

ESCUELA DE POSTGRADO

Maestría en Ciencias Empresariales

PLAN DE NEGOCIO PARA UNA CAFETERÍA
INOCUA PARA INTOLERANTES Y ALÉRGICOS AL

GLUTEN

Trabajo de Investigación para optar el grado de Maestro en

Ciencias Empresariales

CARLA MILDRED PÉREZ SALINAS

CÉSAR SEBASTIAN OPORTO D´UGARD

Asesor:

Niria Marleny Goñi Ávila

Lima – Perú

2019

i

Resumen Ejecutivo

En el presente documento se desarrolla un plan de negocios para una cafetería

enfocada en atender al mercado de intolerantes y alérgicos al gluten de 25 a 54 años

de la zona siete de Lima Metropolitana.

El horizonte de evaluación del proyecto es de cinco años, iniciando sus

operaciones en 2019 y proyectando sus resultados hasta 2023.

El proyecto se plantea para ser desarrollado en el distrito de Miraflores y

específicamente en la zona financiera – comercial del mencionado distrito ya que

cuenta con características favorables para el desarrollo del negocio, tales como: (a)

alto tránsito de personas, (b) existencia de negocios de comida saludable o enfocada a

grupos de la población con necesidades específicas de alimentación.

El entorno se muestra favorable para la implementación de un negocio con

estas características toda vez que: (a) existe un mercado de interés para el negocio

prácticamente desatendido en la zona siete de Lima Metropolitana, (b) no hay

concentración de competidores directos en el sector geográfico en el que se plantea

implementar el establecimiento, (c) el sector de restaurantes muestra un crecimiento

sostenido en los últimos cinco años (Instituto Nacional de Estadística e Informática

[INEI], 2018).

El negocio tendrá por nombre Celicias Café, nombre que fue revisado y

aceptado por el público objetivo al realizar el estudio de mercado respectivo.

La inversión necesaria para el desarrollo del negocio es de S/ 147,059 los

cuales serán cubiertos parcialmente por capital de los accionistas. Se requiere de un

financiamiento de S/60,000 a ser pagado durante los 60 meses del período de

evaluación, el mismo tiene una tasa efectiva anual de 35% y es proporcionado por el

Banco de Crédito del Perú.

Luego de realizar el estudio financiero y de analizar los indicadores de

rentabilidad del proyecto, se obtuvo un VANE de S/ 265,218 y un TIRE de 70.8%

indicadores que mejoran al apalancar la inversión del proyecto obteniendo un VANF

de S/ 282,730 y TIRF 88.99%, los mismos que demuestran la viabilidad financiera de

Celicias Café. El período de recuperación del flujo financiero es de 1.82 años, menor

al horizonte en el cual se evalúa el proyecto.

ii

Tabla de Contenido

Página

 Generalidades ... 1

1.1 Antecedentes .. 1

1.2 Determinación del Problema u Oportunidad ... 2

1.3 Justificación del Proyecto .. 3

1.4 Objetivos Generales y Específicos... 3

1.5 Alcances y Limitaciones de la Investigación ... 4

 Estructura Económica del Sector .. 5

2.1 Descripción del Estado Actual de la Industria ... 5

2.1.1 Segmentación de la industria.. 5

2.1.2 Empresas que la conforman. .. 7

2.2 Tendencias de la Industria ... 8

2.3 Análisis Estructural del Sector Industrial .. 9

2.3.1 La rivalidad entre los competidores actuales. .. 10

2.3.2 La amenaza de competidores potenciales. ... 10

2.3.3 La amenaza de productos sustitutos. .. 11

2.3.4 El poder de negociación de los proveedores. ... 12

2.3.5 El poder de negociación de los clientes. .. 12

2.4 Análisis de la Competencia .. 13

2.4.1 Empresas que ofrecen el mismo servicio. .. 13

2.4.2 Participación de mercado. .. 16

2.4.3 Matriz de perfil competitivo. .. 17

2.5 Análisis del Contexto Actual y Esperado .. 18

2.5.1 Análisis político.. 18

2.5.2 Análisis económico. ... 18

iii

2.5.3 Análisis legal. ... 24

2.6 Oportunidades y Amenazas ... 27

 Estudio de Mercado ... 29

3.1 Descripción del Servicio .. 29

3.2 Selección del Segmento de Mercado ... 29

3.3 Investigación Cualitativa ... 31

3.3.1 Entrevistas en profundidad. .. 31

3.3.2 Grupos de enfoque. .. 38

3.4 Investigación Cuantitativa ... 43

3.4.1 Proceso de muestreo. .. 44

3.4.2 Diseño del instrumento... 44

3.4.3 Análisis y procesamiento de datos. .. 47

3.5 Conclusiones y Recomendaciones del Estudio Cualitativo y Cuantitativo 54

3.6 Perfil del Consumidor Tipo y sus Variantes .. 55

 Proyección del Mercado Objetivo .. 56

4.1 Ámbito de la Proyección .. 56

4.2 Selección del Método de Proyección ... 56

4.2.1 Mercado potencial. ... 57

4.2.2 Mercado Disponible. .. 58

4.2.3 Mercado efectivo. ... 59

4.2.4 Mercado objetivo.. 59

 Plan de Marketing .. 62

5.1 Estrategia de Marketing ... 62

5.1.1 Estrategia de producto. ... 63

5.1.2 Estrategia de precio. ... 65

5.1.3 Estrategia de plaza y distribución... 66

5.1.4 Estrategia de promoción y publicidad. ... 67

iv

5.1.5 Estrategia de personas. ... 68

5.1.6 Estrategia de procesos. ... 70

5.1.7 Estrategia del entorno físico. .. 70

5.2 Estrategia de Ventas ... 71

5.2.1 Plan de ventas. .. 72

5.2.2 Política de servicio y garantía. ... 72

 Pronóstico de Venta .. 74

6.1 Fundamentos y Supuestos .. 76

6.2 Justificación ... 76

6.3 Análisis de los Riesgos y Aspectos Críticos que Impactan en el Pronóstico..... 76

 Ingeniería del Proyecto .. 78

7.1 Estudio de Ingeniería ... 78

7.1.1 Modelamiento y selección de procesos productivos. 78

7.1.2 Selección del equipamiento. ... 82

7.1.3 Layout... 84

7.1.4 Distribución de equipos y maquinaria. ... 85

7.2 Determinación del Tamaño .. 86

7.2.1 Proyección de crecimiento. .. 86

7.2.2 Recursos. .. 89

7.2.3 Tecnología. ... 89

7.2.4 Flexibilidad... 91

7.2.5 Selección del tamaño ideal. .. 91

7.3 Estudio de Localización ... 93

7.3.1 Macro localización. .. 93

7.3.2 Micro localización. ... 93

7.3.3 Definición de factores de localización. .. 94

7.3.4 Determinación de la localización óptima. .. 94

v

7.4 Consideraciones Legales .. 95

7.4.1 Consideraciones legales. .. 95

 Aspectos Organizacionales del Proyecto ... 98

8.1 Caracterización de la Cultura Organizacional Deseada 98

8.1.1 Visión. .. 98

8.1.2 Misión... 98

8.1.3 Principios. ... 98

8.2 Formulación de la Estrategia del Negocio ... 99

8.3 Determinación de las Ventajas Competitivas Críticas 100

8.4 Diseño de la Estructura Organizacional Deseada .. 101

8.5 Diseño de los Perfiles de Puestos Claves ... 101

8.6 Remuneraciones, Compensaciones e Incentivos ... 104

8.7 Política de Recursos Humanos... 104

 Planificación Financiera .. 106

9.1 La Inversión ... 106

9.1.1 Inversión preoperativa. ... 106

9.1.2 Inversión en capital de trabajo. .. 106

9.1.3 Costo del proyecto. ... 107

9.1.4 Inversiones futuras. .. 107

9.2 Financiamiento ... 108

9.2.1 Endeudamiento y condiciones. ... 108

9.2.2 Capital y costo de oportunidad. .. 108

9.3 Presupuesto Base ... 109

9.3.1 Presupuesto de ventas... 109

9.3.2 Presupuesto de costos de producción. .. 109

9.3.3 Presupuesto de gastos administrativos. .. 110

9.3.4 Presupuesto de marketing y ventas. ... 111

vi

9.3.5 Presupuesto de gastos financieros. ... 111

9.4 Presupuestos de Resultados ... 113

9.4.1 Estado de resultados. .. 113

9.4.2 Balance proyectado. ... 114

9.4.3 Flujo de caja proyectado. ... 114

 Evaluación Económico-Financiero .. 116

10.1 Evaluación Financiera .. 116

10.1.1 TIR. .. 116

10.1.2 VAN. .. 116

10.1.3 ROE. ... 116

10.1.4 Ratios. ... 117

10.2 Análisis de Riesgo .. 118

10.2.1 Análisis de punto de equilibrio. ... 118

10.2.2 Análisis de sensibilidad. ... 119

10.2.3 Análisis de escenarios. ... 121

 Conclusiones y Recomendaciones .. 123

11.1 Conclusiones .. 123

11.2 Recomendaciones ... 123

vii

Lista de Tablas

Tabla 1. Evolución del Índice Mensual de la Producción Nacional 6

Tabla 2. Mipyme Formales por Estrato Empresarial ... 7

Tabla 3. Perú: PEA Ocupada Según Actividad Económica ... 8

Tabla 4. Matriz de Atractividad ... 14

Tabla 5. Matriz de Perfil Competitivo .. 18

Tabla 6. Perú: PBI .. 19

Tabla 7. Alojamiento y Restaurantes: Valor Agregado Bruto 20

Tabla 8. Matriz Pestel Celicias Café .. 27

Tabla 9. Matriz Estratégica de Factores Externos [EFE] ... 28

Tabla 10. Población Censada de la Provincia de Lima .. 31

Tabla 11. Población Censada por Distrito y Edad de la Zona 7 de Lima Metropolitana

.. 31

Tabla 12. Entrevistas en Profundidad a Expertos .. 33

Tabla 13. Distribución de la Muestra .. 44

Tabla 14. Ticket Promedio de Consumo ... 49

Tabla 15. Valor Percibido - Sándwich .. 49

Tabla 16. Valor Percibido – Jugo de Frutas .. 49

Tabla 17. Valor Percibido – Infusión .. 49

Tabla 18. Valor Percibido – Café .. 50

Tabla 19. Valor Percibido – Crêpes .. 50

Tabla 20. Valor Percibido – Wafles .. 50

Tabla 21. Valor Percibido – Postres .. 50

Tabla 22. Consumo de Productos.. 51

Tabla 23. Frecuencia de Asistencia a una Cafetería ... 51

Tabla 24. Días en los que Asiste a una Cafetería .. 52

Tabla 25. Duración de la Visita... 52

Tabla 26. Cantidad de Personas con las que Asiste a una Cafetería 52

Tabla 27. Preferencia por Inclusión de Insumos Orgánicos en las Preparaciones 52

Tabla 28. Atributos Buscados en una Cafetería .. 53

Tabla 29. Intención de Compra ... 53

Tabla 30. Percepción Sobre el Concepto de Negocio ... 53

Tabla 31. Predisposición para Recomendar Celicias Café.. 54

viii

Tabla 32. Población Proyectada – Lima, Zona Siete, 25 a 54 Años 57

Tabla 33. Mercado Potencial Proyectado.. 58

Tabla 34. Mercado Disponible Proyectado ... 58

Tabla 35. Mercado Efectivo Proyectado ... 59

Tabla 36. Atenciones Anuales Proyectadas .. 60

Tabla 37. Atenciones Mensuales Proyectadas 2019 – Año 1 60

Tabla 38. Mercado Objetivo Proyectado .. 60

Tabla 39. Porcentaje de Mercado Efectivo Atendido ... 61

Tabla 40. Precios por Categoría de Productos .. 65

Tabla 41. Precios de Venta de Celicias Café por Categoría de Productos 66

Tabla 42. Gastos de la Estrategia de Promoción ... 68

Tabla 43. Inducción a los Colaboradores de Celicias Café ... 69

Tabla 44. Presupuesto de Estrategia de Personas.. 69

Tabla 45. Proyección de Ventas en Soles ... 72

Tabla 46. Promedio Ponderado de Visitas al Año .. 74

Tabla 47. Número de Atenciones al Año .. 74

Tabla 48. Personas por Atenciones al Año ... 75

Tabla 49. Cantidad de Personas por Atención .. 75

Tabla 50. Ventas en Unidades por Categoría ... 75

Tabla 51. Ventas en Soles por Categoría ... 76

Tabla 52. Activo Fijo para el Área de Operaciones .. 83

Tabla 53. Activo Fijo para Área Comercial .. 83

Tabla 54. Activo Fijo para el Área Administrativa ... 84

Tabla 55. Tiempo Promedio Ponderado - Preparación de Alimentos por Categoría .. 87

Tabla 56. Cantidad de Alimentos Preparados por Unidad de Tiempo 87

Tabla 57. Cantidad de Atenciones por Unidad de Tiempo ... 86

Tabla 58. Número de Preparaciones demandadas... 88

Tabla 59. Número de Servicios en Mesa Demandadas ... 87

Tabla 60. Porcentaje de Utilización de la Capacidad de Número de Preparaciones ... 88

Tabla 61. Porcentaje de Utilización de Atenciones en Mesa 88

Tabla 62. Equipos y Maquinaria de Celicias Café .. 90

Tabla 63. Fórmulas del Método de Guerchet .. 91

Tabla 64. Cálculo del Coeficiente de Superficie Evolutiva (k) 92

Tabla 65. Cálculo del Área Mínima para Equipos en m2 .. 92

ix

Tabla 66. Área Total Mínima en m2.. 92

Tabla 67. Ranking de Factores a Evaluar en la Micro Localización del Negocio 94

Tabla 68. Componentes de la Misión de Celicias Café .. 99

Tabla 69. Cantidad de Trabajadores por Puesto.. 102

Tabla 70. Descripciones y Especificaciones por Puesto de Celicias Café 103

Tabla 71. Gastos en Planilla de Celicias Café... 104

Tabla 72. Inversión en Activos Fijos Depreciables .. 106

Tabla 73. Inversión Preoperativa .. 106

Tabla 74. Inversión en Capital de Trabajo .. 107

Tabla 75. Costo del Proyecto .. 107

Tabla 76. Estructura de Patrimonio ... 108

Tabla 77. Capital y Costo de oportunidad ... 109

Tabla 78. Presupuesto de Ventas .. 109

Tabla 79. Presupuesto de Costos de Producción ... 110

Tabla 80 Presupuestos de Gastos de Administración ... 110

Tabla 81 Presupuesto de Gastos de Marketing ... 111

Tabla 82. Presupuesto de Gastos Financieros ... 112

Tabla 83. Estado de Resultados Proyectado ... 113

Tabla 84. Estado de Resultados Proyectado ... 114

Tabla 85. Flujo de Caja Proyectado .. 115

Tabla 86. Indicadores Financieros – Rentabilidad .. 116

Tabla 87. Indicadores Financieros – ROE & ROA ... 117

Tabla 88. Indicadores Financieros – Índice de Costo / Beneficio............................. 117

Tabla 89. Indicadores Financieros – Margen Operativo y Neto 117

Tabla 90. Punto de Equilibrio ... 118

Tabla 91. Punto de Equilibrio Financiero – Ventas Mínimas 119

Tabla 92. Punto de Equilibrio Financiero – Costos Máximos 119

Tabla 93. Sensibilidad – Variación de las Ventas en Unidades 120

Tabla 94. Sensibilidad – Variación de los Costos de Materia Prima 120

Tabla 95. Sensibilidad – Variación en los Costos de Alquiler 121

Tabla 96. Análisis de Escenarios .. 122

x

Lista de Figuras

Figura 1. Participación de mercado de cafeterías libre de gluten. 16

Figura 2. Índice de inflación anual. .. 20

Figura 3. Índice de precios al consumidor. .. 21

Figura 4. Índice de precios al consumidor, alimentos y bebidas. 21

Figura 5. Índice de precios al consumidor, comidas fuera del hogar. 22

Figura 6. Índice de precios al consumidor, alquileres. ... 22

Figura 7. Tipo de cambio. .. 23

Figura 8. Remuneración mínima vital. ... 23

Figura 9. Carta de Celicias Café. ... 64

Figura 10. Logotipo de Celicias Café .. 65

Figura 11. Flujo del proceso de Celicias Café ... 78

Figura 12. Proceso de compra de ingredientes e insumos. .. 80

Figura 13. Flujo de preparaciones en el momento. .. 81

Figura 14. Distribución del local de Celicias Café. ... 85

Figura 15. Cronograma de compra de activos y mantenimiento de Celicias Café. 91

Figura 16. Plano de la localización óptima de Celicias Café. 95

Figura 17. Street view del local de la Av. 28 de Julio. .. 95

Figura 18. Ventajas competitivas genéricas según Michael Porter............................ 100

Figura 19. Organigrama de Celicias Café. ... 101

Figura 20. Análisis de Sensibilidad .. 121

xi

Introducción

El presente plan de negocio busca evaluar la implementación de una cafetería cuya

oferta sea apta para personas intolerantes y alérgicas al gluten, ubicada en el distrito de

Miraflores. Este documento consta de once capítulos, los cuales se describen a continuación:

En el capítulo I, se detallan los antecedentes del plan de negocio y se explica la

oportunidad de negocio detectada.

En el capítulo II, se tiene información sobre el sector en el cual se desenvuelve la

cafetería libre de gluten. Se analiza la industria de restauración (situación, conformación y

tendencia), la competencia (identificando las ventajas competitivas de cada competidor) y el

contexto actual (factor político, económico y legal), para de esta manera identificar las

oportunidades que presenta el sector.

En el capítulo III, se realiza el estudio de mercado, el cual abarca la investigación

cualitativa y cuantitativa.

En el capítulo IV, se calcula el mercado potencial, disponible, efectivo y objetivo,

seleccionando un método de proyección.

En el capítulo V, se desarrolla el plan de marketing, donde se define la estrategia a

implementar, la cual se desarrolla a través de la mezcla de marketing denominada las ‘P del

marketing de servicios’.

En el capítulo VI, se determina la proyección de ventas tanto en unidades físicas como

en unidades monetarias (soles) de la cafetería.

El capítulo VII, se refiere a los aspectos operativos y técnicos del proyecto. Se definen

los procesos productivos, se determina la capacidad instalada y la localización de la cafetería.

El capítulo VIII, corresponde a la estructura organizacional del proyecto, definiéndose

la misión, visión, los valores de la organización y se formula la estrategia del negocio.

En el capítulo IX, se desarrollan los temas relacionados al aspecto financiero del

proyecto, tales como la inversión, endeudamiento necesario y/u óptimo y los presupuestos

necesarios para la operación del negocio.

En el capítulo X, se evalúan los principales indicadores financieros los cuales

permiten conocer la rentabilidad del proyecto.

En el capítulo XI, se encuentran las conclusiones y recomendaciones encontradas en

el trabajo de investigación.

1

 Generalidades

En el presente capítulo se analizan los antecedentes para determinar la oportunidad de

negocio y los factores que justifican el plan de negocios a desarrollar. Posteriormente se

definen los alcances y las limitaciones para la puesta en marcha de una cafetería para

alérgicos e intolerantes al gluten.

1.1 Antecedentes

Uno de los cereales más usados en la dieta diaria es el trigo. Se consume en diferentes

formas, preparaciones y alimentos procesados. El trigo sea blanco o integral, posee las

siguientes propiedades: (a) el gluten, que es la proteína del trigo; (b) el nombre de gluten se

deriva de las propiedades aglutinantes que presenta, siendo cohesiva y pegajosa; (c) permite

amasar el pan y (d) con él se hace el engrudo para pegar papeles. Pero estas propiedades

aglutinantes también afectan a la sangre y los tejidos del cuerpo. El gluten también está

presente en el centeno, la cebada, y la avena, pero es en el trigo donde se presenta la mayor

concentración (Barrio, 2010).

La celiaquía es una enfermedad principalmente hereditaria, en la cual se presenta una

intolerancia permanente al gluten. Esta anomalía se puede presentar a cualquier edad y

ocasiona, en aquellas personas que la padecen, lesiones en las paredes intestinales siendo

algunos de sus síntomas: (a) dolor abdominal, (b) diarreas y/o estreñimiento, (c) fatiga, (d)

entre otros. Cabe resaltar que esta enfermedad no tiene cura y que el único tratamiento

conocido es el de excluir de manera total el consumo de gluten de la dieta del paciente (El

Comercio, 2011). Otro aspecto que considerar de esta enfermedad es que se presenta en

mayor frecuencia en mujeres (Asociación de Celiacos del Perú, 2018).

