo de cambio el 22/4/2011	S/. 2.82
Total en soles PBI per cápita	S/. 25,944.00

% DE CONSUMO ENTRE PBI PER CÁPITA	1.44%
--	--------------

Fuente: <http://gestion.pe/noticia/346541/consumo-persona-pescado-alcanzaria-25-kilos-2011>, [http://www.indexmundi.com/es/peru/producto_interno_bruto_\(pib\)_per_capita.html](http://www.indexmundi.com/es/peru/producto_interno_bruto_(pib)_per_capita.html)

ANEXO Nº 12 - CÁLCULO DEL PROMEDIO DE PRECIOS DE COMBOS Y COMPLEMENTOS KFC vs. Bembos

KFC

Papas regulares	S/. 4.90
Gaseosa 0.5 lts.	S/. 3.00
Pollo 2 piezas	S/. 9.50
SUMA	S/. 17.40

BEMBOS

Papas medianas	S/. 4.50
Gaseosa 410 ml	S/. 3.90
Pollo Nuggets x6	S/. 8.50
SUMA	S/. 16.90

Rango de los	S/. 13.90
Combos personales	S/. 17.90
PROMEDIO	S/. 15.90

Rango de los	S/. 6.90
Combos personales	S/. 16.90
PROMEDIO	S/. 11.90

PROMEDIO TOTAL	S/. 15.53
-----------------------	------------------

Fuente: <http://www.kfc.com.pe/es/contenido.php?1/menu/megas.html>, <http://www.bembos.com.pe/bembosStore/inicio.do?metodo=procesar&codigoCiudad=&codigoDistritoAtencion=13&codigoRestauranteHome=21>

ANEXO Nº 13 - TOP 30 DE PAÍSES CON MAYOR NÚMERO DE USUARIOS EN FACEBOOK

Rank	País	Nº de	Nº de	Nº de	Crecimiento	Crecimiento
------	------	-------	-------	-------	-------------	-------------

		Usuarios Abril 2009	Usuarios Abril 2010	Usuarios Abril 2011	12 meses %	24 meses %
1	USA	56,796,060	114,190,780	154,226,960	35.1%	171.6%
2	Indonesia	2,325,840	20,775,320	35,177,260	69.3%	1412.5%
3	UK	17,866,140	24,378,040	29,673,740	21.7%	66.1%
4	Turquía	9,759,780	20,538,740	27,665,280	34.7%	183.5%
5	India	1,561,000	7,809,800	22,956,220	193.9%	1370.6%
6	México	2,142,080	9,208,560	22,799,780	147.6%	964.4%
7	Filipinas	1,026,300	11,561,740	22,376,740	93.5%	2080.3%
8	Francia	8,946,140	17,317,460	21,748,240	25.6%	143.1%
9	Italia	8,260,300	15,486,480	19,143,520	23.6%	131.8%
10	Canadá	11,597,420	13,952,740	17,792,280	27.5%	53.4%
11	Alemania	1,955,240	8,454,240	17,499,060	107%	795%
12	Brasil	395,940	3,602,100	15,567,620	332.2%	3831.8%
13	Argentina	3,406,520	8,580,180	13,786,020	60.7%	304.7%
14	España	4,228,220	9,292,380	13,534,800	45.7%	220.1%
15	Colombia	4,838,760	8,681,500	13,122,300	51.2%	171.2%
16	Malasia	1,197,560	5,552,660	10,088,720	81.7%	742.4%
17	Australia	5,327,260	7,922,140	9,862,820	24.5%	85.1%
18	Taiwan	205,500	6,107,100	9,053,660	48.3%	4305.7%
19	Tailandia	284,340	2,895,320	8,699,080	200.5%	2959.4%
20	Venezuela	2,658,140	5,765,240	8,354,340	44.9%	214.3%
21	Chile	4,397,300	6,273,000	7,884,360	25.7%	79.3%
22	Egipto	1,252,100	2,816,480	6,662,100	136.5%	432.1%
23	Polonia	293,800	2,211,940	5,986,640	170.7%	1937.7%
24	PERÚ	454,000	1,943,000	5,121,860	163.6%	1028.2%
25	Rusia	201,840	906,440	4,371,040	382.2%	2065.6%
26	Corea del Norte	156,740	566,780	4,230,500	646.4%	2599.1%
27	Suecia	2,052,080	3,422,680	4,203,500	22.8%	104.8%
28	Holanda	615,520	2,292,600	4,111,260	79.3%	567.9%
29	Bélgica	2,125,600	3,239,980	4,085,360	26.1%	92.2%
30	Pakistán	549,560	2,006,600	4,030,260	100.9%	633.4%