La enfermedad celiaca es autoinmune, una condición en la que el sistema

inmunológico reacciona agresivamente al gluten ocasionando que los intestinos se atrofien y

el tegumento interior de los intestinos se erosionen conllevando a una mala absorción de

nutrientes. Se estima que un porcentaje mayor de personas padece de la enfermedad celiaca

silenciosa ya que no presentan síntomas, la condición no se diagnostica y la enfermedad

autoinmune avanza (Barrio, 2010).

A nivel mundial, se muestra una mayor presencia de la enfermedad en países europeos

donde el 1% de la población la padece (Infobae, 2011). De acuerdo con la Asociación de

Celiacos del Perú, por cada persona diagnosticada hay 10 más que son celiacas sin saberlo.

Se estima que la cantidad de intolerantes (celiacos) y alérgicos al gluten en el Perú representa

2

un 18% de la población, pero no es posible dimensionar exactamente a esta población ya que

no se ha realizado un estudio epidemiológico para medir su prevalencia. Adicionalmente, la

detección es complicada y requiere de varios exámenes, haciendo a este procedimiento

costoso.

Sin embargo, basados en información de otros países latinoamericanos como Brasil y

Argentina donde la prevalencia de la enfermedad es de 0.25% a 0.5% de la población

respectivamente se estima que dicha enfermedad tendría una presencia similar en el país

(Revista de gastroenterología del Perú, 2012).

El gluten no solo afecta a las personas que padecen enfermedad celiaca, enfermedad

celiaca silenciosa o a los alérgicos a esta proteína. También existe un grupo de personas que

presentan sensibilidad al gluten, que se manifiesta con la colitis o con inflamación e irritación

intestinal. Las personas con afecciones gastrointestinales comunes como úlceras o colon

irritable mejoran su condición con una dieta libre de gluten. Por otro lado, las dietas altas en

gluten pueden alterar las funciones normales del intestino en personas sanas (Barrio, 2010).

Respecto a la oferta de productos alimentarios y establecimientos de alimentación

aptos para celíacos (libres de gluten) presentes en el mercado peruano se observa que ésta es

aún muy limitada. En relación con los productos envasados se encuentra a Molinos del

Mundo, como la empresa peruana más representativa. Compite principalmente con marcas

extranjeras tales como Red Mills y Schär, siendo estas últimas más costosas. Estos productos

se encuentran en supermercados e hipermercados como Wong, Vivanda, Tottus y Plaza Vea.

Actualmente los tres primeros cuentan con una sección especializada en este tipo de

productos. En cuanto a los restaurantes, se observa una mayor tendencia a la inclusión de

preparaciones libres de gluten en las cartas de algunos, tales como: (a) Pescados Capitales,

(b) Quinoa, (c) Juicy Lucy o (d) la Casa del Celiaco. Este último es un café bodega ubicado

en el distrito de Santiago de Surco y es el único cuya oferta es íntegramente apta para

celiacos (Publimetro, 2017).

Según Publimetro, en una publicación del 02 de junio del 2017, indica que, si bien los

restaurantes pueden obtener una acreditación emitida por la Asociación de Celiacos del Perú

y Sensibles al Gluten, al cierre de la citada edición, ningún establecimiento había solicitado

dicho servicio.

1.2 Determinación del Problema u Oportunidad

Existe un porcentaje de la población (aproximadamente 18%) que son intolerantes o alérgicos

al gluten; a estas personas el consumo regular de gluten en su dieta diaria les ocasiona

3

diversos problemas de salud. La intensidad de estos problemas varía de acuerdo con la

condición de cada persona. Adicionalmente, estudios recientes, que día a día se están

haciendo más conocidos entre el común de la gente revelan que sin ser intolerantes o

alérgicos a esta proteína la salud mejora notablemente si se reduce o elimina el consumo en la

dieta. Se espera una expansión del mercado objetivo en los próximos años principalmente por

un crecimiento en la detección de la enfermedad, así como, por mayor presencia de esta a

través del tiempo, lo que hará necesario más locales con un concepto similar al que se

propone (Infobae, 2011).

Aquellas personas que ya han evidenciado algún problema de salud a causa del

consumo de gluten y han tomado la decisión de eliminarlo de su dieta, actualmente cuentan

con una oferta muy limitada de establecimientos que preparen alimentos totalmente libres de

gluten, lo que genera que este segmento de mercado se encuentre desatendido e insatisfecho.

1.3 Justificación del Proyecto

El negocio propuesto permite a los intolerantes y alérgicos al gluten contar con un

establecimiento donde puedan disfrutar preparaciones con buen sabor, con la seguridad de ser

100% libres de gluten y garantizando evitar cualquier problema de salud relacionado al

consumo de la mencionada proteína.

Adicionalmente, se espera captar en menor proporción la demanda de otros segmentos

de mercado con necesidades de alimentación especiales o similares como son los

vegetarianos, intolerantes a la lactosa, personas con problemas gastrointestinales, entre otros.

Así también aquellos que, sin tener problema alguno con el gluten, están interesados en tener

alternativas distintas a las tradicionales elaboradas con harina de gluten. Además, el presente

proyecto permite poner en práctica los conocimientos adquiridos durante la maestría.

1.4 Objetivos Generales y Específicos

El objetivo general es elaborar un plan de negocio para la implementación de una

cafetería cuya oferta sea apta para personas intolerantes y alérgicas al gluten y determinar su

viabilidad. Los objetivos específicos para el presente plan de negocios son: (a) analizar la

estructura del sector de alimentación y restaurantes, (b) identificar las características del

público objetivo del negocio, (c) identificar el tamaño y composición del mercado objetivo,

(d) definir las estrategias de mercado más adecuadas para desarrollar el negocio, (e) realizar

el estudio de ingeniería del plan de negocio, (f) realizar el estudio y evaluación económico –

financiero del proyecto.

4

1.5 Alcances y Limitaciones de la Investigación

El proyecto está dirigido a personas que padecen de intolerancia y alergia al gluten y

otros que por decisión propia han reducido o eliminado el consumo de gluten de su dieta, que

transiten por el distrito de Miraflores y busquen cafeterías libres de gluten con un ambiente

acogedor y tranquilo, donde puedan asistir solos o acompañados.

El estudio se realiza tomando en cuenta que el proyecto se ubica en la zona

comercial/financiera del distrito de Miraflores y por espacio de tiempo de cinco años (2019 al

2023). La zona comercial/financiera del distrito de Miraflores, representa un ámbito idóneo

para el desarrollo del proyecto. Por este lugar no sólo transitan y trabajan una gran cantidad

de personas, sino que además congrega una gran cantidad de hoteles a donde llegan turistas

provenientes de países donde la presencia de la celiaquía es mayor (Estados Unidos y

Europa) y de los cuales se espera recibir, de manera marginal, una demanda adicional para el

negocio.

Para el presente proyecto se encontraron las siguientes limitaciones:

• No existe un estudio epidemiológico que haya medido la prevalencia de esta

enfermedad en el país, en tal sentido, dado que no se cuenta con data histórica

respecto al mercado potencial será necesario realizar una serie de estimaciones

para determinarlo.

• La oferta profesional de especialistas en la preparación de alimentos, no

envasados, sin gluten es limitada o casi inexistente.

• Los insumos libres de gluten son más costosos que sus pares tradicionales.

• La alimentación libre de gluten al ser un mercado nuevo no cuenta con data que

permita identificar las variables que lo afectan.

• No contar con un registro de intolerantes y/o alérgicos al gluten en Lima

Metropolitana.

• Dificultad para verificar la identidad de las personas que llenan las encuestas

online en el estudio cuantitativo.

5

 Estructura Económica del Sector

En el presente capítulo se describe la situación actual y las tendencias del sector de

restaurantes en Perú. Se identifica y describe a los competidores directos e indirectos y se

determina la participación que tiene cada uno de ellos en el mercado objetivo. Así mismo, se

analizan las variables económicas que repercuten o benefician el desarrollo del proyecto.

Todo ello con la finalidad de conocer que tan atractiva es la industria para el negocio y

determinar cuáles son los factores de éxito a considerar.

2.1 Descripción del Estado Actual de la Industria

De acuerdo con el Instituto de Economía y Desarrollo Empresarial de la Cámara de

Comercio de Lima, el turismo es una actividad económica transversal a una serie de

actividades económicas como alojamiento, restaurantes, servicios financieros,

entretenimiento, transportes entre otros. El turismo representa cerca del 3,3% del PBI y

genera 1,1 millones de empleos indirectos y directos. El sector turismo se ha desacelerado por

sexto año consecutivo, pasando de un crecimiento del 11% en el 2011 a 1.4% en el 2017,

arrastrado por la actividad de alojamiento y restaurantes que representa alrededor del 95% del

sector (Revista La Cámara, 2018).

Es importante mencionar que la industria de restaurantes es regulada en conjunto con

la industria de turismo, por el Ministerio de Comercio Exterior y Turismo siendo ellos los

responsables de elaborar y ejecutar el reglamento de restaurantes en el cual se establecen las

características mínimas para cada categoría de establecimiento.

2.1.1 Segmentación de la industria.

Según el Instituto Nacional de Estadística e Informática [INEI], en el sector de

alojamiento y restaurantes, la industria de restaurantes se encuentra dividida en restaurantes

de diferentes tipos de comida (comida criolla, sandwichería, café restaurante, comida rápida,

restaurantes turísticos, pollerías, comida japonesa, cevicherías y heladerías entre otros);

concesionarios de alimentos y en bares.

De acuerdo con el Instituto Nacional de Estadística e Informática ([INEI], 2018), el

Índice de Producción de Alojamiento y Restaurantes registró en febrero 2018 un aumento del

3.33% respecto a febrero 2017. En el período de enero – febrero 2018 se tuvo una variación

porcentual positiva de 3.02% (véase Tabla 1), sustentado en la actividad de restaurantes en

2.73% y el de alojamientos en 7.52%. En los dos primeros meses del año 2018, este sector

6

muestra una tendencia positiva debido al buen desempeño de todos sus componentes, que

generan dinamismo en el sector.

Tabla 1.

Evolución del Índice Mensual de la Producción Nacional

Sector

 Variación Porcentual 2018 /2017 Mar 17-

Feb 18 /

Mar 16 -

Feb 17 Ponderación
Febrero Enero - Febrero

ECONOMIA TOTAL 100.00 2.86 2.83 2.49

DI- Otros Impuestos a los productos 8.29 4.91 4.86 4.32

Total Industrias (Producción) 91.71 2.67 2.65 2.33

Agropecuario 5.97 4.70 4.27 3.16

Pesca 0.74 5.11 10.00 0.96

Minería e hidrocarburos 14.36 -2.43 -1.96 1.69

Manufactura 16.52 0.39 0.31 -0.55

Electricidad, gas y agua 1.72 1.24 0.23 0.85

Construcción 5.10 7.92 7.88 4.16

Comercio 10.18 2.55 2.47 1.32

Transporte, almacenamiento, correo

y mensajería
4.97 4.49 4.56 3.21

Alojamiento y restaurantes 2.86 3.33 3.02 1.45

Telecomunicaciones y otros

servicios de información
2.66 5.38 5.35 7.33

Financiero y seguros 3.22 4.91 4.87 2.07

Servicios prestados a empresas 4.24 2.61 2.53 1.21

Administración pública, defensa y

otros
4.29 4.29 4.22 4.14

Otros servicios 14.89 3.64 3.64 3.65

Nota. Evolución del índice mensual de la producción nacional: febrero 2018 (Año base 2007). Tomado de:

INEI, Informe Técnico de la producción nacional febrero 2018.

De acuerdo con el Instituto Nacional de Estadística e Informática en el Informe

Técnico de la Producción Nacional (febrero 2018), el grupo de restaurantes registró un

incremento de 2.46% debido al crecimiento positivo de los negocios de comida rápida,

pollerías, cevicherías, restaurantes turísticos y comida criolla. Otras actividades de servicios

de comidas crecieron 3.84% por el dinamismo de concesionarios de alimentos con

incremento de órdenes de servicio, apertura de sucursales y la renovación de contratos; y el

suministro de comidas para contratistas (servicios de alimentación a empresas de transporte)

por mayor movilidad y flujo de turistas.

En el mencionado Informe Técnico también se considera que el suministro de

comidas por encargo (catering) aumentó en 38.51% por el incremento de contratos de

servicios de preparación y distribución de alimentos para eventos sociales y corporativos,

como bodas, bautizos, quinceañeros, cumpleaños, cenas de gala y lanzamientos de productos.

La actividad de servicio de bebidas creció en 1.15%, por aumentos en el rubro de cafeterías

7

bar restaurantes y discotecas, con campañas publicitarias, promociones en bebidas y

aperitivos, pases libres para celebración de cumpleaños, presentación de espectáculos y

ambientes confortables.

2.1.2 Empresas que la conforman.

Según el Anuario Estadístico 2016 del Ministerio de la Producción, en el Perú existen

en total 126,261 empresas del sector hoteles y restaurantes, de las cuales el 99.88% son

Mipyme, subdividiéndose en: (a) 97.55% de Microempresas, (b) 2.29% de Pequeñas

empresas y (c) 0.04% de Medianas empresas. Sólo el 0.12% son grandes empresas las cuales

representan 148 empresas a nivel nacional; cómo se puede apreciar en la Tabla 2.

Tabla 2.

Mipyme Formales por Estrato Empresarial

Descripción

Número de Mipyme

Gran

Empresa

Total de

Empresas Micro Empresa

Pequeña

Empresa

Mediana

Empresa

Total

Mipyme

Comercio al por

mayor y menor 731,643 29,445 1,039 762,127 3,367 765,494

Actividades

inmobiliarias,

empresariales y de

alquiler 217,007 11,234 385 228,626 1,247 229,873

Otras activ. De

servicios

comunitarias, sociales

y personales 177,408 3,029 85 180,522 192 180,714

Industrias

manufactureras 143,693 7,600 291 151,584 1,336 152,920

Transporte,

almacenamiento y

comunicaciones 128,142 8,751 293 137,186 919 138,105

Hoteles y restaurantes 123,174 2,888 51 126,113 148 126,261

Construcción 52,814 5,087 192 58,093 456 58,549

Actividades de

servicios sociales y de

salud (privada) 23,297 1,136 35 24,468 114 24,582

Agricultura ganadería

caza y sivicultura 21,852 1,942 114 23,908 347 24,255

Enseñanza (privada) 14,910 1,016 27 15,953 89 16,042

Explotación de minas

y canteras 10,673 833 56 11,562 404 11,966

Intermediación

financiera 3,202 341 21 3,564 174 3,738

Pesca 2,838 635 22 3,495 80 3,575

Suministro de

electricidad, gas y

agua 1,418 148 10 1,576 93 1,669

Total 1,652,071 74,085 2,621 1,728,777 8,966 1,737,743

Nota. Perú: Mi Mipyme formales por estrato empresarial, según sección CIIU, 2016. Tomado de: Produce

Anuario Estadístico 2016.

8

Según el Informe Anual de Empleo en el Perú 2016, del Ministerio de Trabajo y

Promoción del Empleo, el total de la población económicamente activa [PEA] ocupada al

2016 es de 16,197,110 personas, de las cuales el sector de hoteles y restaurantes emplea a

1,105,107 personas es decir al 6.8% del total de la población económicamente activa

ocupada; cómo se puede ver en la Tabla 3.

Tabla 3.

Perú: PEA Ocupada Según Actividad Económica

Rama de Actividad Económica

2007 2016 Variación

Absoluta

Acumulada Absoluto Porcentaje Absoluto Porcentaje

Total 14,197,152 100 16,197,110 100 1,999,958

Servicios 5,192,848 36.6 6,400,474 39.5 1,207,625

Servicios comunitarios,

sociales y recreativos 1,824,002 12.8 2,200,260 13.6 376,258

Transporte, almacenamiento y

comunicaciones 1,072,654 7.6 1,361,717 8.4 289,062

Restaurantes y hoteles 809,725 5.7 1,105,107 6.8 295,382

Establecimientos financieros,

seguros y bienes inmuebles y

servicio prestados a empresas 635,256 4.5 920,360 5.7 285,104

Servicios personales 304,697 2.1 345,818 2.1 41,122

Hogares 516,470 3.6 385,503 2.4 -130,967

Electricidad, gas, agua y

saneamiento 30,045 0.2 81,709 0.5 51,664

Extractiva 4,159,580 29.3 4,292,558 26.5 132,978

Agricultura, ganadería, pesca y

sivicultura 4,001,274 28.2 4,103,882 25.3 102,608

Minería 158,306 1.1 188,676 1.2 30,371

Comercio 2,636,999 18.6 2,965,025 18.3 328,026

Comercio al por menor 2,292,323 16.1 2,602,106 16.1 309,783

Comercio al por mayor 344,676 2.4 362,918 2.2 18,242

Industria 1,593,073 11.2 1,541,715 9.5 -51,358

Industria de bienes de

consumo 1,257,283 8.9 1,210,470 7.5 -46,813

Industria de bienes de capital 160,419 1.1 159,411 1.0 -1,008

Industria de bienes

intermedios 175,371 1.2 171,834 1.1 -3,537

Construcción 614,651 4.3 997,338 6.2 382,688

Nota. La suma de las partes puede no coincidir con el total debido al redondeo de las cifras. Perú: PEA

Ocupada, según rama de actividad económica, 2007 y 2016 (Absoluto y Porcentaje). Fuente: Ministerio de

Trabajo y Promoción del Empleo, Informe Anual del Empleo en el Perú 2016.

2.2 Tendencias de la Industria

De acuerdo con los expertos en gestión de restaurantes y gestión nutricional y

sanitaria entrevistados en la investigación cualitativa realizada en el Capítulo III, la tendencia

de la industria gastronómica en el país se orienta en cuatro direcciones:

9

• La utilización y revalorización de los productos e insumos oriundos del país. Un

ejemplo claro de esto es el uso de cereales andinos como la quinua, tubérculos

nativos e ingredientes amazónicos principalmente. Todos estos ingredientes son

utilizados en las diversas ofertas de la carta como platos de fondo, entradas,

postres y bebidas. Mención aparte tienen los llamados ‘super alimentos’, los

cuales reciben este nombre por el alto contenido de nutrientes que poseen, como

por ejemplo la quinua, cañihua y camu camu, entre otros.

• Los hábitos de consumo han ido cambiando a lo largo del tiempo. Actualmente los

consumidores buscan principalmente una oferta gastronómica saludable

caracterizada por platos preparados con insumos naturales, menos procesados y

nutricionalmente balanceados. Así también se desea contar con acompañamientos

más variados quitándole vitrina al consumo tradicional de arroz. Esta tendencia

también se ve reflejada en las bebidas, el agua y los jugos naturales están

desplazando a las bebidas gaseosas.

• Sostenibilidad ambiental, los negocios gastronómicos se están preocupando por la

sostenibilidad de las poblaciones productoras y la preservación de los recursos.

Esto implica estar conscientes que las demandas de insumos no impacten en los

estilos de vida, costumbres, ni en los hábitos de alimentación de los productores.

• Los nuevos negocios gastronómicos están direccionados para atender a segmentos

más reducidos y específicos de mercado. Han ido quedando atrás aquellos

negocios de alimentación masiva o poco segmentada. Iniciando un tímido

coqueteo con el movimiento de slow food (comer con atención valorando la

calidad de las materias primas y modo de cocinarlas).

El sector gastronómico es uno de los sectores que mayor crecimiento ha registrado en

los últimos años, según los economistas el despegue se ha dado desde el 2009. En lo que se

refiere a inversiones la ciudad con más proyectos gastronómicos es Lima, seguida por Cusco

y luego Arequipa. Según datos del centro de desarrollo de franquicias de la Cámara de

Comercio de Lima, existen 470 franquicias donde el 48% son nacionales, siendo las de mayor

representación el rubro gastronómico (Peru Retail, 2018).

2.3 Análisis Estructural del Sector Industrial

Para Porter (2013), existen cinco fuerzas a las que se debe enfrentar y analizar el

emprendedor, estas son:

10

2.3.1 La rivalidad entre los competidores actuales.

Porter (2013), la define como el grado de intensidad en la lucha por obtener el

dominio del mercado e indica que para este estudio debe tomarse la información que se

levanta en la determinación del entorno específico y de esta manera establecer quiénes son

los competidores actuales, cuáles son sus actividades, cuáles son sus puntos fuertes, cuáles

sus puntos débiles, cuál es su posicionamiento entre otros y a su vez poder establecer algunos

elementos importantes como: (a) ventaja competitiva objetivo, (b) actividades de marketing a

realizar, (c) gastos en los que se deben incurrir para desarrollar nuevos productos y/o

servicios.

En base a lo indicado líneas arriba y según la información levantada en el estudio

cualitativo, a través de entrevistas, grupos de enfoque y entrevistas a expertos, se concluye

que: debido a la cantidad reducida de competidores directos en el mercado, es decir aquellos

que se dedican a la elaboración de los mismos productos y/o servicios que produce Celicias

Café y en vista que no existen competidores directos en el distrito de Miraflores (zona

geográfica en la que se plantea implementar Celicias Café), la rivalidad entre competidores es

baja, lo que resulta ser atractivo para la industria.

2.3.2 La amenaza de competidores potenciales.

Los competidores potenciales son aquellos negocios que por sus actividades podrían

entrar al entorno en el cual se encuentra el negocio. Esta fuerza depende del grado de las

barreras de entrada y posibles barreras de salida que tenga una industria específica. Las

barreras de entrada se definen como condiciones estructurales de la industria o situaciones

coyunturales que deben enfrentar las empresas que desean ingresar a un determinado sector.

Mientras que las de salida están representadas por aquellas dificultades o costo que se debe

asumir para abandonar una industria por completo (Porter, 2013).

Para Porter (2013), existen seis barreras de entrada principales; tres de las cuales

afectan el sector industrial en el cual se encuentra Celicias Café:

• Diferenciación de productos, significa que las empresas ya establecidas gozan de

identificación de la marca y lealtad por parte de los consumidores, obtenidas por

haber sido las primeras en ingresar a la industria. Esto supone para las empresas

que pretenden ingresar altos costos al inicio de operación para obtener la lealtad

de los clientes de la competencia. En el caso de los competidores directos del

mercado de cafeterías libres de gluten, éstos gozan del reconocimiento y fidelidad

de los clientes.

11

• Costos cambiantes, se refiere a los costos que debe asumir el consumidor al

cambiar el producto de un proveedor por el de otro.

En el caso de los clientes de las cafeterías libres de gluten, para ellos el cambio de

una cafetería por otra puede significar el daño en su salud por algún tipo de

contaminación.

• Desventaja de costes independientes de las economías de escala, esto se da porque

las empresas existentes pueden contar con tecnología de productos patentados,

acceso preferencial a materias primas, mejor ubicación o know how adquirido por

la empresa.

Basado en lo expuesto líneas arriba se asume que el riesgo de ingreso de competidores

directos para Celicias Café es bajo, lo que resulta atractivo para la industria. En primer lugar,

porque los dos principales competidores gozan de la lealtad de los clientes y han logrado un

know how del mercado y del negocio. En segundo lugar, los insumos necesarios para la

elaboración de los productos finales son importados y/o suponen por sí mismos un costo alto.

Finalmente, porque el mercado objetivo es pequeño y no existen estudios a profundidad de

este.

2.3.3 La amenaza de productos sustitutos.

Los productos sustitutos son aquellos que, si bien no son exactamente iguales a los

que el negocio producirá, cumplen la misma función (Porter, 2013).

De la información levantada se encuentra que, no existen en el distrito de Miraflores

establecimientos íntegramente dirigidos a intolerantes y alérgicos al gluten. No obstante, hay

negocios, principalmente veganos, que incursionan en este mercado al incluir en sus cartas

algunas preparaciones libres de esta proteína.

Otros sustitutos pueden ser aquellos locales de alimentación orientados a atender a

segmentos de la población con necesidades especiales de alimentación como son los

vegetarianos, alérgicos al gluten, intolerantes a la lactosa, diabéticos y otros. También

encontramos algunos restaurantes tradicionales que ofrecen en sus cartas algunas alternativas

libres de gluten; sin embargo, existe una alta probabilidad de que los comensales alérgicos e

intolerantes al gluten sufran contaminación cruzada.

Por lo expuesto, se considera que el riesgo de ingreso de productos sustitutos es

medio, lo que resulta medianamente atractivo para la industria.

12

2.3.4 El poder de negociación de los proveedores.

Es la capacidad de los proveedores para imponer el precio que se debe pagar por los

insumos o para disminuir la calidad de estos. Los proveedores pueden plantear estrategias de

integración vertical hacia adelante, en la cual adquieren cada vez más canales de distribución

y se animan a incursionar en la producción de este bien o servicio. Ante tal situación la

empresa puede establecer una estrategia de integración vertical hacia atrás en la cual adquiere

el domino y control de los proveedores existentes (Porter, 2013).

De acuerdo con Porter, un grupo de proveedores tiene gran poder negociador si se

cumplen las siguientes condiciones: (a) el grupo está dominado por pocas empresas, (b) el

grupo de proveedores no está obligado a competir con productos sustitutos, (c) el producto de

los proveedores es un recurso importante para la industria, (d) los proveedores ofrecen

productos diferenciados a la industria.

Así pues, conforme con las condiciones indicadas líneas arriba y en concordancia a lo

mencionado en la conclusión de la primera fuerza analizada, se puede afirmar que los pocos

proveedores existentes en el medio cuentan con un alto poder de negociación, lo que resulta

ser poco atractivo a la industria. Este hecho se sustenta principalmente en la escasez y altos

costes de insumos, mayoritariamente importados, con certificaciones que garantizan su

inocuidad para alérgicos e intolerantes al gluten.

2.3.5 El poder de negociación de los clientes.

Es necesario conocer a los compradores de los bienes o servicios producidos ya que

estos pueden convertirse en una amenaza si, por sus características especiales, pueden ejercer

el poder suficiente en las empresas para que estas se vean obligadas a bajar precios, mejorar

calidad o en última instancia solicitar la aparición de una mayor competencia en la industria

(Porter, 2013).

En base a lo expuesto, un grupo de compradores tendrá gran poder de negociación si

cumple con las siguientes características:

• El grupo está concentrado o representan gran parte de las ventas del proveedor.

• El grupo obtiene pocos beneficios por lo que son sensibles al precio.

• El grupo tiene toda la información, es un público informado sobre la demanda,

precios del mercado y en algunos casos inclusive conoce los costos del proveedor.

• El producto de la industria no es decisivo para la calidad de los productos del

grupo ni para sus servicios.

13

Actualmente, la existencia de reducidas opciones en alimentación fuera del hogar para

las personas alérgicas e intolerantes al gluten las coloca en una posición de bajo poder de

negociación.

Al respecto, se observa que el mercado objetivo da gran importancia a la posibilidad

de que exista contaminación cruzada en los productos que adquiere y en tal sentido se puede

exigir de manera directa o indirecta que los insumos utilizados para la elaboración de las

preparaciones cuenten con alguna certificación que garantice su carencia de gluten y de esta

manera podrían forzar a los negocios que pretenden atender su demanda a adquirir productos

importados con mayores costos, por otro lado podrían solicitar que se cuenten con

certificaciones adicionales (en el Perú emitida por la Asociación de Celiacos del Perú) que

garanticen inocuidad en todos los procesos de elaboración y manipulación de alimentos ya

que la omisión de cualquiera de estas variables podría significar grandes repercusiones en su

salud. Conforme se vayan incrementando los negocios en el sector, el poder de negociación

de los clientes podría cambiar de bajo a medio o alto. Para concluir, teniendo en cuenta todo

lo expuesto se considera el poder de negociación de los clientes como moderado, lo que

representa ser medianamente atractivo para la industria.

El análisis de las cinco fuerzas de Porter se resume en la matriz de atractividad que se

muestra en la Tabla 4.

2.4 Análisis de la Competencia

2.4.1 Empresas que ofrecen el mismo servicio.

2.4.1.1 Competencia directa.

Se considera como competencia directa a aquellas cafeterías cuya oferta de productos

es íntegramente libre de gluten.

 La casa de violeta.

Este negocio fue la primera cafetería totalmente libre de gluten en Lima, abrió sus

puertas hace cinco años. Cuenta con un solo local que se ubica en el distrito de Surco y se

auto define como un café bodega el cual se dedica a la venta de insumos, alimentos

envasados y preparados para celiacos.

Entre los alimentos envasados que venden tienen: galletas, wafers, mezcla lista, masas

para pizzas, pasta seca corta y larga, leches vegetales, piqueos snacks, cereales en hojuelas,

chocolates, mermeladas y aceites entre otros. La mayoría de los cuales son importados, la

presencia de productos nacionales es mínima.

En cuanto a la oferta de alimentos preparados encontramos:

14

• Postres, como tartaletas, wafles, crepes, tortas enteras (a pedido).

• Panes, queques y galletas.

• Sándwiches: mixtos, pollo, lomo ahumado y vegetarianos.

• Ensaladas de vegetales frescos.

• Empanadas.

• Bebidas frías y calientes, como jugos de frutas, limonadas especiadas, café e

infusiones.

El local es pequeño, ordenado, limpio, con una decoración minimalista pero

acogedora. En cuanto al servicio, la atención es amable, rápida y el personal está atento a los

requerimientos de los clientes. Ofrecen degustaciones de los alimentos preparados. El precio

promedio de los sándwiches es de S/ 15 y de las bebidas es de S/ 8. Aceptan efectivo y tarjeta

como medio de pago. La semejanza de este negocio con el proyecto es el formato de cafetería

para personas intolerantes y alérgicas al gluten. La diferencia sería la parte de la bodega, dado

que el proyecto no contempla ese rubro.

Tabla 4.

Matriz de Atractividad

Factores Competitivos
Atractividad

Concepto
1 2 3 4 5

Rivalidad entre

competidores actuales
 X

Los competidores

especializados en

alimentación para intolerantes

y alérgicos al gluten es

mínima.

Amenaza de competidores

potenciales
 X

Debido a lo especializado del

público es poco probable que

ingrese un competidor

directo. Los insumos son de

difícil acceso y de costo

elevado.

Amenaza de productos

sustitutos
 X

Existen café / restaurantes con

algunas opciones libres de

gluten en sus cartas.

Poder de negociación de

los proveedores
 X

Existen pocos proveedores

nacionales especializados en

alimentos libres de gluten.

Los importados implican

costos elevados.

Poder de negociación de

los clientes
 X

Por necesidades específicas

de alimentación con

repercusiones en su salud, los

consumidores podrían exigir

la utilización de insumos

importados, lo que encarecen

los costos de producción.

Evaluación General X Rubro con atractividad media

Nota. Donde 1 = muy poco atractivo y 5 = muy atractivo. Tomado de Porter 2013.

15

 Twins café.

Es una cafetería ubicada en el distrito de Barranco, en su carta ofrecen alimentos

libres de gluten y orgánicos, actualmente han ampliado la cafetería a un restaurante en el cual

ofrecen menú. En la carta encontramos:

• Sándwiches

• Pizzas

• Postres como queques, tortas, cupcakes y brownies.

• Jugos de frutas

• Crepes

• Ensaladas

La cafetería se ubica en una casona, comparten el espacio con otros dos negocios, uno

de ellos una tienda de productos orgánicos y una peluquería. La atención es amable, los

trabajadores conocen los productos de la carta y las preparaciones de esta. Esta cafetería se

caracteriza por su acogedor estilo vintage, muy en boga actualmente.

Los precios del local son: sándwiches en promedio están en S/ 18, las bebidas S/ 10 y

los postres S/ 8.

 LaLibre.

Es una cafetería ubicada en el distrito de Surco que ofrece una carta totalmente libre

de gluten y lactosa. Este local es acogedor con una decoración con un estilo moderno,

resaltando la naturalidad de los alimentos. La atención es atenta y rápida, pero el personal no

está capacitado para absolver las consultas de los clientes en cuanto a las preparaciones de los

alimentos de la carta, por lo cual no pueden realizar sugerencias o asesorar a los clientes con

dietas restrictivas. Ofrece alimentos preparados como:

• Paninis.

• Postres, como galletones, tortas y queques.

• Jugos de frutas.

• Ensaladas de frutas y vegetales.

Los precios promedio de los alimentos son: panini es de S/ 22, de una bebida es S/ 15

y un postre S/ 20. El medio de pago que aceptan es efectivo y tarjeta. En cuanto al formato de

cafetería, este negocio también se parece mucho al que nosotros proponemos.

2.4.1.2 Competencia indirecta.

Se consideran aquellos negocios que dentro de su carta ofrecen algunas opciones

libres de gluten.

16

 Pescados capitales.

Se trata de una cevichería con locales en San Borja y Miraflores (La Mar), en los

cuales se expenden algunos platos aptos para celiacos los cuales están indicados en la carta.

El modelo de negocio de este local dista mucho del propuesto en el presente

documento y su única similitud es la de contar con alimentos preparados aptos para

intolerantes al gluten.

 Armónica Café.

Es una cafetería la cual busca atender a distintos grupos de mercado con necesidades

de alimentación especiales, la carta exhibe preparaciones libres de gluten, libres de lactosa,

libres de azúcar, basadas en productos de origen vegetal o una combinación de dos o más de

estas categorías. Sin embargo, dado que en este local se expenden varios tipos de

preparaciones existe riesgo de contaminación cruzada.

2.4.2 Participación de mercado.

No se cuenta con información referida a la participación de mercado de ninguno de

los competidores directos, debido a lo reducido y especializado del público objetivo al cual se

dirigen. Por tanto, para determinar la participación de mercado de los competidores se ha

realizado un ‘corte de boletas de venta’. Se ha tomado como período de tiempo referencial

una semana y los locales escogidos fueron Lalibre, La Casa de Violeta y Twins Café. Se

realizaron visitas a los locales los días 18 y 25 de abril, tomando en cuenta la numeración de

las boletas de venta entregadas se estimó la cantidad de atenciones de cada local. El

liderazgo lo tiene La Casa de Violeta, seguido por Twins y posteriormente Lalibre.

Figura 1. Participación de mercado de cafeterías libre de gluten.

Basada en cortes de boletas de venta.

17

2.4.3 Matriz de perfil competitivo.

La matriz de perfil competitivo [MPC] identifica a los principales competidores de la

empresa, así como sus fortalezas y debilidades particulares en relación con la posición

estratégica de nuestra empresa (David, 2013).

Para determinar los factores críticos de éxito, se han realizado entrevistas a expertos

en: (a) gestión de restaurantes, (b) gestión de nutrición / sanidad y (c) gestión de cafeterías

para celiacos; cada uno de ellos han indicado cuales son los factores críticos de éxito de

acuerdo con su especialidad. Los factores de éxito brindados por los expertos han sido

analizados y aterrizados al modelo de negocio, para posteriormente ser ponderados; todo ello

fue realizado por los integrantes del plan de negocio y validado por la experta en cafeterías

libres de gluten, Violeta Zorrilla, dueña de La Casa de Violeta.

En la MPC (ver Tabla 5) se han determinado seis factores críticos de éxito, los cuales

son: (a) calidad y certificación de los ingredientes, (b) servicio, (c) ubicación, (d)

capacitación del personal, (e) buenas prácticas de manufactura, (f) estandarización de recetas

y procesos. Para la ponderación sólo se han establecido dos puntajes 0.20 y 0.1.

Celicias Café no ha sido considerada en la MPC porque es un plan de negocios, por lo

cual las calificaciones se basarían en supuestos y no en fortalezas y debilidades reales. Los

competidores han sido calificados por Violeta Zorrilla, esta calificación guarda bastante

similitud con la opinión de los entrevistados en la investigación cualitativa y también con la

de los integrantes del plan de negocio.

Como se puede observar en la Tabla 5, la MPC ha permitido identificar que el

competidor más fuerte es La Casa de Violeta con una puntuación de 3.4. Entre sus fortalezas

más importantes están la calidad y certificación de los ingredientes, la calidad en el servicio y

la capacitación del personal. En el caso de Twins Café, tiene una puntuación de 3.2, lo que lo

convierte en el segundo competidor más importante de la industria y sus principales

fortalezas son la calidad y certificación de los ingredientes, así como la estandarización de

recetas y procesos. LaLibre, es el competidor de menor fortaleza y la debilidad más

importante es la capacitación del personal.

18

Tabla 5.

Matriz de Perfil Competitivo

Factores Críticos de Éxito Pond.

Twins Café La Casa de Violeta LaLibre

Calif. Punt. Calif. Punt. Calif. Punt.

Calidad y certificación de

los ingredientes 0.2 4 0.8 4 0.8 3 0.6

Servicio 0.2 3 0.6 4 0.8 2 0.4

Ubicación 0.1 2 0.2 2 0.2 2 0.2

Capacitación y

concientización del

personal 0.1 2 0.2 4 0.4 1 0.1

Buenas prácticas de

manufactura 0.2 3 0.6 3 0.6 3 0.6

Estandarización de

recetas y procesos 0.2 4 0.8 3 0.6 2 0.4

Total 1 3.2 3.4 2.3

Nota. Calificación considera rangos de acuerdo con 1=Debilidad importante; 2= Debilidad menor; 3 = Fortaleza

Menor; 4 = Fortaleza Importante. Adaptado de Conceptos de Administración Estratégica de Fred David 2013.

2.5 Análisis del Contexto Actual y Esperado

2.5.1 Análisis político.

En la actualidad aún se vive un ambiente de inestabilidad política, originada por los

diferentes y sonados casos de corrupción en el gobierno. El Ministerio de Economía y

Finanzas, proyecto un crecimiento del 4% para este 2018; sin embargo, la crisis política que

se atraviesa en el país podría generar un crecimiento menor. Algunos analistas, bancos y

calificadoras de riesgo estiman que podría ser del 3,5%.

Según el Diario Perú 21 el presidente de la calificadora Pacific Credit Rating, Oscar

Jasaui, indicó que si la crisis empeora la inversión pública sería la más afectada, por otro

lado, aún el ruido político no ha llegado a impactar el crecimiento y la recuperación de la

economía se basa en un aumento de la producción interna. Por su parte, la directora asociada

de calificación soberana de América Latina de la agencia Fitch Ratings, Kelli Bissett-Tom,

sostuvo que la tensión política que hay en el país y que se registra desde 2017 reduce el

espacio para hacer las reformas que el Perú necesita para mejorar su competitividad (Perú21,

2018).

2.5.2 Análisis económico.

De acuerdo con las proyecciones de crecimiento del Banco Central de Reserva [BCR],

se proyecta para el año 2019 un crecimiento de la economía del 4%, del 2,8% de la inversión

pública y una expansión del 6,5% en la inversión privada. Así, el país registraría 20 años de

crecimiento continuo.

19

2.5.2.1 PBI.

Haciendo un análisis macro de la situación económica del país, se observa que el

producto bruto interno [PBI] cerró el 2017 con un crecimiento de 2.5%, bastante inferior al

4.0% de 2016 (ver Tabla 6), mermado por el decrecimiento de la inversión privada, la

reducción de las exportaciones y una desaceleración general de la economía mundial.

Tabla 6.

Perú: PBI

 2015 / 2016 2017 / 2016

Actividad I Trim II Trim III Trim IV Trim Año I Trim II Trim III Trim IV Trim Año

Economía Total

(PBI) 4.5 4.0 4.4 3.0 4.0 2.3 2.6 2.9 2.2 2.5

Agricultura,

ganadería, caza y

sivicultura 2.6 1.8 2.2 3.7 2.5 -0.4 0.5 7.0 4.0 2.6

Pesca y acuicultura 1.8 -56.0 71.5 31.1 -9.0 36.9 124.5 -44.5 -51.4 4.7

Extracción de

petróleo, gas y

minerales 11.7 19.7 12.8 7.1 12.6 4.2 1.9 4.1 2.6 3.2

Manufactura -1.3 -5.5 2.4 2.3 -0.6 2.3 4.5 -1.8 -5.5 -0.3

Electricidad, gas y

agua 10.7 7.5 6.8 5.9 7.7 1.0 1.6 1.6 0.2 1.1

Construcción 2.9 1.8 -3.5 -9.2 -2.5 -5.0 -2.7 6.2 9.1 2.2

Comercio 3.9 3.4 2.4 1.9 2.8 0.3 1.0 1.4 1.7 1.1

Transporte,

almacenamiento,

correo y mensajería 4.3 3.5 3.7 3.6 3.8 2.5 3.0 2.0 4.2 2.9

Alojamiento y

restaurantes 3.1 2.8 2.9 2.5 2.8 0.8 1.3 1.4 1.7 1.3

Telecomunicaciones

y otros servicios de

información 8.4 11.4 7.6 7.9 8.8 8.8 6.6 8.9 7.8 8.0

Servicios

financieros, seguros

y pensiones 8.6 6.6 5.0 1.0 5.4 -0.3 0.5 1.8 2.9 1.2

Servicios prestados

a las empresas 3.3 2.4 2.5 1.9 2.5 0.8 0.2 1.6 1.9 1.1

Administración

pública y defensa 4.4 4.4 4.3 3.9 4.3 3.4 3.6 3.9 3.7 3.7

Otros servicios 4.3 4.4 4.1 4.0 4.2 3.9 3.9 3.7 3.7 3.8

Total Industrias

(VAB) 4.6 4.1 4.4 2.9 4.0 2.1 2.6 2.7 2.0 2.4

Otros impuestos a

los productos y DM 3.3 3.0 3.9 4.4 3.6 4.2 2.5 5.5 4.6 4.2

Nota. Variación porcentual del índice de volumen físico respecto al mismo periodo del año anterior. Valores a

precios constantes de 2007. Fuente: INEI, Informe técnico No 01 febrero 2018 – Producto Bruto Interno.