Fuente: Nich Burcher - <http://www.nickburcher.com/2011/04/facebook-usage-statistics-1st-april.html>


Capítulo VII: Estudio Legal y Organizacional

ANEXO N°14 - MODELO DE MINUTA DE CONSTITUCIÓN DE PERUVIAN FISH AND CHIPS S.R.L.

SEÑOR NOTARIO:

SIRVASE USTED EXTENDER EN SU REGISTRO DE ESCRITURAS PÚBLICAS, UNA CONSTITUCION DE **SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA**, QUE OTORGAN:

DANIEL GIANCARLO DEL POZO JIMÉNEZ, NACIONALIDAD: PERUANA, OCUPACIÓN: ADMINISTRADOR, CON DNI. N° 4306658, ESTADO CIVIL: SOLTERO.

JOSÉ CARLOS HOLGADO RIVERA, NACIONALIDAD: PERUANO, OCUPACIÓN: ADMINISTRADOR, CON DNI. N° 44357876, ESTADO CIVIL: SOLTERO.

JUAN DANIEL JIMÉNEZ PASTOR, NACIONALIDAD: PERUANO, OCUPACIÓN: ADMINISTRADOR, CON DNI. N° 46366592, ESTADO CIVIL: SOLTERO.

VALERIA LUCIA BODERO CORDOVA, NACIONALIDAD: PERUANA, OCUPACIÓN: ADMINISTRADORA, CON DNI. N° 34861640, ESTADO CIVIL: SOLTERA.

TODOS SEÑALANDO DOMICILIO COMÚN PARA EFECTOS DE ESTE INSTRUMENTO EN AVENIDA SCHELL 426, DISTRITO MIRAFLORES, PROVINCIA LIMA, DEPARTAMENTO LIMA.

EN LOS TERMINOS SIGUIENTES:

PRIMERO: POR EL PRESENTE PACTO SOCIAL, LOS OTORGANTES MANIFIESTAN SU LIBRE VOLUNTAD DE CONSTITUIR UNA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA, BAJO LA DENOMINACION DE "FRITOPESCADITO" SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA; PUDIENDO UTILIZAR LA ABREVIATURA Peruvian Fish and Chips S.R.L.,

OBLIGÁNDOSE A EFECTUAR LOS APORTES PARA LA FORMACIÓN DEL CAPITAL SOCIAL Y A FORMULAR EL CORRESPONDIENTE ESTATUTO.

SEGUNDO: EL CAPITAL DE LA SOCIEDAD ES DE S/.50,000.00 (CINCUENTA MIL Y 00/100 NUEVOS SOLES), DIVIDIDO EN CUATRO PARTICIPACIONES SOCIALES DE S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) CADA UNA, SUSCRITAS Y PAGADAS DE LA SIGUIENTE MANERA:

DANIEL GIANCARLO DEL POZO JIMÉNEZ, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIÉNDOLE UNA PARTICIPACIÓN SOCIAL.

JOSÉ CARLOS HOLGADO RIVERA, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIÉNDOLE UNA PARTICIPACIÓN SOCIAL.

JUAN DANIEL JIMÉNEZ PASTOR, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIÉNDOLE UNA PARTICIPACIÓN SOCIAL.

VALERIA LUCIA BODERO CORDOVA, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIÉNDOLE UNA PARTICIPACIÓN SOCIAL.


EL CAPITAL SOCIAL SE ENCUENTRA TOTALMENTE SUSCRITO Y PAGADO.