En lo que respecta al sector de Alojamiento y Restaurantes, el 2016 cerró en 2.8% y

en el 2017 en 1.3%, este menor crecimiento se ve mermado por la situación económica

general del país. Tomando en cuenta sólo el rubro de restaurantes se observa que en el año

20

2016 se cerró en 2,7% y en el año 2017 se cerró en 1.3%, esta variación está en proporción a

la variación del sector (ver Tabla 7).

Tabla 7.

Alojamiento y Restaurantes: Valor Agregado Bruto

Actividad
2016 / 2015 2017 / 2016

I II III IV Año I II III IV Año

Alojamiento y restaurantes 3.1 2.8 2.9 2.5 2.8 0.8 1.3 1.4 1.7 1.3

Alojamiento 3.8 1.2 7 1.7 3.5 0 2.6 1.2 0.6 1.1

Restaurantes 3 3.1 2 2.6 2.7 0.9 1.1 1.5 2 1.3

Nota. I, II, III & IV: Trimestres; variación porcentual del índice de volumen físico respecto al mismo periodo

del año anterior. Valores a precios constantes de 2007. Tomado de INEI, Informe técnico No 01 febrero 2018 –

Producto Bruto Interno.

2.5.2.2 Inflación.

Como se muestra en la Figura 2, se observa un crecimiento estable y saludable de este

indicador cerrando 2016 en 3.6% y obteniendo resultados similares desde 2011. Lo que

permite el desarrollo de la economía y favorece al desarrollo de proyectos de inversión como

el que se plantea en el presente documento.

Figura 2. Índice de inflación anual.

Valores expresados en %. Elaborado a partir de datos obtenidos del Banco Central de Reserva.

2.5.2.3 Índice de precios al consumidor.

Según el Instituto Nacional de Estadística e Informática [INEI], este indicador se

incrementó en 1.36% durante 2017, con un crecimiento mensual promedio de 0.11%;

logrando ubicarse dentro de la meta en su balance anual pese al repunte ocurrido en

diciembre en el cual el índice de precios al consumidor [IPC] creció en 0.16% (véase Figura

21

3). Este resultado es inferior al de los últimos años, siendo el más bajo desde 2009 en el cual

el IPC subió tan solo 0.25% en tasa anual. De esta manera la tasa anualizada termina siendo

una de las más bajas de América Latina y se ubica dentro de la meta del Banco Central de

Reserva (1% a 3%) y muy por debajo del 3.23% de 2016 (Diario La República, 01 enero

2017).

Figura 3. Índice de precios al consumidor.

Variación % mensual. Elaborado a partir de datos obtenidos del INEI.

En lo referente al sector de alimentos y bebidas se observa que estos decrecieron

durante el último trimestre de 2017, cerrando el año con una variación de -0.13% (véase

Figura 4). La variación anual de este indicador para el sector fue de apenas 0.31%, muy

inferior al 3.54% de 2016 y es el resultado más bajo desde 2009 año en cual registro

decrecimiento de -0.86%.

Figura 4. Índice de precios al consumidor, alimentos y bebidas.

IPC: Índice de precios al consumidor, variación % mensual. Basado en datos obtenidos del BCR.

El sector de comidas fuera del hogar muestra un crecimiento constante a lo largo del

año con un repunte durante el primer semestre, siendo el crecimiento de 3.59% para todo el

2017 y de 0.17% en promedio durante los últimos seis meses del año (véase Figura 5). No

obstante, el 2017 presenta el crecimiento más bajo desde 2009 año el cual registro un 3.21%

de variación respecto a 2008.

0
.1

4

0
.0

8 0
.3

6

0
.2

1 0
.4

1

0
.2

9

0
.3

3

0
.2

4

0
.3

2

1
.3

-0
.2

6

-0
.4

2

-0
.1

6

0
.2

0
.6

7

-0
.0

2

-0
.4

7

-0
.2

0
.1

6

0
.1

3

0
.2

5

Índice de Precios al Consumidor (IPC - var % mensual)
1.36%

-0
.1

0

-0
.0

6

0
.5

6

0
.2

7 0
.7

4

0
.2

2

0
.2

4

0
.4

3 0
.8

6

-0
.7

3

-0
.8

3 -0
.4

5

0
.2

8

0
.9

5

-0
.2

2

-1
.1

8

-0
.7

4 -0
.1

3

0
.3

4

0
.1

0

IPC Alimentos y Bebidas (var % mensual)
0.31%

22

Figura 5. Índice de precios al consumidor, comidas fuera del hogar.

IPC: Índice de precios al consumidor, variación % mensual. Basado en datos obtenidos del BCR.

Por otra parte, el IPC de los alquiles también muestra el menor crecimiento desde

2012 (-0.32%), cerrando el año con una variación acumulada de 0.37%. Siendo marzo, mayo

y diciembre los meses con mayor crecimiento (véase Figura 6).

Figura 6. Índice de precios al consumidor, alquileres.

IPC: Índice de precios al consumidor, variación % mensual. Basado en datos obtenidos del INEI.

En base a lo indicado anteriormente se concluye que existe un escenario favorable en

cuanto al indicador de Índices de Precios al Consumidor que afectan al proyecto. Todos ellos

muestran los resultados más bajos respecto a los cinco años precedentes, tanto a nivel general

como en lo referente al sector de alimentos y bebidas, lo cual repercute favorablemente en el

sector de alimentos fuera del hogar.

2.5.2.4 Tipo de cambio.

Otra de las variables que afecta al proyecto es el tipo de cambio, esto básicamente por

utilización de insumos importados para la elaboración de las preparaciones que componen la

oferta propuesta por lo que una estabilidad como la que se observa en la Figura 7 favorecen al

desarrollo del proyecto.

0
.2

1

0
.1

5

0
.2

7

0
.2

0 0
.2

7

0
.2

8

0
.2

3

0
.5

1

0
.4

0

0
.3

4

0
.4

5 0
.4

9

0
.3

5

0
.2

0

0
.3

1

0
.2

0

0
.0

8

0
.1

0 0
.1

6

0
.2

7

0
.1

4

IPC Comidas Fuera del Hogar (var % mensual)
3.59%

0
.1

1

-0
.0

4

0
.1

4

0
.3

6

0
.1

2 0
.1

8

0
.1

3

-0
.1

7

-0
.0

8

0
.2

2

-0
.0

9

0
.2

1

0
.0

2

0
.0

6

-0
.0

5

0
.0

2 0
.0

7

0
.0

1

0
.1

5

-0
.0

2

0
.1

4

IPC Alquileres (var % mensual)

23

No obstante, se observa un crecimiento constante desde 2012, con un repunte en 2015

año en el cual presento una variación de 12.21% respecto al año precedente (véase Figura 7).

Figura 7. Tipo de cambio.

Basado en datos obtenidos del Banco Central de Reserva.

2.5.2.5 Remuneración mínima vital.

En cuanto a la remuneración mínima vital (nominal), se observa una tendencia

creciente de este indicador el cual está impulsado principalmente por el crecimiento

económico sostenido de Perú en los últimos años.

La remuneración mínima vital [RMV] pasó de S/ 750, monto en el que permaneció

estable por cuatro años (de junio 2012 a abril 2016) a S/ 930 en sólo dos años, por

incrementos dados en mayo de 2016 (S/ 100) y en abril de 2018 (S/ 80), como se puede

apreciar en la Figura 8.

Este hecho representa para el proyecto un encarecimiento de los costos fijos

mensuales a afrontar cuando se encuentre en operación.

Figura 8. Remuneración mínima vital.

I-IIIQ=Primer a tercer trimestre. IVQ=Cuarto trimestre. I-IVQ=Primer a cuarto trimestre.

Datos expresados en soles. Basado en datos obtenidos de la remuneración mínima vital nominal del Banco

Central de Reserva del Perú

3
.1

3

2
.9

3

3
.0

1

2
.8

3

2
.7

5

2
.6

4

2
.7

0

2
.8

4

3
.1

9

3
.3

8

-4.45
-6.49

2.95

-6.19

-2.52
-4.23

2.45

5.05

12.21

6.00

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Tipo de Cambio

TC Prom Anual Var % Anual

5
0

0

5
3

0

5
5

0

5
5

0

5
5

0

5
8

0

5
8

0

6
0

0

6
4

0

6
7

5

6
7

5

7
5

0

7
5

0

7
5

0

7
5

0

7
5

0

7
5

0 8
5

0

8
5

0

8
5

0

9
3

0

I-
III

Q

IV
Q

I-
IV

Q

I-
IV

Q

I-
IV

Q d
ic

en
e-

ju
l

en
e-

ju
l

ag
o

se
t-

d
ic

en
e-

m
ay

ju
n

-d
ic

I-
IV

Q

I-
IV

Q

I-
IV

Q

I-
IV

Q

en
e-

ab
r

m
ay

-d
ic

I-
IV

Q

en
e-

m
ar

ab
r-

ac
t

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Remuneración Minima Vital (en soles)

24

2.5.3 Análisis legal.

Antes de profundizar en las leyes que se consideran importantes recalcar en este

punto, es válido mencionar que el Perú ofrece un marco legal favorable para la inversión en

los siguientes aspectos:

• Trato no discriminatorio entre inversionistas extranjeros y nacionales.

• Acceso sin restricción a la mayoría de los sectores económicos.

• Libre movimiento de capitales.

• Libre competencia.

• Garantía a la propiedad privada.

• Red de convenios de inversión y miembro de CIADI y MIGA.

• Perú participa en el Comité de Inversiones de la OCDE.

Se considera relevante el siguiente marco legal que está vinculado al presente

proyecto de inversión:

• Ley marco para el crecimiento de la inversión privada (Decreto Legislativo 757).

Este Decreto Legislativo es clave dado que consolida un nuevo sistema económico

reduciendo la intervención estatal fomentando la inversión privada

proporcionando garantías y seguridades. Tiene por objeto garantizar la libre

iniciativa y las inversiones privadas efectuadas o por efectuarse en todos los

sectores de la actividad económica y en cualesquiera de las formas empresariales o

contractuales permitidas.

• Ley N° 30021, ’ley de promoción de la alimentación saludable para niños, niñas y

adolescentes’.

Es la llamada ‘Ley contra la Comida Chatarra’, este marco legal tiene por objeto

la protección y promoción del derecho a la salud pública, de los niños, niñas y

adolescentes para reducir y eliminar enfermedades relacionadas con el sobrepeso,

obesidad y enfermedades crónicas no transmisibles. Esta normativa cuya base

nace en el año 2013, establece los parámetros técnicos con los límites máximos de

azúcar, sal y grasas saturadas que deben tener los alimentos procesados que se

vendan en los kioscos de los colegios.

Esta ley impacta de manera positiva al modelo de negocio puesto que la propuesta

de alimentos no contiene gluten y adicionalmente promueve el conocimiento

nutricional de los alimentos que se consumen.

25

• Ley Nº 30056, ley que establece las normas aplicables a la legislación laboral

vigente.

Esta ley resulta aplicable a todos los emprendimientos de inversión privada como

este y tiene como objeto modificar diversas leyes para facilitar la inversión,

impulsar el desarrollo productivo y el crecimiento empresarial bajo el siguiente

esquema: (a) eliminación de barreras burocráticas a la actividad empresarial, (b)

medidas para la simplificación administrativa del régimen especial de

recuperación anticipada del impuesto general a las ventas, (c) simplificación de

autorizaciones municipales para propiciar la inversión en materia de servicios

públicos y obras públicas de infraestructura, (d) medidas para facilitar la

calificación de proyectos de habilitación urbana y de edificación, (e) medidas para

la agilización de mecanismos de obras por impuestos, (f) medidas para el impulso

al desarrollo productivo y al crecimiento empresarial, (g) medidas de apoyo a la

gestión y al desarrollo productivo empresarial, (h) medidas tributarias para la

competitividad empresarial.

• El decreto legislativo Nº 1086, ‘ley de promoción de la competitividad,

formalización y desarrollo de la micro y pequeña empresa y del acceso al empleo

decente’.

Establece diversas modificaciones al régimen especial del impuesto a la renta.

Este decreto es el instrumento sustantivo para la formalización de la microempresa

y el acceso progresivo a derechos laborales de los trabajadores, ya que la empresa

forma parte de ese segmento de pequeñas empresas y está afecta a esta normativa.

La legislación laboral es uno de los instrumentos de promoción del empleo y de la

micro y pequeña empresa [MYPE] que tiene el estado. Por ello, dentro del marco

normativo promotor de la MYPE se ha establecido un régimen laboral especial

para este sector económico, a fin de que los sobrecostos laborales, los costos de

transacción y la carga tributaria no frenen su formalización y crecimiento.

• Ley 26842 y su norma sanitaria para el funcionamiento de restaurantes y servicios

afines resolución ministerial Nº 363-2005/MINSA.

Teniendo como objetivo: (a) asegurar la calidad sanitaria e inocuidad de los

alimentos y bebidas de consumo humano en las diferentes etapas de la cadena

alimentaría: adquisición, transporte, recepción, almacenamiento, preparación y

comercialización en los restaurantes y servicios afines; (b) establecer los

26

requisitos sanitarios operativos y las buenas prácticas de manipulación que deben

cumplir los responsables y los manipuladores de alimentos que laboran en los

restaurantes y servicios afines; (c) establecer las condiciones higiénico-sanitarias y

de infraestructura mínimas que deben cumplir los restaurantes y servicios afines.

• Ley de etiquetado de productos industriales manufacturados (decreto legislativo

1304).

Esta ley tiene por objetivo establecer el etiquetado obligatorio de los productos

industriales manufacturados, para uso o consumo final que sean comercializados a

nivel nacional. De esta manera, el etiquetado debe incluir la información que se

detalla a continuación, la cual debe incluirse preferiblemente en castellano en

forma clara y en un lugar visible.

1. Nombre o denominación del producto.

2. País de fabricación.

3. Si el producto es perecible: fecha de vencimiento, condiciones de

conservación, observaciones.

4. Condición del producto, en caso se trate de un producto defectuoso, usado,

reconstruido o remanufacturado.

5. Contenido neto del producto, expresado en unidades de masa o volumen.

6. En caso de que el producto, contenga algún insumo o materia prima que

represente algún riesgo para el consumidor o usuario, debe ser declarado.

7. Nombre y domicilio legal en el Perú del fabricante o importador o envasador o

distribuidor responsable, según corresponda, así como su número de Registro

Único de Contribuyente [RUC].

8. Advertencia del riesgo o peligro que pudiera derivarse de la naturaleza del

producto, así como de su empleo, cuando éstos sean previsibles.

9. El tratamiento de urgencia en caso de daño a la salud del usuario, cuando sea

aplicable.

Para el caso del negocio que se plantea y dado que no se expenden productos

elaborados industrialmente la ley de etiquetado no representa un impacto directo.

No obstante, existe un impacto indirecto ya que algunas de las preparaciones

pueden ser acompañadas por productos envasados complementarios los cuales

deben garantizar, a través de sus etiquetas, la inexistencia de gluten como parte de

sus componentes.

27

Después de realizar el análisis del contexto actual y esperado de las variables

políticas, económicas y legales, se elabora la Matriz Pestel. En la matriz se identifica si cada

factor indicado representa una oportunidad o una amenaza para el proyecto (ver Tabla 8).

Tabla 8.

Matriz Pestel Celicias Café

Variables Externas

Oportunidad /

Amenaza Observación

Análisis Político

Gubernamental Amenaza
El cambio de gobierno no ha logrado eliminar la inestabilidad política

que se vive en el país, impactando en la inversión pública y privada.

Análisis Económico

PBI Amenaza

Crecimiento inferior al esperado, originado por la desaceleración de

la economía, reducción de las exportaciones y decrecimiento de la

inversión privada. Genera una reducción en el consumo de alimentos

fuera del hogar.

Inflación Oportunidad Crecimiento estable, plantea un escenario favorable para el proyecto.

Índice de precios al

consumidor
Oportunidad Tasa anualizada es una de las más bajas de América Latina.

 Tipo de Cambio Oportunidad

Estabilidad del tipo de cambio que se traduce en una volatilidad

reducida de los precios de productos importados. Un posible

incremento del dólar repercutiría directamente en el costo de los

insumos importados.

RMV Amenaza
Incremento del Salario Mínimo Vital generando mayores costos de

planilla para el negocio.

Análisis Legal

Leyes Laborales y

de Desarrollo

Empresarial

Oportunidad
Existe un marco legal que favorece el desarrollo de pequeñas

empresas en Perú.

Leyes en Pro de la

alimentación

Saludable

Oportunidad

Se está implementando un marco legal que impulsa la alimentación

saludable y la transparencia en el contenido nutricional de los

alimentos lo cual se alinea al modelo de negocio planteado

Leyes Restaurantes Oportunidad

Existe en el Perú un marco legal que establece los requisitos mínimos

que debe cumplir un establecimiento dedicado al expendio de

alimentos.

Nota. Elaborada del análisis del contexto externo realizado.

2.6 Oportunidades y Amenazas

La matriz de evaluación de factores externos [EFE] permite que los estrategas

resuman y evalúen información económica, social, cultural, demográfica, ambiental, política,

gubernamental, legal, tecnológica y competitiva (David, 2013).

La matriz EFE de Celicias Café resume, pondera y califica los factores externos

claves de las oportunidades y amenazas detectadas en el análisis del entorno y sintetizadas en

la Matriz Pestel (véase Tabla 9). La suma de todas las ponderaciones de cada factor externo

clave debe sumar uno. Se califica cada factor en una escala del uno al cuatro.

En la Tabla 9, la EFE tiene una puntuación ponderada total de 2.75, dato que nos

permite conocer que Celicias Café va a responder de manera correcta a las oportunidades y

28

amenazas del entorno. La puntuación ponderada de las oportunidades es de 1.65, mientras

que en las debilidades es de 1.10.

Tabla 9.

Matriz Estratégica de Factores Externos [EFE]

Factores Externos Claves Ponderación Calificación
Puntuación

Ponderada

Oportunidades 1.65

Inflación: Crecimiento estable,

favorece proyectos de inversión.
0.15 4 0.6

Existencia de legislación y normas

para la implementación de un negocio

de alimentación

0.05 2 0.1

Nuevo régimen de MYPE tributario 0.05 3 0.15

IPC: Tasa anualizada es una de las más

bajas de América Latina.
0.1 3 0.3

Estabilidad en el crecimiento del tipo

de cambio
0.15 3 0.45

Auge gastronómico del Perú 0.05 1 0.05

Amenazas 1.1

La inestabilidad política impacta en la

inversión pública y privada.
0.1 1 0.1

PBI: Crecimiento inferior al esperado,

originado por la desaceleración de la

economía, reducción de las

exportaciones y decrecimiento de la

inversión privada.

0.15 4 0.6

Incremento del Salario Mínimo Vital. 0.2 2 0.4

Total 1 2.75

Nota. Calificación, escala 1 = respuesta mala, 2 = respuesta media, 3 = respuesta superior a la media,

4 = respuesta superior. Basado en Conceptos de Administración Estratégica de Fred David, 2013.

29

 Estudio de Mercado

En este capítulo se realiza el estudio de mercado que abarca la investigación

cualitativa y cuantitativa. Con las conclusiones de las investigaciones se tiene información

que permite definir el perfil del público objetivo; la posibilidad de éxito de la idea de negocio

en la zona comercial – financiera del distrito de Miraflores; el precio promedio de la carta y

también permite poder mejorar y afinar la idea de negocio, para adecuarla lo mejor posible al

nicho de mercado que se desea satisfacer.

3.1 Descripción del Servicio

Se brinda el servicio de alimentación bajo el formato de cafetería inocua para

intolerantes y alérgicos al gluten. Es un lugar de reunión acogedor y cálido con servicio a la

mesa, donde las personas pueden pasar un tiempo solos o acompañados mientras disfrutan de

los alimentos que se expenden allí.

El modelo de atención es a la mesa, se pone énfasis en el trato amable con los clientes

y la rapidez en la atención. También se ofrece la opción ‘para llevar’, para lo cual se brinda

empaques eco amigables fabricados con materiales de origen vegetal como papel u otros que

se están ofreciendo recientemente en el mercado.

La oferta de alimentos es totalmente libre de gluten y está compuesta por:

• Postres, son de tipo queques, pies y tortas; vendidos en porciones individuales y

moldes completos a pedido.

• Sándwiches, se preparan fríos y calientes, en pan tipo molde.

• Bebidas no alcohólicas (frías y calientes), como café, té, infusiones y jugos de

frutas de estación.

3.2 Selección del Segmento de Mercado

Los mercados están conformados por compradores, los cuales son diferentes unos a

otros. Estas diferencias originan que las empresas segmenten el mercado para dividir

mercados grandes y heterogéneos en segmentos más reducidos, los cuales pueden atender con

productos o servicios acordes a sus necesidades únicas. En la segmentación de mercados de

consumo no existe una única manera de segmentar, se deben probar diferentes variables de

segmentación hasta encontrar las adecuadas al mercado. Las principales variables de

segmentación de mercados de consumo son: geográficas, demográficas, psicográficas y

conductuales (Kotler & Armstrong, 2008).