TERCERO.- LA SOCIEDAD SE REGISTRÁ POR EL ESTATUTO SIGUIENTE Y EN TODO LO NO PREVISTO POR ESTE, SE ESTARÁ A LO DISPUESTO POR LA LEY GENERAL DE SOCIEDADES - LEY 26887 - QUE EN ADELANTE SE LE DENOMINARA LA "LEY".

ESTATUTO

ARTÍCULO 1°.- DENOMINACIÓN-DURACIÓN-DOMICILIO: LA SOCIEDAD SE DENOMINA: "FISHEXPRESS" **SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA**, PUDIENDO USAR LA ABREVIATURA: "Peruvian Fish and Chips S.R.L.".

TIENE UNA DURACIÓN **INDETERMINADA**, INICIA SUS OPERACIONES EN LA FECHA DE ESTE PACTO Y ADQUIERE PERSONALIDAD JURÍDICA DESDE SU INSCRIPCIÓN EN EL REGISTRO DE PERSONAS JURÍDICAS DE LIMA, SU DOMICILIO ES LA PROVINCIA DE LIMA DEPARTAMENTO DE LIMA., PUDIENDO ESTABLECER SUCURSALES U OFICINAS EN CUALQUIER LUGAR DEL PAÍS O EN EL EXTRANJERO.

ARTÍCULO 2°.- OBJETO SOCIAL: LA SOCIEDAD TIENE POR OBJETO DEDICARSE A: PREPARACION Y COMERCIALIZACION DE COMIDA RÁPIDA DE PESCADO.

SE ENTIENDEN INCLUIDOS EN EL OBJETO SOCIAL LOS ACTOS RELACIONADOS CON EL MISMO QUE COADYUVEN A LA REALIZACIÓN DE SUS FINES. PARA CUMPLIR DICHO OBJETO, PODRÁ REALIZAR TODOS AQUELLOS ACTOS Y CONTRATOS QUE SEAN LÍCITOS, SIN RESTRICCIÓN ALGUNA.

ARTÍCULO 3°.- CAPITAL SOCIAL: EL CAPITAL DE LA SOCIEDAD ES DE EL CAPITAL DE LA SOCIEDAD ES DE S/. 50,000.00 (CINCUENTA MIL Y 00/100 NUEVOS SOLES), DIVIDIDO EN CUATRO PARTICIPACIONES SOCIALES DE S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) CADA UNA, INTEGRAMENTE SUSCRITA Y TOTALMENTE PAGADA DE LA SIGUIENTE MANERA:

DANIEL GIANCARLO DEL POZO JIMÉNEZ, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIENDOLE UNA PARTICIPACIÓN SOCIAL.

JOSÉ CARLOS HOLGADO RIVERA, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIENDOLE UNA PARTICIPACIÓN SOCIAL.

JUAN DANIEL JIMÉNEZ PASTOR, APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIENDOLE UNA PARTICIPACIÓN SOCIAL.

VALERIA LUCIA BODERO CORDOVA APORTA S/. 12,500.00 (DOCE MIL QUINIENTOS Y 00/100 NUEVOS SOLES) MEDIANTE APORTES EN EFECTIVO, CORRESPONDIENDOLE UNA PARTICIPACIÓN SOCIAL.

ARTÍCULO 4°.- PARTICIPACIÓN SOCIAL: LA PARTICIPACIÓN SOCIAL CONFIERE A SU TITULAR LA CALIDAD DE SOCIO Y LE ATRIBUYE LOS DERECHOS Y OBLIGACIONES QUE SEÑALA LA "LEY". LA TRANSMISIÓN, ADQUISICIÓN, USUFRUCTO, PRENDA Y MEDIDAS CAUTELARES SOBRE LAS PARTICIPACIONES SE SUJETA A LO DISPUESTO POR LOS ARTÍCULOS 290°, 291° Y 292° DE LA "LEY".

ARTÍCULO 5°.- ÓRGANOS DE LA SOCIEDAD: LA SOCIEDAD TIENE LOS SIGUIENTES ÓRGANOS:

- A) LA JUNTA GENERAL DE SOCIOS; Y
- B) LA GERENCIA.