30

Existen grupos de mercado que no son fáciles de medir o que resultan difíciles de

estudiar, pero que son segmentos que pueden resultar rentables para la empresa a los cuales

ha denominado ‘Grupos Especiales de Mercado’. Estos grupos no tienen todas las

características de un segmento bien definido, pero se puede determinar al menos algunas de

las variables de segmentación; así mismo considera que se deben calcular las variables que no

se pueden definir en forma concreta (Fernández, 2009).

La cafetería dirige su oferta de productos para personas intolerantes y alérgicas al

gluten. Actualmente, como ya lo mencionamos anteriormente en el país no existen datos

suficientes y precisos sobre la prevalencia de la enfermedad de celiaquía ni sobre la cantidad

de personas alérgicas al gluten. Por lo tanto, no se pueden definir las variables de

segmentación de manera concreta; por ello la segmentación corresponde al denominado

‘grupo especial de mercado’.

Fernández (2009), cita como ejemplo algunos mercados especiales de los cuales el

mercado de los discapacitados es el que más se asemeja al de los alérgicos e intolerantes al

gluten, ya que sus necesidades y consumo son bastante heterogéneos en todo el grupo sin

importar el nivel socio económico al cual pertenecen. Así mismo, menciona que la manera de

segmentar a dichos mercados, al no contar con datos estadísticos y/o históricos, se efectúa

mayoritariamente de manera cualitativa y a través de la observación de los bienes y servicios

que ofrecen los competidores. Por ello no se considera como una variable de segmentación el

nivel socio económico, porque se trabaja bajo el supuesto que las personas que tienen la

condición de alergia o intolerancia al gluten se encuentran en todos los niveles socio

económicos de la sociedad.

El segmento de mercado para el proyecto son las personas de 25 a 54 años alérgicas e

intolerantes al gluten de la zona siete de Lima Metropolitana, que abarca los distritos de

Miraflores, San Isidro, San Borja, Surco y la Molina.

Según los resultados definitivos del censo nacional 2017 publicado por el Instituto

Nacional de Estadística e Informática (2018), el total de la población censada de la provincia

de Lima es de 8´574,974 personas, de los cuales 8´567,786 pertenecen a la zona urbana de

Lima (véase Tabla 10). De los cuales 324,011 personas se encuentran comprendidas entre las

edades de 25 a 54 años de la zona 7 de Lima Metropolitana (véase Tabla 11).

31

Tabla 10.

Población Censada de la Provincia de Lima

Provincia de Lima

Población Censada

Hombres Mujeres Total

Zona Urbana 4,164,917 4,402,869 8,567,786

Zona Rural 3,646 3,542 7,188

Total General 4,168,563 4,406,411 8,574,974

Nota. Tomado de INEI: Resultados definitivos del censo nacional 2017 - Región Lima.

Tabla 11.

Población Censada por Distrito y Edad de la Zona 7 de Lima Metropolitana

Rango de Edad

Zona 7 de Lima Metropolitana

Total San Borja San Isidro La Molina Surco Miraflores

De 25 a 29 años 8,305 3,835 10,376 25,201 7,427 55,144

De 30 a 34 años 8,200 4,014 9,140 22,696 8,423 52,473

De 35 a 39 años 8,462 4,493 9,699 24,435 9,303 56,392

De 40 a 44 años 8,616 4,636 10,475 25,493 8,511 57,731

De 45 a 49 años 8,115 4,429 10,357 23,970 7,032 53,903

De 50 a 54 años 7,348 4,239 9,253 21,501 6,027 48,368

Total 49,046 25,646 59,300 143,296 46,723 324,011

Nota. Adaptado de INEI: Resultados definitivos del censo nacional 2017 - Región Lima.

De acuerdo con la Asociación de Celiacos del Perú (2018), en la pestaña de inicio de

su portal web, indican que el 18% de la población son alérgicas e intolerantes al gluten, bajo

el supuesto que este porcentaje se distribuye de manera equitativa en la población, nuestro

segmento de mercado está conformado por 58,322 personas.

3.3 Investigación Cualitativa

3.3.1 Entrevistas en profundidad.

La técnica de entrevista en profundidad es una entrevista uno a uno entre un

investigador y un entrevistado. El investigador hace preguntas y sigue las respuestas con un

sondeo para obtener una elaboración adicional. Esta técnica es parecida a los grupos de

enfoque en varios sentidos (Zikmund & Babin, 2009).

3.3.1.1 Entrevistas en profundidad a expertos.

 Objetivos.

Los objetivos de las entrevistas en profundidad a expertos del sector son:

• Identificar los factores críticos de éxito en el sector.

32

• Conocer las tendencias del sector.

• Conocer la oferta del sector de alimentación libre de gluten.

• Conocer cómo está conformado el sector de alimentación libre de gluten.

• Conocer el perfil de los clientes que asisten a las cafeterías libres de gluten.

 Expertos entrevistados.

Se realizan cinco entrevistas en profundidad a expertos en: (a) gestión de restaurantes,

(b) gestión nutricional y sanitaria, (c) gestión de cafeterías libres de gluten y (d) Blogger de la

comunidad celiaca. En la Tabla 12 se tiene el detalle de los expertos entrevistados.

 Diseño del instrumento.

El instrumento utilizado para las entrevistas a expertos fue una guía de entrevista. Se

han desarrollado tres tipos de guías de entrevista dependiendo del criterio del experto, una

primera guía fue diseñada para los expertos en gestión de restaurantes y gestión nutricional -

sanitaria, la segunda fue para gestión de cafeterías libres de gluten y la tercera para Blogger

de la comunidad celiaca.

• Guía para experto en gestión de restaurantes / nutricional y sanitaria

Está guía de preguntas consta de dos partes: (a) sobre el sector en general:

situación de las cafeterías en Lima, tendencias del sector y los factores externos

que le afectan; (b) factores de éxito del sector. La guía utilizada se encuentra en el

Apéndice 1.

• Guía para experto en gestión de cafeterías libres de gluten

Esta guía de preguntas consta de tres partes: (a) conocimiento del negocio de

cafeterías libres de gluten; (b) conocimiento de la industria: preguntas

relacionadas a la tendencia de alimentos libres de gluten, la competencia, los

proveedores y los clientes; (c) factores críticos de éxito de cafeterías libres de

gluten: preguntas sobre la identificación de los factores críticos de éxito, la

ponderación de estos y la calificación de los competidores. La guía utilizada se

encuentra en el Apéndice 2.

• Guía para Blogger de la comunidad celiaca

La guía de preguntas contiene preguntas relacionadas a la situación de la celiaquía

en el país, la oferta de establecimientos de alimentos libres de gluten y por último

que expectativas se tiene de una nueva oferta de alimentación libre de gluten. La

guía utilizada se encuentra en el Apéndice 3.

33

Tabla 12.

Entrevistas en Profundidad a Expertos

Experto Perfil

Cecilia Carpio Licenciada en Administración Hotelera y Administración de

Empresas en la Universidad de Piura, con especialización en servicio

de restaurantes de las Islas Baleares (España). Cuenta con más de 15

años de experiencia en la gestión de restaurantes. Actualmente es

gerente de negocios de la Universidad San Ignacio de Loyola.
(Gestión de restaurantes)

Giannina Ferreyros
Licencia en Administración de Empresas en la Universidad de Piura,

con postgrado en Ciencias Gastronómicas de la Universidad San

Martín de Porres. Emprendedora y con más de 18 años de experiencia

en la gestión gastronómica. Actualmente es coordinadora académica

y docente de la carrera de gastronomía y gestión de restaurantes de la

Universidad San Ignacio de Loyola.
(Gestión de restaurantes)

Dayana Barriga

Licenciada en Nutrición Humana en la Universidad Nacional San

Agustín, con maestría en Nutrición Pública en la Universidad Agraria

de La Molina; estudios de doctorado en Gobierno y Políticas Públicas

en la Universidad San Martín de Porres. Cuenta con 18 años de

experiencia en nutrición humana y con ocho años en el sector

gastronómico. Actualmente es coordinadora académica y docente de

la Carrera de Gastronomía y gestión de restaurantes de la Universidad

San Ignacio de Loyola.

(Gestión nutricional y sanitaria)

Violeta Zorrilla
Es celiaca, miembro de la Asociación de Celiacos del Perú y dueña de

‘La Casa de Violeta’, la primera cafetería libre de gluten en Lima.
(Cafeterías libres de gluten)

"Mamá Celiaca Cero Gluten"
Carmen es celiaca y la primera Blogger de la comunidad celiaca en

Perú, también es miembro de otros grupos de celiacos a nivel mundial.

Su blog cuenta con más de 51,800 visitas y tiene más de 1,270

seguidores en Facebook. (Blogger de la comunidad celiaca)

 Análisis y procesamiento de datos.

Las respuestas de los expertos se han vaciado en matrices, las cuales se ubican en el

Apéndice 4. Después de analizar y procesar las respuestas de las entrevistas realizadas, se

tienen los siguientes resultados:

1. Factores críticos de éxito, después de analizar los factores de éxito brindados por

los diferentes expertos desde sus perspectivas, se determinaron que los factores

críticos de éxito para una cafetería libre de gluten son:

• Calidad y certificación de los ingredientes: Esto implica tener la certeza que todos

los insumos que se utilicen para la preparación de las recetas sean totalmente

libres de gluten; esto va a garantizar la calidad de los productos e inocuidad de

estos para el público objetivo.

34

• Servicio: Es importante contar con un servicio de calidad, puesto que el servicio

es lo que genera la fidelización de los clientes.

• Ubicación: Una buena ubicación contribuye con el tráfico de personas al local.

• Capacitación y concientización del personal: Es importante que los colaboradores

estén capacitados sobre el público al cual se dirige la cafetería y que se encuentren

concientizados que cualquier descuido u omisión de un proceso puede ocasionar

serias repercusiones en la salud de los clientes.

• Buenas prácticas de manufactura (contaminación cruzada): Es vital contar con un

buen control de procesos para garantizar la salubridad e higiene de la cafetería y

también evitar la contaminación cruzada.

• Estandarización de recetas y procesos: Esto va a garantizar que el sabor de las

preparaciones siempre esté estandarizado.

2. Tendencias del sector gastronómico, se han identificado las siguientes tendencias

del sector:

• Alimentación saludable, los consumidores buscan cada vez más opciones de

alimentación saludable.

• Utilización y revaloración de insumos oriundos del país.

• Negocios más pequeños que atienden a un público objetivo más reducido.

• Sostenibilidad, la sostenibilidad ambiental es una tendencia a nivel mundial para

los próximos años.

3. Oferta del sector de alimentación libre de gluten, hace cinco años atrás no existían

ningún local especializado en la oferta totalmente libre de gluten. En la actualidad

las personas intolerantes y alérgicas al gluten están teniendo opciones para comer

fuera de casa, entre ellas se cuenta con tres cafeterías totalmente libres de gluten y

también con restaurantes que han comenzado a incluir dentro de su carta opciones

libres de gluten; sin embargo, no garantizan la inocuidad de sus platos.

Una debilidad de los restaurantes tradicionales es que no cuentan con personal

capacitado e instruido sobre esta condición médica. Ante la consulta de un cliente,

ellos por un lado no los pueden asesorar en cuanto que platos podrían comer ni

tampoco existe el cuido para evitar la contaminación en la preparación de los

alimentos.

A partir del año 2017, han comenzado a incrementarse los locales con ofertas

libres de gluten, ningún negocio es igual al otro, cada uno tiene una propuesta de

35

valor diferente, por ejemplo, hay unos locales que sólo son libres de gluten, otros

son veganos y libres de gluten, otros tienen ofertas orgánicas y libres de gluten.

Entre los principales competidores (cafeterías libres de gluten) se han identificado

a: (a) La Casa de Violeta, ofrece una carta totalmente libre de gluten; (b) Twins

Café, es una cafetería y restaurante orgánico libre de gluten; (c) Lalibre, es una

cafetería que ofrece dieta paleolítica y libre de gluten.

4. Sector de alimentación libre de gluten, en lo que respecta al sector de alimentación

libre de gluten, este se ha ido incrementando en los últimos años, una muestra de

ello es la apertura de nuevos locales de comida y el incremento de productos libres

de gluten en las góndolas de los supermercados.

Con relación a los alimentos envasados libres de gluten, el mercado es liderado

por las marcas extranjeras. La más representativa Schär en cuanto alimentos y

snacks listos para consumir y Red Mills, en lo que respecta a insumos para la

elaboración de recetas. Existen algunas empresas peruanas que han logrado

posicionarse en el mercado como: Lola, que ofrece premezclas totalmente libres

de gluten; Ecovida que cuenta con snacks; La Montañita que vende harina de

arroz; Molinos del Mundo que tiene una amplia variedad de productos desde

panes hasta fideos.

En Perú se desconocen y/o no se respetan los cuidados para producir alimentos

libres de gluten, los alimentos envasados no cuentan con la certificación

respectiva y en muchos casos ocurre que las empresas locales colocan en sus

empaques ‘libre de gluten’ porque los insumos que utilizaron para la preparación

no lo contienen, pero en las fábricas donde se producen en varios de los casos

procesan harina de trigo, por lo cual no pueden garantizar que el producto no se

contamine. Por ello muchos intolerantes y alérgicos al gluten desconfían de las

empresas locales y prefieren las marcas extranjeras.

En cuanto a los proveedores que comercializan insumos libres de gluten, el

número es reducido y se caracterizan porque adicionalmente la mayor parte de

ellos también comercializan alimentos orgánicos y veganos. Como se puede

observar los proveedores están orientados a la alimentación saludable y atienden a

estos nichos de mercado. Varios de los proveedores cuentan con un buen servicio,

como plan de visitas semanales, apoyo con las exhibiciones y degustaciones de

productos y constantemente amplían su portafolio y brindan con cierta rapidez las

certificaciones y especificaciones de los productos que comercializan cuando estos

36

son requeridos. En lo que respecta a la política de precio de los proveedores, no

existen descuentos por volúmenes, ni posibilidad de negociar los mismos, los

precios de lista se mantienen estáticos.

5. Perfil de los clientes de las cafeterías libres de gluten, las personas que asisten a

las cafeterías libres de gluten básicamente se dividen en dos grupos: los alérgicos

e intolerantes al gluten y los que buscan una alimentación más saludable. El

primer grupo lo hace por una condición médica, mientras que en el segundo grupo

se encuentran aquellos que lo hacen por buscar un estilo de vida más saludable,

por tendencia o por requerimientos especiales en su alimentación por ejemplo los

deportistas buscando generar un mayor rendimiento físico.

Las personas intolerantes al gluten son clientes informados en cuanto a precio y

calidad; buscan locales que les brinden la seguridad de que puedan comer con

tranquilidad y cuando los encuentran se convierten en clientes fieles. Todo evento

favorable o desfavorable (contaminación de un cliente) es comunicado en los

grupos de redes sociales en los cuales participan.

También mencionaron que los celiacos tienen una personalidad muy intensa,

apasionada y explosiva. Consideran que este comportamiento se debe a las dietas

tan restrictivas que tienen, lo que ocasiona que tengan mucha frustración por no

poder comer los alimentos que consumen el resto de la población que no padece

esta enfermedad.

3.3.1.2 Entrevistas en profundidad a clientes.

En principio se plantea trabajar exclusivamente con la técnica de grupos de enfoque.

Se propuso la realización de dos grupos de enfoque conformado por siete personas cada

grupo. Por lo reducido de la población objetivo, primero resultó muy complicado encontrar

personas que desearan participar y segundo, aquellas que deseaban participar no coincidían

en la misma disponibilidad horaria.

Se logro reunir participantes para realizar el primer grupo de enfoque. Por las

dificultades expuestas y en vista que el tiempo que quedaba para concluir con la etapa del

estudio cualitativo era muy corto, se cambia el segundo grupo de enfoque por entrevistas en

profundidad a los clientes.

 Definición de la población.

Los participantes de las entrevistas en profundidad deben cumplir con lo siguiente:

37

• Personas alérgicas e intolerantes al gluten o con hijos menores de edad alérgicos o

intolerantes al gluten.

• Hombres y mujeres de 25 a 54 años.

• Vivir en los distritos de Miraflores, Surco, La Molina, San Isidro y San Borja

(zona siete de Lima Metropolitana).

Adicionalmente a los puntos indicados deben cumplir con:

• Que transiten por el distrito de Miraflores con regularidad.

• Que asistan a una cafetería entre una y dos veces al mes.

• No haber participado en los últimos seis meses en estudio de mercado de temas

similares.

 Selección de los entrevistados.

Para verificar que las personas a entrevistar cumplan con las características indicadas

en el punto anterior, se aplicó la ficha de reclutamiento antes de realizar las entrevistas a

profundidad para identificar aquellas personas que se encuentran dentro de la población

definida para el estudio.

Esta ficha de reclutamiento contiene cinco preguntas filtro que permiten identificar si:

(a) la persona es alérgica o intolerante al gluten; (b) transita con regularidad por el distrito de

Miraflores; (c) vive en la zona siete de Lima Metropolitana y (d) la frecuencia con la que

visita una cafetería.

La última parte de la ficha de reclutamiento son los ‘Datos de Control’, que contiene

información básica de los participantes como nombre, distrito de procedencia y edad. El

modelo de la ficha de reclutamiento se encuentra en el Apéndice 5.

 Entrevistados.

Se realizaron cinco entrevistas en profundidad a clientes, las personas que participaron

son mujeres en su totalidad, con edades entre los 33 a 53 años, viven en los distritos de

Miraflores, La Molina y Surco y visitan una cafetería en promedio dos veces al mes.

De las cinco mujeres entrevistadas, dos son alérgicas al gluten, dos son intolerantes al

gluten (celiacas), y la restante es una madre con una hija alérgica al gluten. Se considera

como válida la entrevista de la madre porque a pesar de que su hija acaba de cumplir la

mayoría de edad, ella es autista; por lo cual no es una persona capaz de responder por ella

misma. Adicionalmente la madre es quién toma las decisiones de compra y también se ha

vuelto consumidora de los alimentos libres de gluten que comen fuera del hogar.

38

 Diseño del instrumento.

El instrumento utilizado para las entrevistas a los clientes fue una guía de entrevista.

La guía de entrevista ha considerado lo mismos temas que la guía de preguntas utilizada para

los grupos de enfoque, los cuales son: los hábitos de consumo, identificación de la

competencia, atributos importantes en una cafetería y por último la evaluación del negocio

considerando el concepto (logo, carta y decoración). La guía de entrevista utilizada se ubica

en el Apéndice 6.

 Análisis y procesamiento de datos.

Los resultados de las entrevistas en profundidad a los clientes se vaciaron en matrices,

ubicadas en el Apéndice 7.

El análisis de la información levantada de los clientes en los grupos de enfoque y las

entrevistas en profundidad se desarrolla en el punto (3.3.2.6).

El análisis de los resultados de las entrevistas se ha trabajado de manera conjunta con

los resultados de los grupos de enfoque, en vista de que:

• Las entrevistas en profundidad a clientes se realizaron en reemplazo del segundo

grupo de enfoque.

• Las entrevistas en profundidad a clientes y los grupos de enfoques están dirigidos

a la misma población.

• Para las entrevistas en profundidad a los clientes y los grupos de enfoque se ha

levantado información en base a los mismos temas, que son: hábitos de consumo,

identificación de la competencia, atributos importantes en una cafetería y la

evaluación del modelo de negocio.

3.3.2 Grupos de enfoque.

3.3.2.1 Objetivos.

Los objetivos de los grupos de enfoque son:

• Explorar los hábitos de consumo de los alérgicos e intolerantes al gluten.

• Identificar a la competencia directa.

• Identificar los atributos valorados en la elección de una cafetería.

• Conocer las expectativas del público potencial para hacer más atractiva la

propuesta.

• Evaluar el modelo de negocio planteado.

39

3.3.2.2 Definición de la población.

Los grupos de enfoque deben estar conformados por grupos homogéneos; porque

permite que los investigadores se puedan centrar en estilos de vida, experiencias y habilidad

de comunicación similares. Adicionalmente, la conversación no se distorsiona con

demasiadas discusiones y diferentes puntos de vista (Zikmund & Babin, 2009).

Las personas para participar de los grupos de enfoque de Celicias Café deben cumplir

con lo siguiente:

• Personas alérgicas o intolerantes al gluten.

• Hombres y mujeres entre los 25 y 54 años.

• Vivir en los distritos de Miraflores, Surco, La Molina, San Isidro y San Borja

(zona siete de Lima Metropolitana).

Adicionalmente a los puntos indicados también deben cumplir con:

• Que transiten regularmente por el distrito de Miraflores.

• Que asistan a una cafetería entre una y dos veces al mes.

• No haber participado en los últimos seis meses en estudio de mercado de temas

similares.

3.3.2.3 Tamaño de la muestra.

La técnica de grupos de enfoque es una entrevista no estructurada con un grupo entre

seis y diez personas, dirigida por un moderador quien sigue un formato flexible para

promover el diálogo entre los participantes (Zikmund & Babin, 2009).

El grupo de enfoque realizado estaba conformado por seis participantes. De los seis

participantes dos son hombres y los cuatro restantes son mujeres, con edades entre los 30 y

45 años, alérgicos e intolerantes al gluten, quienes viven o trabajan en el distrito de

Miraflores y asisten a una cafetería libre de gluten como mínimo una vez al mes.

3.3.2.4 Selección de los elementos de la muestra.

Para verificar que los participantes cumplan con las características indicadas en el

punto 3.3.2.2, se empleó una ficha de reclutamiento, la cual se ha aplicado a todas las

personas que se encontraban interesadas en participar del grupo de enfoque antes de su

participación. La ficha de reclutamiento empleada es la misma que se utiliza en las

entrevistas en profundidad a clientes y se ubica en el Apéndice 5.

40

3.3.2.5 Diseño del instrumento.

El instrumento utilizado para la recolección de la información es una guía de

preguntas, con la cual se cubren los objetivos de la investigación y se le da un orden a la

conversación. Para el estudio la guía de preguntas consta de tres partes:

 Introducción.

En esta primera parte el moderador o entrevistador saluda, se presenta y explica el

motivo del estudio. Adicionalmente se explica a los participantes las reglas de juego y se les

pide que se presenten para romper el hielo y lograr empatía.

 Exploración de los hábitos de consumo, expectativas e identificación de la

competencia.

En esta etapa se busca conocer información sobre:

• Los hábitos de consumo, para lo cual se inicia la conversación preguntando sobre

los lugares a los que suelen ir a comer fuera, porqué los prefieren y con qué

frecuencia los visitan. Después se canalizan las preguntas sobre la oferta de

locales libre de gluten, posteriormente se trata específicamente sobre las cafeterías

libres de gluten en Miraflores. Se busca información sobre el tiempo de

permanencia, conocer con quién suelen ir, quién es el decisor, cuánto es el

promedio de gasto, que alimentos piden con frecuencia y el medio de pago

utilizado.

• Identificación y evaluación de la competencia, con estas preguntas se busca

información de los principales competidores del modelo de negocio (cafeterías

libres de gluten en Lima) e identificar sus fortalezas y debilidades desde el punto

de vista de los clientes.

• Atributos buscados, con estas preguntas se indaga información sobre los atributos

considerados al momento de elegir una cafetería y la importancia que tiene cada

uno de ellos para los clientes, identificando cuales son los más importantes y

cuales los menos relevantes.

• Cafetería ideal, con estas preguntas se procura conocer cuáles son las

características que buscan los clientes en una cafetería; para evaluar la

introducción y/o cambio de estas en el modelo de negocio.

 Evaluación del producto o servicio.

En esta tercera y última parte se conocen las opiniones de los clientes sobre el modelo

de negocio, para lo cual: se les explica el concepto del negocio, se muestra el logo, la

41

propuesta de la carta, la distribución y decoración del local y también se realiza degustación

de algunos productos. Se concluye preguntando sobre la intención de compra y

recomendación.

El modelo de guía de preguntas utilizadas para los grupos de enfoque se ubica en el

Apéndice 8.

3.3.2.6 Análisis y procesamiento de datos.

Las respuestas de los participantes se han vaciado en matrices, ubicadas en el

Apéndice 9. Después de analizar las respuestas brindadas por todos los clientes tanto en los

grupos de enfoque como en las entrevistas en profundidad, tenemos los siguientes resultados:

 Hábitos de consumo de los intolerantes y alérgicos al gluten.

Entre los lugares que suelen visitar los entrevistados se encuentran aquellas cafeterías

exclusivamente libres de gluten y otros locales en su mayoría vegetarianos y/o veganos con

algunas opciones libres de gluten.

En cuanto a los restaurantes indicaron que, si bien no existe uno que tenga una carta

totalmente libre de gluten, prefieren visitar aquellos con la oferta más cercana por ejemplo

cevicherías y pollerías; sin embargo, corren un alto riesgo de sufrir contaminación cruzada.

Es por lo que aquellos más rigurosos con sus dietas prefieren comer en casa o llevar sus

propios alimentos a los restaurantes a los que asisten en compañía de familiares y amigos.

A pesar de los escasos establecimientos con oferta íntegramente libre de gluten que

existen, los entrevistados indicaron que salen a comer fuera por lo menos una vez a la

semana; que estas salidas la realizan con su entorno familiar - amical más cercano y que

usualmente son ellos los decisores de donde ir a comer. Así mismo indicaron que si están

acompañados suelen permanecer en el local aproximadamente una hora y el gasto promedio

es entre S/ 30 y 60 soles por persona.

Por otra parte, mencionaron que el medio más utilizado para ubicar establecimientos

con opciones para personas intolerantes y alérgicas al gluten son las redes sociales a las

cuales pertenecen y en su defecto referencias de personas de su condición.

 Identificar a la competencia directa.

En relación con la oferta de cafeterías libres de gluten en Miraflores, los entrevistados

indicaron no haber encontrado cafeterías totalmente libres de gluten, lo que hay son pequeños

negocios que tienen un modelo de bodega – café donde venden productos orgánicos,

veganos, vegetarianos y algunas opciones libres de gluten. No obstante, están más orientados

a la tendencia orgánica y vegana.

42

Entre las cafeterías libres de gluten en Lima mencionaron a:

• LaLibre, se ubica en Surco y su principal fortaleza es el sabor de sus postres.

• La Casa de Violeta, se ubica en Surco y sus principales fortalezas son: que su

carta es totalmente libre de gluten y preparan alimentos de acuerdo con los

requerimientos de los clientes, cuenta con buen servicio.

• Twins Café, se ubica en Barranco, ofrece una carta totalmente libre de gluten.

• Mencionaron otros locales pequeños de modelo bodega – café en los distritos de

Miraflores y Barranco, pero no con nombre propio; citaron como sus principales

fortalezas la calidez en el trato y que venden algunos productos preparados y

envasados libres de gluten.

En cuanto a las oportunidades de mejora indicaron la calidad de los insumos, para

mejorar el sabor final de los alimentos preparados, los precios y el área de los locales.

 Identificar los atributos valorados en la elección de una cafetería.

Entre los aspectos considerados al momento de elegir una cafetería fueron: la higiene,

rapidez en la atención y la atención del personal. El aspecto al cual le dieron mayor

importancia era: evitar la posibilidad de contaminación cruzada. En cuanto a los aspectos

menos importantes no hubo uno que predominará sobre los otros, pero se mencionaron

algunos como: la ubicación y el área del local.

 Conocer las expectativas del público potencial para hacer más atractiva la

propuesta.

En cuanto a la cafetería ideal mencionaron aspectos como: que sea totalmente libre de

gluten, que cuente con estacionamiento propio o cercano, que las preparaciones sean

agradables al gusto y para otros es importante que también cuenten con alimentos que se

preparen con insumos orgánicos.

En cuanto a la atención deseada priorizaron la calidez y que el personal esté

debidamente instruido sobre lo que implica ser intolerante y alérgico al gluten para asesorar a

los clientes cuando tomen sus órdenes.

 Evaluar el modelo de negocio planteado.

• Degustación; los cupcakes y los crisinos fueron los productos degustados que

agradaron a la mayoría de los participantes. En cuanto al pan consideraron que la

masa estaba algo dura, tiesa y sin mucho sabor para comerlo solo.

43

• Carta; los participantes consideraron las opciones de la carta como variada y que

se ajustaba a lo que buscan cuando visitan una cafetería. Sugirieron adicionar:

helados, wafles, panqueques y pasteles salados como quiches.

• Nombre y logo; con relación al nombre de la cafetería ‘Celicieux’ la mayoría de

los participantes coincidió en que el nombre hace alusión al giro del negocio

‘cafetería libre de gluten’, pero para algunos les pareció algo complicado la

pronunciación.

En cuanto a los colores estos fueron del agrado de la mayoría de los participantes,

sin embargo, coincidieron en que no guardaban armonía con la decoración

(minimalista) del local y que relacionaban, tanto el logo como los colores a una

cafetería vintage.

• Precio; en promedio los participantes consideraron que los precios en el caso de

los sándwiches deberían bordear los S/ 15, las bebidas los S/ 10 y los postes entre

S/ 10 y S/ 15. El medio de pago preferido es tarjeta de crédito y débito.

• Distribución; la distribución fue del agrado de la mayoría, se veía amplia y limpia,

les agrado la exhibición de los productos. En cuanto a la decoración la mayoría

coincidió que se debería incluir algunas notas de color para que no se vea tan

minimalista y monótono (muy blanco).

• Intención de compra; todos los participantes coincidieron en que asistirían a la

cafetería y que también la recomendarían.

3.4 Investigación Cuantitativa

Los objetivos de la investigación cuantitativa son:

• Obtener datos que ayudarán a definir la estrategia de precios.

• Obtener datos que ayudarán a definir la estrategia de producto.

• Identificar los hábitos de consumo de los intolerantes y alérgicos al gluten.

• Identificar los principales atributos en una cafetería libre de gluten.

• Obtener datos que ayudarán a determinar el mercado objetivo y proyectar la

demanda.

• Conocer la aceptación de la imagen corporativa de la cafetería libre de gluten

propuesta.

44

3.4.1 Proceso de muestreo.

3.4.1.1 Definición de la población.

Personas alérgicas e intolerantes al gluten de 25 a 54 años que viven en la zona siete

de Lima Metropolitana y que trabajan o transitan con regularidad por el distrito de

Miraflores.

3.4.1.2 Técnica de muestreo.

La técnica de muestreo seleccionado para la presente investigación cuantitativa es el

muestreo no probabilístico por conveniencia. En el muestreo no probabilístico no se usan

procedimientos de selección al azar, sino que se basan en el juicio personal del investigador

(Malhotra, 2008).

El motivo por el cual se trabaja con el muestreo no probabilístico es porque no existe

un registro de todos los alérgicos e intolerantes al gluten de Lima Metropolitana y ello

imposibilita realizar una selección al azar donde cada elemento de la muestra tiene una

posibilidad conocida de ser elegido. El muestreo es por conveniencia, porque los elementos

de la muestra son seleccionados a partir de la conveniencia del investigador.

3.4.1.3 Toma de la muestra.

En el muestreo no probabilístico la muestra típica normalmente tiene entre 200 y 500

entrevistas (Garcia, 2010).

Se realizaron 217 cuestionarios, de las cuales 134 cumplen con las preguntas filtro. La

distribución de la muestra se determina con los 134 cuestionarios y se detalla en la Tabla 13.

Tabla 13.

Distribución de la Muestra

Rango De Edad Mujeres Hombres Total

Entre 25 y 35 años 55 3 58

Entre 36 y 45 años 28 3 31

Entre 46 y 54 años 36 9 45

Total 119 15 134

3.4.2 Diseño del instrumento.

3.4.2.1 Instrumento utilizado.

El cuestionario es una técnica estructurada para recolectar datos y consiste en una

serie de preguntas escritas que responden los encuestados. El diseño del cuestionario se ve

influenciado por el método de entrevista a utilizar. Los criterios para diseñar los

cuestionarios por correo e internet son similares, porque en ambos casos ‘se auto aplican’,

45

motivo por el cual las preguntas deben ser sencillas y dar instrucciones detalladas (Malhotra,

2008).

El instrumento utilizado para el proceso de muestreo de Celicias Café es el

cuestionario. Este se diseña con la finalidad de obtener información que permita abarcar los

objetivos de investigación planteados. Los objetivos de la investigación cuantitativa se

centran en obtener información del nicho de mercado de las cafeterías libres de gluten toda

vez que el público objetivo de Celicias Café son personas, alérgicas e intolerantes al gluten,

quienes por condiciones de salud no pueden ingerir gluten en ninguna proporción y cuya

asistencia a cafeterías tradicionales pone en riesgo su salud ante una posible reacción alérgica

o contaminación cruzada por la ingesta involuntaria de esta proteína.

De la investigación cualitativa se desprende que la principal característica de la

cafetería ideal para el público objetivo es que ésta sea totalmente libre de gluten. Los

resultados de la investigación cualitativa sirven de marco y referencia para perfilar las

preguntas del cuestionario. Las cafeterías tradicionales representan competidores indirectos

de Celicias Café siempre y cuando ofrezcan alternativas libres de gluten. Para efectos del

estudio se ha priorizado a los competidores directos, es decir cafeterías libres de gluten.

Así mismo, combinar en el cuestionario preguntas de cafeterías tradicionales y libres

de gluten podría ocasionar confusión y error en las respuestas de los participantes si no leen

bien la pregunta o si por distracción no logran identificar el corte de preguntas relacionadas a

las cafeterías tradicionales y las cafeterías libres de gluten. Puesto que el cuestionario es

autoadministrado por internet, se busca reducir al mínimo cualquier posible confusión o error

en las respuestas por ello se hacen preguntas relacionadas exclusivamente a las cafeterías

libres de gluten.

El cuestionario consta de 14 preguntas estructuradas, esto quiere decir que las

preguntas especifican de antemano las alternativas de respuesta. Las preguntas son de opción

múltiple, de escala y dicotómicas. Las alternativas de respuesta de las preguntas múltiples y

de escala se han determinado por la información obtenida en la investigación cualitativa. El

cuestionario empleado se encuentra en el Apéndice 10. El cuestionario se compone de las

siguientes partes:

 Introducción.

Cuando una persona accede al cuestionario, se le indica que la investigación es

realizada por estudiantes de la Universidad San Ignacio de Loyola, se explica el motivo del

estudio y se le invita a participar.

46

 Preguntas filtro.

Se tienen dos preguntas dicotómicas como filtro:

• ¿Usted es intolerante o alérgico al gluten?

• ¿Usted vive, labora o transita regularmente por Miraflores?

Ambas preguntas son condicionantes para continuar con el cuestionario.

 Hábitos de consumo.

Aquí se tiene preguntas relacionadas a:

• Frecuencia de asistencia a cafeterías libres de gluten en el mes.

• Día de la semana que suele asistir a una cafetería libre de gluten.

• Tiempo de permanencia en una cafetería libres de gluten.

• Alimentos consumidos en una cafetería libre de gluten.

• Compañía con la que suele asistir a las cafeterías libre de gluten.

• Gasto en una cafetería libre de gluten.

• Precio que estarían dispuestos a pagar por los diferentes alimentos propuestos.

• Preferencia por la utilización de insumo orgánicos.

 Atributos más importantes en una cafetería libre de gluten.

Los encuestados deben valorar en una escala del uno al cinco (uno es poco importante

y cinco es muy importante) los nueve atributos indicados. Estos atributos se obtuvieron de la

investigación cualitativa.

 Evaluación del concepto de negocio.

Se explica el modelo de negocio, se muestra el nombre de la cafetería, el logotipo y se

indican las categorías de productos de la carta. Posteriormente se les solicita que califiquen

los puntos indicados en una escala del uno al tres (uno es me gusta y tres no me gusta).

Adicionalmente se pregunta la intención de compra y recomendación de Celicias Café.

 Datos de control.

Se les solicita el distrito de residencia, sexo y edad.

3.4.2.2 Aplicación del instrumento.

Una vez terminado el diseño del cuestionario se realiza una prueba piloto con cinco

personas intolerantes y alérgicas al gluten, mediante la prueba se identifica que dos preguntas

no fueron comprendidas por ello se cambia la redacción de estas. Con los cambios realizados

se realiza otra prueba piloto y al no evidenciarse ningún otro problema, se aprueba el

cuestionario final (Apéndice 10) y se ingresa en la plataforma de Google Forms.

47

El cuestionario definitivo estuvo publicado en la plataforma de Google Forms del 26

de abril al 28 de mayo. Para difundir el cuestionario se envía a la Asociación de Celiacos del

Perú una invitación para que sus asociados participen llenándolo. También se comparte la

invitación en un grupo de intolerantes al gluten de Facebook.

Mc Daniel & Gates (2016) manifiestan que las encuestas a través de medios digitales

ofrecen tanto ventajas como desventajas que deben ser tomadas en cuenta al realizar un

estudio cuantitativo. Las principales ventajas están relacionadas al ahorro económico y de

tiempo que estas implican. Así mismo, estas permiten contactar a personas de difícil acceso y

proporcionan altos índices de respuesta. En contra parte, se encuentran ciertas desventajas

ligadas a la calidad y representatividad de los datos recolectados ya que, según como se

apliquen los cuestionarios, los entrevistados podrían sesgar las encuestas impidiendo que la

información resultante se extrapole a la población. No obstante, se ha demostrado a través de

estudios que los resultados de esta técnica pueden llegar a ser de la misma calidad e igual de

representativa que los obtenidos con la aplicación de encuestas tradicionales.

Peña (2012) sintetiza las siguientes desventajas de las encuestas online: (a) ausencia

del entrevistador, (b) dificultad para constatar la identidad del entrevistado, (c) dificultades

para la re-pregunta, (d) limitaciones para replicar un cuestionario diseñado para entrevistas

personales o telefónicas.

El segmento de intolerantes y alérgicos al gluten se encuentra muy disperso en la

población y son personas difíciles de identificar y contactar. El único registro voluntario de

alérgicos e intolerantes al gluten se encuentra en la Asociación de Celiacos del Perú, quienes

por confidencialidad de datos no brindan información de sus asociados, pero si difunden

información que consideran importante o relevante para ellos. Por ello la manera más

eficiente de contactar al público objetivo del estudio era utilizando esta técnica de encuesta

online.

3.4.3 Análisis y procesamiento de datos.

3.4.3.1 Preparación de datos.

La plataforma de Google Forms brinda la opción de exportar la data de los

cuestionarios a una hoja de cálculo de Excel. Con los datos en Excel se procede a identificar

y separar los cuestionarios que cumplen con las características de la población y se revisa que

estos se encuentren llenos. Los cuestionarios efectivos representan el 61.75% del total de los

cuestionarios.

48

En aquellas preguntas donde el entrevistado sólo puede marcar una respuesta, se

trabaja con las codificaciones originales exportadas de Google Forms. En cambio, en aquellas

preguntas donde los entrevistados pueden marcar más de una respuesta (pregunta seis) se

asigna un código a cada una de las ocho alternativas de respuesta y mediante las fórmulas

‘encontrar’ y ‘si.error' se re tabula esta pregunta.

3.4.3.2 Estrategia de análisis de datos.

La estrategia de análisis de datos utilizada fue la técnica univariada. Es una técnica

estadística apropiada para analizar los datos cuando se tiene una sola medición de cada

elemento de la muestra o cuando existen varias mediciones de cada elemento, pero cada

variable se analiza por separado (Malhotra, 2008).

El análisis estadístico se realiza por cada pregunta. Con las tabulaciones de cada

pregunta se construye una distribución de frecuencias, organizando los valores por clase y

expresando su frecuencia relativa. Se presenta la información en Tablas.

En las preguntas nueve y doce para identificar el grado de importancia de cada

atributo y el grado de aceptación de la imagen corporativa respectivamente, se sumaron las

respuestas a favor y las respuestas en contra y la cantidad obtenida se expresa en porcentaje

del total de la muestra. Los resultados se presentaron en tablas.

3.4.3.3 Resultados obtenidos.

Para Malhotra (2008), en el muestreo no probabilístico no permite evaluar la precisión

de los resultados de la muestra, por ello no es posible hacer una extrapolación estadística a las

estimaciones obtenidas de la población.

La técnica de muestreo seleccionada no permite generalizar las estimaciones

obtenidas en la población, pero como la variabilidad de la población es baja y no se cuenta

con los recursos ni los datos para realizar un muestreo probabilístico; por cuestiones

académicas se trabajó con la muestra como que ésta fuera probabilística. Los resultados se

presentan de acuerdo con los objetivos del estudio cuantitativo y son los siguientes:

 Obtener datos que ayudarán a definir la estrategia de precios.

Las preguntas del cuestionario que brindan información relacionada a la estrategia de

precios son dos: la pregunta ocho y la pregunta once del cuestionario.

En lo que respecta al ticket promedio de consumo en una cafetería libre de gluten

(véase Tabla 14) el 52% de los encuestados respondió que gastan entre S/26 y S/40 cuando

asisten a una cafetería. Teniendo en cuenta el rango de precios con mayor incidencia entre los

participantes (S/ 26 a S/ 40), se considera que el ticket promedio está en S/ 35.50.

49

En lo que respecta al precio que los consumidores están dispuestos a pagar por cada

preparación se tiene: para los sándwiches el 71% de los encuestados están dispuestos a pagar

entre S/ 10 a S/ 15 (ver Tabla 15), para los bebidas frías o calientes entre S/ 4 a S/ 10 (ver

Tablas 16 al 18), para los postres, wafles y crepes entre S/ 11 y S/ 15 (ver Tablas 19 al 21).