ARTÍCULO 6°.- JUNTA GENERAL DE SOCIOS: LA JUNTA GENERAL DE SOCIOS REPRESENTA A TODOS LOS SOCIOS QUE DEBIDAMENTE CONVOCADOS Y CON EL QUÓRUM CORRESPONDIENTE DECIDEN POR LA MAYORÍA QUE ESTABLECE ESTA “LEY” LOS ASUNTOS PROPIOS DE SU COMPETENCIA.

LOS ACUERDOS QUE LEGÍTIMAMENTE ADOPTEN OBLIGAN A TODOS INCLUSIVE A LOS DISIDENTES Y A LOS QUE NO HAYAN PARTICIPADO EN LA REUNIÓN. EL RÉGIMEN DE LA JUNTA GENERAL DE SOCIOS, FACULTADES, OPORTUNIDAD DE LA CONVOCATORIA, SOLEMNIDADES Y CONDICIONES PARA SUS REUNIONES, QUÓRUM Y VALIDEZ DE SUS ACUERDOS SE SUJETAN A LO DISPUESTO POR LOS ARTÍCULOS 112°, AL 138° DE LA “LEY”, DE CONFORMIDAD CON LO DISPUESTO EN EL TERCER PÁRRAFO DEL ARTICULO 294° DE LA “LEY”.

LA CONVOCATORIA A JUNTA GENERAL LA HARÁ EL GERENTE GENERAL MEDIANTE ESQUELAS BAJO CARGO, DIRIGIDAS AL DOMICILIO O A LA DIRECCION DESIGNADA POR EL SOCIO A ESTE EFECTO.

ARTICULO 7°.- GERENCIA: LA ADMINISTRACIÓN DE LA SOCIEDAD ESTÁ A CARGO DE LA GERENCIA QUE PODRÁ SER REPRESENTADA POR UN GERENTE GENERAL Y UNO O MÁS GERENTES DESIGNADOS POR LA JUNTA GENERAL DE SOCIOS. SUS FACULTADES, REMOCIÓN Y RESPONSABILIDADES SE SUJETAN A LO DISPUESTO POR LOS ARTÍCULOS 287° AL 289° DE LA “LEY” Y TENDRÁN LAS FACULTADES Y REMUNERACIÓN QUE SEÑALE LA JUNTA GENERAL DE SOCIOS.

EL GERENTE GENERAL ESTÁ FACULTADO PARA LA EJECUCIÓN DE TODO ACTO Y/O CONTRATO CORRESPONDIENTES AL OBJETO DE LA SOCIEDAD, PUDIENDO ASIMISMO REALIZAR LOS SIGUIENTES ACTOS:

- A) DIRIGIR LAS OPERACIONES COMERCIALES Y ADMINISTRATIVAS;
- B) REPRESENTAR A LA SOCIEDAD ANTE TODA CLASE DE AUTORIDADES, EN LO JUDICIAL GOZARÁ DE LAS FACULTADES SEÑALADAS EN LOS ARTICULOS 74°, 75°, 77° Y 436° DEL CODIGO PROCESAL CIVIL, ASI COMO LA FACULTAD DE REPRESENTACION PREVISTA EN EL ARTICULO 10° DE LA LEY N° 26636 Y DEMAS NORMAS CONEXAS Y COMPLEMENTARIAS; TENIENDO EN TODOS LOS CASOS FACULTAD DE DELEGACIÓN O SUSTITUCIÓN.
- C) ABRIR, TRANSFERIR, CERRAR Y ENCARGARSE DEL MOVIMIENTO DE TODO TIPO DE CUENTA BANCARIA; GIRAR, COBRAR, RENOVAR, ENDOSAR, DESCONTAR Y PROTESTAR, ACEPTAR Y REACEPTAR CHEQUES, LETRAS DE CAMBIO, VALES, PAGARES, GIROS, CERTIFICADOS, CONOCIMIENTOS, POLIZAS Y CUALQUIER CLASE DE TÍTULOS VALORES, DOCUMENTOS MERCANTILES Y CIVILES; OTORGAR RECIBOS CANCELACIONES, SOBREGIRARSE EN CUENTA CORRIENTE CON GARANTÍA O SIN ELLA, SOLICITAR TODA CLASE DE PRÉSTAMOS CON GARANTÍA HIPOTECARIA, PRENDARIA Y DE CUALQUIER FORMA.
- D) ADQUIRIR Y TRANSFERIR BAJO CUALQUIER TÍTULO; COMPRAR, VENDER, ARRENDAR, DONAR, ADJUDICAR Y GRAVAR LOS BIENES DE LA SOCIEDAD SEAN MUEBLES O INMUEBLES, SUSCRIBIENDO LOS RESPECTIVOS DOCUMENTOS YA SEAN PRIVADOS O PÚBLICOS. EN GENERAL PODRÁ CELEBRAR TODA CLASE DE CONTRATOS NOMINADOS E INNOMINADOS VINCULADOS CON EL OBJETO SOCIAL.