Tabla 14.

Ticket Promedio de Consumo

Monto Gastado Incidencia

De S/10 a S/ 25 14%

De S/26 a S/ 40 52%

De S/41 a S/ 55 22%

Mayor a S/55 11%

Total 100%

Tabla 15.

Valor Percibido - Sándwich

Rango de Precios Incidencia

De S/ 10 a S/ 15 71%

De S/ 16 a S/ 20 26%

Más de S/ 20 3%

Total 100%

Tabla 16.

Valor Percibido – Jugo de Frutas

Rango de Precios Incidencia

De S/8 a S/10 84%

De S/11 a S/15 16%

Más de S/16 0%

Total 100%

Tabla 17.

Valor Percibido – Infusión

Rango de Precios Incidencia

de S/4 a S/6 84%

de S/7 a S/10 16%

Más de S/11 0%

Total 100%

50

Tabla 18.

Valor Percibido – Café

Rango de Precios Incidencia

De S/5 a S/10 91%

De S/11 a S/15 9%

Más de S/16 0%

Total 100%

Tabla 19.

Valor Percibido – Crêpes

Rango de Precios Incidencia

De S/7 a S/10 23%

De S/11 a S/15 64%

De S/16 a S/20 13%

Total 100%

Tabla 20.

Valor Percibido – Wafles

Rango de Precios Incidencia

De S/10 a S/15 60%

De S/16 a S/20 39%

De S/21 a S/25 1%

Total 100%

Tabla 21.

Valor Percibido – Postres

Rango de Precios Incidencia

De S/7 a S/10 37%

De S/11 a S/15 49%

De S/16 a S/20 14%

Total 100%

Obtener datos que ayudarán a definir la estrategia de producto.

La pregunta del cuestionario relacionada a los productos más consumidos en una

cafetería libre de gluten es la pregunta seis.

Entre los productos más consumidos en una cafetería libre de gluten se tiene que son

los postres con el 25.23%, seguido del 22.20% por los sándwiches y el producto menos

consumido son las ensaladas con sólo un 6.07% de preferencia, como se puede observar en la

Tabla 22

51

Tabla 22.

Consumo de Productos

Producto Consumo

Torta / Postre 25.23%

Sándwiches 22.20%

Bebida caliente 14.25%

Jugo de frutas 12.15%

Wafles 12.38%

Crepes 7.71%

Ensalada 6.07%

Total 100.00%

 Identificar los hábitos de consumo de los intolerantes y alérgicos al gluten.

Las preguntas del cuestionario que identifican los hábitos de consumo de los

intolerantes y alérgicos al gluten son:

• La frecuencia de asistencia a una cafetería libre de gluten (pregunta tres), el 46%

de los encuestados visitan una cafetería una vez al mes, los resultados de esta

pregunta se encuentran en la Tabla 23.

• Los días en los que asisten a una cafetería (pregunta cuatro), el 51% de los

encuestados asiste el sábado a una cafetería libre de gluten (ver Tabla 24).

• El tiempo de permanencia en la cafetería (pregunta cinco), el 70% de los

encuestados permanece entre 30 a 60 minutos cuando visitan una cafetería libre de

gluten (véase Tabla 25).

• Acompañantes con los que asiste a una cafetería (pregunta siete), el 47% de los

encuestados asisten con dos personas, los resultados se ubican en la Tabla 26.

• Uso de insumos orgánicos (pregunta diez), para el 79% de los encuestados no es

necesario que los insumos que se utilizan en una cafetería libre de gluten sean

orgánicos (véase Tabla 27).

Tabla 23.

Frecuencia de Asistencia a una Cafetería

Frecuencia Mensual Visita

Una vez al mes 46%

Dos veces al mes 29%

Más de 3 veces al mes 25%

Total 100%

52

Tabla 24.

Días en los que Asiste a una Cafetería

Días en que Asiste Asistencia

De lunes a viernes 36%

Sábado 51%

Domingo 13%

Total 100%

Tabla 25.

Duración de la Visita

Tiempo de Permanencia Incidencia

Menos de 30 min 16%

De 30 a 60 min 70%

Más de 60 min 13%

Total 100%

Tabla 26.

Cantidad de Personas con las que Asiste a una Cafetería

Cantidad de Acompañantes Incidencia

Solo 4%

Una persona 24%

Dos personas 47%

Tres personas 19%

Más de tres personas 6%

Total 100%

Tabla 27.

Preferencia por Inclusión de Insumos Orgánicos en las Preparaciones

Insumos Orgánicos Incidencia

Si 21%

No 79%

Total 100%

 Identificar los principales atributos en una cafetería libre de gluten.

La pregunta nueve del cuestionario es la relacionada a los principales atributos que

buscan los clientes cuando visitan una cafetería libre de gluten. En la Tabla 28 se muestran

los resultados obtenidos.

53

Tabla 28.

Atributos Buscados en una Cafetería

Atributos Es Importante No Es Importante Total

Higiene 82% 18% 100%

Sabor 81% 19% 100%

Atención 78% 22% 100%

Contaminación Cruzada 74% 26% 100%

Variedad 68% 32% 100%

Precio 66% 34% 100%

Rapidez 64% 36% 100%

Ubicación 60% 40% 100%

Estacionamiento 31% 69% 100%

 Obtener datos que ayudarán a determinar el mercado objetivo y proyectar la

demanda.

La pregunta 13 del cuestionario brinda información para determinar el mercado

objetivo. El 99% de los encuestados visitaría la cafetería libre de gluten (véase Tabla 29).

Tabla 29.

Intención de Compra

Intención de Compra Incidencia

Si 99%

No 1%

Total 100%

Conocer la aceptación de la imagen corporativa de la cafetería libre de gluten

propuesta.

Las preguntas 12 y 14 del cuestionario nos permite conocer la aceptación de la

identidad corporativa de la cafetería libre de gluten y la recomendación de Celicias Café

(véase Tablas 30 y 31).

Tabla 30.

Percepción Sobre el Concepto de Negocio

Sobre El Negocio Me Gusta No Me Gusta

Nombre 51% 49%

Colores del logo 35% 65%

Variedad de la carta 57% 43%

54

Tabla 31.

Predisposición para Recomendar Celicias Café

Recomendación Incidencia

Si 94%

No 6%

Total 100%

3.5 Conclusiones y Recomendaciones del Estudio Cualitativo y Cuantitativo

Después de realizar la investigación cualitativa y cuantitativa, se determinan las

siguientes conclusiones:

Los intolerantes y alérgicos al gluten es un segmento de mercado reducido, que se

encuentra muy interesado en contar con nuevas ofertas de alimentación libres de gluten fuera

de casa, sin que ello signifique tener que pagar precios muy por encima del promedio del

mercado de cafeterías tradicionales.

Las cafeterías libres de gluten no sólo tienen como clientes a los alérgicos e

intolerantes al gluten, sino también a personas que buscan tener una alimentación saludable,

este último grupo representan un porcentaje significativo del total de clientes.

En el sector gastronómico existe mucho desconocimiento de lo que significa una dieta

libre de gluten, por ello no se cuenta con personal capacitado y preparado para atender a este

segmento de mercado.

Los atributos más importantes a la hora de escoger una cafetería libre de gluten son la

higiene, la atención y el sabor y los menos importantes son la ubicación y el estacionamiento.

Los productos más consumidos en una cafetería libre de gluten son los postres,

seguido por los sándwiches y las bebidas calientes. Lo que goza de menos aceptación son las

ensaladas. Así mismo para los clientes no es imprescindible que los alimentos sean

preparados con insumos orgánicos.

Los precios que los consumidores están dispuestos a pagar por los alimentos (postres,

sándwiches, wafles y crepes) es entre S/ 10 y S/ 15, por las bebidas frías o calientes entre S/ 4

y S/ 10.

Los encuestados si visitaran la cafetería libre de gluten propuesta en el presente

estudio de mercado. En lo que se refiere al logo, éste es del agrado de los encuestados,

mientras que no ocurre lo mismo con los colores. Se recomienda realizar una encuesta

adicional con nuevas propuestas de logos y colores; para poder identificar una combinación

de ambos que sea más atractivo al público objetivo.

55

3.6 Perfil del Consumidor Tipo y sus Variantes

Los clientes de Celicias Café son intolerantes y alérgicos al gluten, en su mayoría

mujeres, con edades entre los 25 y 35 años, principalmente viven en los distritos de Surco y

Miraflores. Visitan cafeterías libres de gluten entre una y dos veces al mes, donde acuden con

compañía y el tiempo promedio de permanencia es entre 30 y 60 minutos, los alimentos que

suelen pedir con mayor frecuencia son los postres, los sándwiches y las bebidas calientes.

56

 Proyección del Mercado Objetivo

En el presente capítulo se calcula el tamaño del mercado objetivo para el periodo de

evaluación del proyecto. La estimación se efectúa considerando información demográfica

disponible en el Instituto Nacional de Estadística e Informática, la misma que se

complementa con datos de la Asociación de Celiacos del Perú. De esta manera, se pudieron

determinar los mercados potencial, disponible, efectivo y objetivo del negocio.

4.1 Ámbito de la Proyección

Según Sapag (2011), existen diferentes metodologías para hacer pronósticos y muchas

veces estos se complementan entre sí. Unos métodos pueden servir más que otros en un

determinado período de tiempo.

Las técnicas de pronósticos para Sapag (2011) se dividen en dos categorías:

• Las cuantitativas, se utilizan cuando se disponen de datos históricos suficientes. Se

identifican dos grupos: los modelos causales y los de series de tiempos. Un

tercero, el de datos de panel, que es la combinación de los dos anteriores.

• Las cualitativas, se utilizan cuando no existen o no son suficientes los datos

históricos. El método empleado es la investigación de mercados.

En el caso de Celicias Café dado que se trata de un negocio nuevo, no se cuenta con

información histórica sobre el mercado de intolerantes y alérgicos al gluten en Lima

Metropolitana y como consecuencia, no se han establecido las variables que lo afectan; por lo

cual para realizar la proyección de la demanda se utiliza la técnica de pronóstico cualitativo.

Se emplea la información obtenida de la investigación de mercado cuantitativa,

específicamente de las encuestas realizadas en el capítulo anterior.

4.2 Selección del Método de Proyección

Se determina la proyección de la demanda que tiene la cafetería libre de gluten para

los próximos cinco años, que es el tiempo de estudio del plan de negocios.

Se utiliza como principal dato para estimar la demanda, el porcentaje de crecimiento

de la población en los diferentes distritos de Lima y se asume que la población de intolerantes

y alérgicos al gluten crece en relación directamente proporcional a ésta. Así mismo, se asume

que los intolerantes y alérgicos al gluten se distribuyen uniformemente en la población total y

representan un 18% de la misma.

57

4.2.1 Mercado potencial.

Es el conjunto de clientes que manifiesta un grado suficiente de interés en una

determinada oferta de mercado, pero que no lo han adquirido (Villalobos, 2013).

El mercado potencial de Celicias Café está constituido por todas las personas de la

zona siete de Lima Metropolitana (Miraflores, San Isidro, San Borja, Surco y La Molina) de

25 a 54 años que son intolerantes o alérgicas al gluten.

Para tal efecto, se inicia tomando los datos de la población total histórica por

departamento, distrito y rango de edades, publicada en el portal web de INEI del año 2005 al

2015 (10 años). Con esa data se calcula el índice promedio de crecimiento interanual, el cual

es de 1.011 y con este índice se procede a proyectar la población de 25 a 54 años de la zona

siete de Lima Metropolitana para los años del 2016 al 2023 (véase Tabla 32).

Tabla 32.

Población Proyectada – Lima, Zona Siete, 25 a 54 Años

Año Índice de Crecimiento de la Población Población Lima, Zona 7, 25 a 54 años

2005 301,505

2006 1.014 305,856

2007 1.013 309,732

2008 1.012 313,312

2009 1.011 316,756

2010 1.011 320,240

2011 1.011 323,712

2012 1.01 327,054

2013 1.01 330,348

2014 1.01 333,679

2015 1.01 337,110

2016 * 1.011 ** 340,894

2017 * 1.011 ** 344,721

2018 * 1.011 ** 348,591

2019 * 1.011 ** 352,504

2020 * 1.011 ** 356,461

2021 * 1.011 ** 360,463

2022 * 1.011 ** 364,509

2023 * 1.011 ** 368,601

Nota. Adaptado del portal web INEI, * Población proyectada en base al índice promedio de crecimiento de la

población, ** Índice promedio de crecimiento de la población 2005 – 2015

Se estima el tamaño del mercado potencial del 2018 al 2023. Para lo cual, según la

Asociación de Celiacos del Perú, el 18% de la población es alérgica o intolerante al gluten. Se

toma como supuesto que el porcentaje de alérgicos e intolerantes al gluten en el Perú (18%)

se mantendrá sin mayor variación a lo largo del tiempo y que a su vez las personas con estas

58

condiciones se distribuyen de manera equitativa en la población, ya sea por zona o rango de

edades (véase Tabla 33).

Tabla 33.

Mercado Potencial Proyectado

Años Población de Lima (a)
% Alérgicos y/o Intolerantes al

gluten
Mercado Potencial (b)

2018 348,591 18% 62,746

2019 352,504 18% 63,451

2020 356,461 18% 64,163

2021 360,463 18% 64,883

2022 364,509 18% 65,612

2023 368,601 18% 66,348

Nota. (a) Población de la zona siete de Lima Metropolitana de 25 a 54 años (b) Población de la zona siete de

Lima Metropolitana de 25 a 54 años que son intolerantes y alérgicos al gluten.

4.2.2 Mercado Disponible.

El mercado disponible es el conjunto de consumidores que tienen interés, ingresos y

acceso a una oferta de mercado específica (Villalobos, 2013).

Como se indica en el punto 3.4.3.3 resultados obtenidos del estudio cuantitativo; el

muestreo no probabilístico no permite generalizar las estimaciones obtenidas en la población,

pero por cuestiones académicas se trabaja con esta muestra no probabilística como que fuera

probabilística.

Para estimar y proyectar el tamaño del mercado disponible, en el caso de Celicias

Café, se utiliza la pregunta tres del cuestionario: ¿Cuántas veces suele asistir a una cafetería

libre de gluten en el mes? y se considera las respuestas de aquellas personas que visitan una

cafetería libre de gluten por lo menos una vez al mes. Obteniendo como resultado que un

46% de los encuestados marcó esta alternativa representando en el 2018 aproximadamente

28,863 personas (véase Tabla 34).

Tabla 34.

Mercado Disponible Proyectado

Años Mercado Potencial Mercado Disponible

2018 62,746 28,863

2019 63,451 29,187

2020 64,163 29,515

2021 64,883 29,846

2022 65,612 30,182

2023 66,348 30,520

59

4.2.3 Mercado efectivo.

El mercado efectivo es el conjunto de consumidores que tiene interés, ingresos,

acceso y cualidades que coinciden con la oferta de mercado (Villalobos, 2013).

Para calcular el mercado efectivo de Celicias Café, se utiliza la pregunta 13 del

cuestionario, ¿Visitaría Celicias Café?, en la cual el 99% de los encuestados indicó tener

intención de acudir a la cafetería. Según McDaniel & Gates (2016), una postura conservadora

es tomar al 70% los resultados de aquellas personas que sin duda utilizarían un bien o

producto nuevo. De esta manera se considera como mercado efectivo al 68.96% (98.51% x

0.70) de la población que conforma el mercado disponible, las cuales representan para 2018

aproximadamente 19,904 personas (véase Tabla 35).

Tabla 35.

Mercado Efectivo Proyectado

Años Mercado Disponible Mercado Efectivo

2018 28,863 19,904

2019 29,187 20,127

2020 29,515 20,354

2021 29,846 20,582

2022 30,182 20,814

2023 30,520 21,047

4.2.4 Mercado objetivo.

El mercado objetivo es la parte del mercado efectivo que la empresa decide servir

(Villalobos, 2013). Celicias Café establece su mercado objetivo tomando en cuenta la

capacidad de atenciones máxima anual (30,240 atenciones) estimada en la Tabla 55 del

Capítulo VII (punto 7.2.1.1) del presente documento.

Según Chase & Jacobs (2014), una empresa puede operar hasta el 70% de

ocupabilidad garantizando la calidad del servicio que presta. De esta manera y según la

ocupabilidad observada en las empresas de la competencia como La Casa de Violeta cuya

ocupabilidad al quinto año es de 83% y de Twins Café y Lalibre 65%, se proyecta una

ocupabilidad de 65% para el quinto año que significan 19,656 atenciones anuales, las cuales

son generadas por un total de 936 personas.

Para el crecimiento del 2020 al 2023, se considera que las ventas del mercado de

alimentos saludables, en el cual se incluyen los alimentos libres de gluten, crecen un 7%

anual (Semana Económica, 2017) (ver Tabla 36).

60

Tabla 36.

Atenciones Anuales Proyectadas

Año % Crecimiento Atenciones Anuales

2019 14,994*

2020 7% 16,044

2021 7% 17,178

2022 7% 18,375

2023 7% 19,656

Nota. * El resultado del año 2019 se ajusta debido al periodo introductorio.

No obstante, dado que el periodo de introducción ocurre durante el 2019, el primer

año de operación, se ajustan las atenciones mensuales promedio (1,250 atenciones) según

como se muestra en la Tabla 37.

Tabla 37.

Atenciones Mensuales Proyectadas 2019 – Año 1

Mes
Atenciones Anuales

Promedio (Año 1)
Ajuste al

Atenciones Mensuales

Esperadas

m1 1,250* 0.05 62

m2 1,250* 0.10 125

m3 1,250* 0.15 187

m4 1,250* 0.35 437

m5 1,250* 0.55 687

m6 1,250* 0.65 812

m7 1,250* 0.85 1062

m8 1,250* 0.95 1187

m9 1,250* 0.95 1186

m10 1,250* 1.00 1249

m11 1,250* 1.00 1249

m12 1,250* 1.00 1249

Total Anual 14,994 9,492

Nota. *La suma de las partes puede no coincidir con el total por efecto de redondeo de las cifras.

Finalmente, se calcula la cantidad de personas que las atenciones anuales representan

al dividir los resultados anuales por la frecuencia de asistencia anual (21 veces al año)

obtenida del estudio cuantitativo (ver Tabla 38).

Tabla 38.

Mercado Objetivo Proyectado

Año Atenciones Esperadas por Año Frecuencia Anual Personas

2019 9,492 21 452

2020 16,044 21 764

2021 17,178 21 818

2022 18,375 21 875

2023 19,656 21 936

61

En la Tabla 39, se muestra el porcentaje del mercado efectivo que se estima atender

anualmente durante la ventana de operación del proyecto, siendo este de 3.72% en promedio.

Tabla 39.

Porcentaje de Mercado Efectivo Atendido

Años Mercado Efectivo Mercado Objetivo % Participación

2019 20,127 452 2.25%

2020 20,354 764 3.75%

2021 20,582 818 3.97%

2022 20,814 875 4.20%

2023 21,047 936 4.45%

62

 Plan de Marketing

El plan de marketing se desarrolla tomando como base la información recopilada en el

estudio de mercado del Capítulo III, a partir de lo cual se diseñaron las estrategias de

producto, precio, plaza, promoción/publicidad, personas, procesos y entorno físico; que

permitan servir de manera idónea al mercado objetivo y asegurar la rentabilidad del negocio.

5.1 Estrategia de Marketing

De acuerdo con David (2013), las estrategias alternativas que una empresa puede

aplicar se clasifican en 11 acciones, cada una de ellas con sus variaciones. Las organizaciones

cuentan con recursos limitados por lo cual deben evitar la combinación de dos o más

estrategias, debiendo establecer prioridades entre las diferentes alternativas.

Tomando en consideración las estrategias de marketing planteadas por el autor, para

Celicias Café se aplica la estrategia de penetración de mercado; con la cual se busca una

mayor participación de mercado por medio de intensificar los esfuerzos de marketing. Esta

estrategia es efectiva en las siguientes situaciones:

• Cuando los mercados actuales no están saturados con un producto o servicio

determinado.

• Cuando se puede lograr un aumento significativo en la tasa de uso de los clientes

actuales.

La estrategia planteada se desarrolla tomando en cuenta la mezcla de marketing

denominada las ‘7 P del marketing de servicios’.

Los objetivos del plan de marketing son:

• Introducir dos nuevos productos en las categorías de sándwiches, postres y jugos;

los que deberán ser incluidos en la carta al inicio del segundo año de operaciones;

con la finalidad de reemplazar a los productos con una rotación mínima y

mantener constante la innovación en la cafetería.

• Fijar precios de los productos de tal manera que no excedan en más de S/ 2.00 el

promedio de precios de la competencia por categoría de producto. Se medirá el

cumplimiento mediante un análisis de precios de la competencia directa realizado

una vez al mes.