EL GERENTE GENERAL PODRÁ REALIZAR TODOS LOS ACTOS NECESARIOS PARA LA ADMINISTRACIÓN DE LA SOCIEDAD, SALVO LAS FACULTADES RESERVADAS A LA JUNTA GENERAL DE SOCIOS.

ARTÍCULO 8°.- MODIFICACIÓN DEL ESTATUTO, AUMENTO Y REDUCCIÓN DEL CAPITAL: LA MODIFICACIONES DEL PACTO SOCIAL, EL AUMENTO Y REDUCCIÓN DE CAPITAL SOCIAL SE SUJETAN A LO DISPUESTO POR LOS ARTICULOS 198 AL 220° DE LA “LEY”.

ARTICULO 9°.- EXCLUSION Y SEPARACION DE LOS SOCIOS: SE SUJETA A LO DISPUESTO POR EL ARTICULO 293° DE LA “LEY”.


ARTICULO 10°.- ESTADOS FINANCIEROS Y APLICACION DE UTILIDADES: SE RIGE POR LO DISPUESTO EN LOS ARTICULOS 40°, 221° AL 233° DE LA "LEY".

ARTICULO 11°.- DISOLUCION, LIQUIDACION Y EXTINCION: EN CUANTO A LA DISOLUCIÓN , LIQUIDACIÓN Y EXTINCIÓN DE LA SOCIEDAD, SE SUJETA A LO DISPUESTO POR LOS ARTICULOS 407°, 409°, 410°, 412°, 413° A 422°. DE LA "LEY".

QUINTO.- QUEDA DESIGNADO COMO GERENTE GENERAL: JUAN DANIEL JIMÉNEZ PASTOR, DNI. Nº 46366592.

AGREGUE USTED SEÑOR NOTARIO, LO QUE FUERE DE LEY Y SÍRVASE CURSAR PARTES CORRESPONDIENTES AL REGISTRO DE PERSONAS JURIDICAS DE. LIMA PARA SU RESPECTIVA INSCRIPCIÓN.

....., DE DEL 2011

ANEXO N°15 - REQUISITOS PARA LA LICENCIA DE FUNCIONAMIENTO

- Solicitud de licencia de funcionamiento con carácter de declaración jurada (descargar en www.miraflores.gob.pe)
- Vigencia de Poder del representante legal de la empresa, en el caso de personas jurídicas.
- Informar y acreditar sobre el número de estacionamientos (para restaurantes 1 c/16 m2 de comedor).
- Declaración Jurada de observancia de condiciones de seguridad.
- Inspección técnica de seguridad en defensa civil.
- Copia simple de la autorización sectorial respectiva, en el caso que conforme a ley requiera de manera previa al otorgamiento de la licencia.
- Pago por derecho de trámite en la categoría I S/. 411.63 (cod. 1754).

PROCEDIMIENTO PARA OBTENER LA LICENCIA DE FUNCIONAMIENTO DEFINITIVA

CATEGORÍAS I, II Y III