• Analizar las horas pico de afluencia del local y evaluar la ampliación del horario

de atención (tiempo de entrega del servicio) al culminar el primer año de atención.

63

• Conseguir 2000 seguidores en las redes sociales al término del primer año de

operación, 1500 para Facebook y 500 para Instagram, con la contratación de una

empresa especializada en el manejo de redes sociales.

• Capacitar a los colaboradores de Celicias Café de manera mensual, en temas

relacionados al servicio, calidad y la carta, con la finalidad que sean ‘embajadores

de la marca’. Se medirán los resultados de manera trimestral mediante encuestas

de satisfacción a los clientes. Se debe lograr el 75% de satisfacción para el primer

año de operaciones, 80% para el segundo y a partir del tercero 85%.

• Obtener la certificación libre de gluten para restaurantes otorgada por la

Asociación de Celiacos del Perú para los procesos (front y back) de Celicias Café

al término del primer año de operación, para lograr un incremento del 60% de

ventas al final del segundo año de operación.

• Ambientar el local de Celicias Café respetando la paleta de colores corporativos y

las normas de aforo permitidas. La adecuación del local debe estar lista una

semana antes de la fecha de apertura programada.

5.1.1 Estrategia de producto.

Para Lovelock y Wirtz (2009), un ‘producto’ de servicio está compuesto por un

producto básico, que es el elemento base que brinda las principales soluciones a los

problemas del cliente y los servicios complementarios, que facilitan el uso, aumentan el valor

y atractivo de los productos básicos.

La estrategia de producto de Celicias Café se desarrolla tomando en cuenta:

5.1.1.1 Producto básico y servicios complementarios.

El producto básico de Celicias Café son los alimentos libres de gluten, los cuales se

encuentran en la carta. La carta está compuesta por una variedad de tortas, pasteles, crepes,

sándwiches y bebidas libres de gluten, inocuos para alérgicos e intolerantes al gluten (ver

Figura 9).

En la carta se realiza una breve descripción de los alimentos, como por ejemplo la

masa del pan y los ingredientes principales. También se incluye una breve descripción de los

diferentes panes utilizados, así como su aporte nutricional.

En la parte final de la carta se incluye: las marcas más representativas de este mercado

libre de gluten que son utilizadas en las preparaciones, así como una pequeña explicación de

las certificaciones libres de gluten con las que cuentan algunos de los insumos empleados.

64

Los servicios complementarios de Celicias Café son: el pago, la toma de pedido, la

rapidez en la atención, la información y asesoría del personal y la facturación; estos servicios

complementarios facilitan y mejoran el servicio de alimentación libre de gluten que se ofrece

en la cafetería.

Figura 9. Carta de Celicias Café.

5.1.1.2 Marca y logotipo.

El nombre de la empresa es Celicias Café, nombre que resulta de la combinación de

las palabras celiaco y delicias. Haciendo referencia a que en este local se preparan postres y

bebidas de buen sabor enfocadas íntegramente en el mercado de los intolerantes y alérgicos al

gluten.

Para el logotipo se utilizan colores cálidos que transmiten la sensación de una

cafetería clásica. Se busca comunicar sobriedad al utilizar un logo minimalista, con elementos

mínimos y centrados, siendo sencillo de leer y entender.

Se resalta el nombre de la cafetería ‘Celicias’ con letras de color fuerte y se utiliza

como ayuda visual la espiga de trigo tachada, dejando en claro que todos los alimentos que se

expenden carecen de gluten (ver Figura 10).

65

Figura 10. Logotipo de Celicias Café

5.1.2 Estrategia de precio.

La estrategia de fijación de precios se basa en: los costos del proveedor, la

competencia y el valor para el cliente. Los costos que la empresa debe recuperar imponen el

precio mínimo y el valor que percibe el cliente de la oferta establece un precio máximo. El

precio que cobran los competidores determina el precio que se puede fijar (Lovelock y Wirtz

2009).

A continuación, en la Tabla 40, se muestran los precios mínimos y máximos para

Celicias Café y los precios de la competencia en cada categoría de productos. Para el caso de

los precios mínimos se han determinado los costos promedio por categoría de productos; el

precio máximo es el valor que percibe el cliente, para lo cual se ha considerado las respuestas

de la pregunta 11 del cuestionario (¿Cuál es el precio que pagaría por los siguientes alimentos

libres de gluten?) y los precios de la competencia, que son los precios promedios por

categoría de los tres principales competidores directos del mercado de cafeterías libres de

gluten.

Tabla 40.

Precios por Categoría de Productos

Categoría de Productos

Precio

Mínimo Valor Cliente

Competencia

La Casa de Violeta Twins Café Lalibre

Sándwiches S/5.40 S/15.00 S/15.00 S/18.00 S/23.00

Postres S/5.34 S/15.00 S/12.00 S/10.00 S/18.00

Jugos de frutas S/2.39 S/10.00 S/10.00 S/10.00 S/15.00

Café S/2.30 S/10.00 S/8.00 S/8.00 S/15.00

Infusiones S/2.12 S/6.00 S/8.00 S/6.00 S/10.00

Wafles S/2.50 S/16.00 S/20.00
Crepes S/2.50 S/15.00 S/13.00

La estrategia principal de fijación de precio de Celicias Café es la fijación de precios

basada en el valor, para Lovelock y Wirtz (2009), ningún cliente va a pagar por un servicio

más de lo que cree que vale. Los precios que Celicias Café cobra por cada categoría de

66

productos se han determinado teniendo en cuenta el valor que percibe el cliente y los precios

de la competencia. En algunas categorías, el valor que percibe el cliente está por debajo del

precio de mercado, en estos casos se ha considerado como base el precio de mercado. En la

Tabla 41, se tienen los precios de venta de Celicias Café por categoría de productos.

Tabla 41.

Precios de Venta de Celicias Café por Categoría de Productos

Categoría de Productos Precio

Sándwiches S/15.00

Postres S/15.00

Jugos de frutas S/12.00

Café S/7.00

Infusiones S/7.00

Wafles S/20.00

Crepes S/15.00

Ensalada S/20.00

Nota. Precios incluyen IGV.

Otra estrategia de precios que se utiliza es la de fijación de precios de conjuntos de

productos, en la cual se combinan varios productos y se ofrece el conjunto a un precio

reducido (Kotler y Armstrong, 2017). Esto aplica para combos de sándwich o postres más

bebida o combos de sándwich, más postre, más bebida; está estrategia se prioriza en el inicio

de operaciones, con la finalidad de incrementar los productos por ticket y generar tránsito en

la cafetería.

5.1.3 Estrategia de plaza y distribución.

Para Lovelock y Wirtz (2009), la distribución se relaciona con el servicio básico y

también con los servicios complementarios. Hay varios factores que conforman la estrategia

de distribución y entrega, entre ellos se tiene: la determinación del tipo de contacto, opciones

de entrega del producto, el lugar y el tiempo de entrega.

Para Celicias Café, el servicio básico requiere de un local físico, por lo cual la opción

de entrega del servicio es directa, es decir Celicias Café produce sus alimentos y los ofrece a

los clientes que visitan el local. En este caso la comodidad y ambientación del local, así

como la programación de las operaciones tienen un papel importante, porque el cliente debe

estar presente durante toda la prestación del servicio.

En lo que respecta al local de Celicias Café se ubica en el distrito de Miraflores, cerca

de la zona turística, comercial y empresarial del distrito. Se ha considerado este distrito por

varias razones entre ellas, es un distrito que ofrece una amplia oferta de alimentación

saludable (restaurantes y eco tiendas), el distrito apoya los hábitos saludables un ejemplo de

67

ello es la feria orgánica del Parque Reducto, cuenta con una gran oferta hotelera y la zona

empresarial financiera - comercial congrega a un gran número de personas.

En el factor de tiempo de entrega del servicio, se contempla que Celicias Café opera

los siete días de la semana, en el horario de 9.00 a 21.00 horas en el primer año de trabajo. Al

término del primer año, se evaluará la posibilidad de establecer un día de descanso semanal,

teniendo como criterio el día de menor afluencia de público.

5.1.4 Estrategia de promoción y publicidad.

De acuerdo con Lovelock y Wirtz (2009), las comunicaciones de marketing no sólo

sirven para atraer nuevos clientes, sino también para mantener el contacto y establecer

relaciones con los clientes ya existentes. Las diferentes formas de comunicación, se les

conoce como mezcla de comunicación de marketing.

En el caso de Celicias Café se utilizan la siguiente mezcla de comunicación:

• Relaciones públicas, se busca ser auspiciadores de un conocido youtuber y/o

Blogger de estilo de vida saludable y alimentación saludable. Así mismo contactar

a youtuber o Blogger de gastronomía, con la finalidad de que sus comentarios o

videos hagan conocida la existencia de la oferta libre de gluten en Lima ofrecida

por Celicias Café.

• Servicio y venta del personal de contacto, los colaboradores que se encuentran en

la línea de contacto con el cliente (mozo y cajero), son capacitados para poder

realizar recomendaciones y absolver dudas o consultas de los clientes sobre los

insumos y/o preparación de los alimentos y a su vez para realizar ventas

complementarias que permitan incrementar el ticket promedio de consumo.

• Publicidad, creación de una página web con fines informativos y de publicidad. La

página web autoadministrable, es desarrollada por una empresa especializada y

posteriormente la maneja el administrador de Celicias Café.

• Marketing en línea, para ello se crean perfiles empresariales en las redes sociales

como Facebook, Instagram y YouTube, en el primero se coloca anuncios de pago

por click, el cual está enfocado en las comunidades de alérgicos e intolerantes al

gluten en Lima cuyas edades se encuentren entre los 25 y 54 años. En la segunda

red social se publican videos y fotos de los alimentos, el proceso como se han

elaborado, información y explicación de las certificaciones de los proveedores, así

como videos informativos de los síntomas de intolerancia al gluten, con la

finalidad de educar a la población sobre esta condición de salud.

68

Todo lo referente al manejo de las redes sociales en el primer año de operaciones está

a cargo de una empresa especializada en este rubro, en los años posteriores es manejado por

el administrador de Celicias Café.

Para determinar el establecimiento del presupuesto total de promoción y mezcla de

promoción, se utiliza el método costeable, el cual según Kotler y Armstrong (2017), permite

fijar un presupuesto de promoción en un nivel que la empresa puede solventar. En la Tabla

42, se tiene el detalle de este gasto:

Tabla 42.

Gastos de la Estrategia de Promoción

Concepto 2019 2020 2021 2022 2023

Creación de página web S/636.00 S/1,271.00 S/1,271.00 S/1,271.00 S/1,271.00

Hosting S/360.00 S/360.00 S/360.00 S/360.00 S/360.00

Administración y manejo de

redes sociales
S/8,644.00 S/2,161.00 S/2,966.00 S/2,966.00 S/2,966.00

Relaciones públicas - auspicios S/12,000.00 S/12,000.00 S/12,000.00 S/12,000.00 S/12,000.00

Facebook adds S/33,000.00 S/24,000.00 S/24,000.00 S/24,000.00 S/24,000.00

Total S/54,640.00 S/39,792.00 S/40,597.00 S/40,597.00 S/40,597.00

5.1.5 Estrategia de personas.

Para Lovelock y Wirtz (2009), desde la perspectiva de la empresa, el personal de

servicio es importante porque puede ser un determinante de lealtad de los clientes, así que

tienen un rol fundamental en la creación de ganancias a largo plazo para la empresa. Desde la

perspectiva del cliente, el encuentro con el personal de servicio probablemente sea el aspecto

más importante. Las razones por las cuales los empleados de servicios son importantes para

la empresa y el posicionamiento competitivo de la empresa se debe a:

• Son parte fundamental del producto: son la parte más visible del servicio.

• Son la empresa de servicio: representan a la empresa, desde la perspectiva del

cliente.

• Son la marca: determinan el cumplimiento de la promesa de la marca.

Tomando en consideración las estrategias en recursos humanos planteadas por los

autores, en el caso de Celicias Café se aplican las siguientes:

5.1.5.1 Facultar al personal.

Capacitar a los colaboradores sobre la cultura de servicio de Celicias Café el cual

implica: habilidades interpersonales, embajadores de la marca y protocolo de atención.

Se concientiza a los colaboradores sobre la importancia de respetar los procesos de

elaboración y manipulación de alimentos para mantener los alimentos libres de gluten, puesto

69

que un incumplimiento o descuido podría ocasionar una contaminación cruzada, lo cual

ocasionaría un daño en la salud de los clientes.

Antes del inicio de operaciones todos los colaboradores de Celicias Café deben llevar

una inducción de tres días. El primer día de inducción se les explica sobre la empresa y la

oferta libre de gluten; el segundo día es sobre el protocolo de atención al cliente; el tercer día

sobre la calidad en el servicio. En la Tabla 43, se muestra el detalle de los temas a tratar en la

inducción.

Tabla 43.

Inducción a los Colaboradores de Celicias Café

Temas Participantes Capacitador

Primer Día

Celicias Café Todos los colaboradores Socio fundador

El gluten y la alimentación libre de gluten Todos los colaboradores Nutricionista

Los alérgicos e intolerantes al gluten Todos los colaboradores Nutricionista

Nuestra carta Todos los colaboradores
Socio fundador y

Nutricionista

Segundo Día
Protocolo de Atención Todos los colaboradores Administrador

Tercer Día
Calidad en el servicio Todos los colaboradores Socio Fundador

5.1.5.2 Motivar e impulsar al personal.

Celicias Café con el fin de mantener la motivación en su equipo de trabajo utiliza

principalmente recompensas no económicas, entre las cuales se tiene: una vez al mes el

colaborador puede escoger un día de descanso y descanso por el día de cumpleaños. Se

realiza retroalimentación y reconocimiento, Celicias Café reconoce y agradece a los

colaboradores por un servicio de excelencia.

A continuación, en la Tabla 44, se detalla el presupuesto asignado para la estrategia de

personas de Celicias Café, sólo se considera el costo de las capacitaciones para facultar al

personal, dado que las motivaciones brindadas a los colaboradores son no económicas.

Tabla 44.

Presupuesto de Estrategia de Personas

Capacitación 2019 2020 2021 2022 2023

Inducción S/1,200.00 S/100.00 S/100.00 S/100.00 S/100.00

Cultura Celicias S/2,000.00 S/600.00 S/600.00 S/600.00 S/600.00

Total S/3,200.00 S/700.00 S/700.00 S/700.00 S/700.00

70

5.1.6 Estrategia de procesos.

Para Lovelock & Wirtz (2009), en los servicios de alto contacto, para diseñar procesos

que satisfagan a los clientes y que sean operacionalmente eficientes, áreas como marketing,

operaciones y recursos humanos deben trabajar en conjunto.

Para el caso de Celicias Café se identifican los procesos que se listan a continuación:

(a) procesos front: recepción del cliente, toma del pedido, cobro del servicio, despedida del

cliente; (b) procesos back: compra de ingredientes e insumos, preparación de la comida,

facturación, cuadre y cierre de caja.

En el caso de los procesos front se establecen políticas de atención para garantizar la

calidad en el servicio. Para los procesos back, se establecen procedimientos de control de

calidad que permitan asegurar la inocuidad de los alimentos.

5.1.7 Estrategia del entorno físico.

Los entornos de servicio se relacionan con el estilo, la apariencia del ambiente físico y

otros elementos que experimentan los clientes en los lugares donde reciben los servicios. Para

las organizaciones que prestan servicios de alto contacto, el diseño del entorno físico y la

forma en que las personas de contacto realizan las tareas, tienen un papel importante en la

experiencia de los clientes (Lovelock & Wirtz, 2009).

En Celicias Café se consideran las siguientes condiciones ambientales del entorno

físico del servicio:

• Color.

Para la decoración del local se utilizan colores cálidos que guarden armonía con

los colores de la imagen corporativa. Se tiene una decoración moderna y

minimalista con algunos toques rústicos que permitan crear un ambiente acogedor.

• Distribución del espacio y funcionalidad.

La distribución del salón comedor se acondiciona de tal manera que permita

aprovechar al máximo al área, facilitar la realización del servicio, pero sin crear un

ambiente sobrecargado y evitando la sensación de estrechez.

• Personal de atención.

Los mozos tienen un trato educado y amable, con la finalidad de crear un

ambiente cálido y relajado. En cuanto al uniforme de los mozos, este busca estar

en armonía con la decoración de local y los colores corporativos.

71

5.2 Estrategia de Ventas

Las estrategias de ventas para Celicias Café están alineadas al modelo y la estrategia

general del negocio, así como la estrategia de marketing. Para incentivar las ventas se

realizan las siguientes actividades:

• Informar sobre la intolerancia y alergia al gluten.

Para incrementar las ventas se difunde información sobre los síntomas que

permiten identificar si una persona es intolerante o alérgica al gluten. Ya que

según se indica en la página web de la Asociación de Celiacos del Perú por cada

celiaco diagnosticado existen 10 no diagnosticados. Así mismo se difunde

información orientada al público en general sobre los beneficios de mantener una

dieta libre o reducida de gluten.

Esto se realiza en las redes sociales mediante videos y entrevistas a expertos en

nutrición saludable, como el doctor Sacha Barrios.

• Informar sobre los insumos utilizados y las certificaciones obtenidas.

Obtener la certificación libre de gluten de la Asociación de Celiacos del Perú va a

permitir garantizar la calidad de los productos y generar confianza en el segmento

al cual se dirige la cafetería. Estas comunicaciones se realizan en las redes sociales

y en la carta del café.

• Brindar servicios adicionales en el salón.

Los clientes que visiten Celicias Café pueden acceder al internet wifi del local.

• Protocolo de atención al cliente.

En Celicias Café se cuenta con una política de servicio enfocado en un trato

amable y rápido; con la finalidad de fidelizar a los clientes.

• Alianzas estratégicas con hoteles de la zona.

Se realizan alianzas con los hoteles de la zona de influencia con la finalidad de

que ellos puedan referir la cafetería a los pasajeros con intolerancia o alergia al

gluten, que se hospeden allí.

• Uso de redes sociales y referencias.

Se utilizan las redes sociales como Facebook e Instagram donde se promocionan

los productos. También se crea campañas mensuales con la finalidad de generar

‘likes’, estas campañas consisten en publicar ofertas de combos para dos personas

(sándwiches, postre y bebida) o descuentos para consumo en tienda. Para acceder

a la promoción las personas deben demostrar que dieron ‘me gusta’ a la

72

publicación de la promoción en Facebook y ser o hacerse seguidor de la página.

Las condiciones y vigencia de la promoción se incluyen en la misma publicación.

Las promociones se publican según las necesidades de acelerar las ventas en

determinados momentos. Tales como, los primeros tres meses de operación y días con menor

afluencia.

5.2.1 Plan de ventas.

La proyección de ventas sin impuesto general a las ventas en el primer año de

operaciones es de S/349,663 y para el quinto año sería de S/ 724,081. En la Tabla 45, se tiene

la proyección de venta en soles de los cinco años del proyecto.

Tabla 45.

Proyección de Ventas en Soles

Año Ventas Sin IGV Ventas Con IGV

2019 S/349,663 S/412,603

2020 S/591,024 S/697,408

2021 S/632,798 S/746,701

2022 S/676,892 S/798,733

2023 S/724,081 S/854,416

5.2.2 Política de servicio y garantía.

Las empresas ofrecen garantías de servicio prometiendo que, si la prestación no logra

cubrir los estándares establecidos previamente, el cliente tiene derecho a recibir alguna forma

de compensación. Existen cuatro tipos de garantías de servicio: garantía específica de un solo

atributo, garantía específica de muchos atributos, garantía de la completa satisfacción y la

garantía combinada (Lovelock & Wirtz, 2009).

Celicias Café busca brindar un servicio de calidad, para ello cuenta con una garantía

específica de muchos atributos, lo que significa que la garantía cubre algunos atributos

importantes del servicio (Lovelock & Wirtz, 2009), como:

• La salubridad e inocuidad de los alimentos libres de gluten, si los alimentos

solicitados no se encuentran en condiciones de salubridad, se procede con el

cambio de los alimentos y el no cobro de los mismos.

• Al realizar un pedido se respetan los precios de la carta; sin embargo, los precios

se cambian sin previo aviso.

• En caso el pedido entregado al cliente sea diferente al solicitado por él, se procede

al cambio sin ningún pago adicional.

73

• Una atención respetuosa, cordial y rápida; en caso la atención brindada no cumpla

con estas características se le ofrece al cliente las disculpas del caso y el obsequio

de una bebida.

74

 Pronóstico de Venta

En base a la información recopilada en los capítulos IV y V se realiza la proyección

de ventas para los próximos cinco años, esto permite contar con información necesaria para

elaborar los flujos de caja del proyecto y evaluar la rentabilidad de este.

Para determinar la demanda, se ha tomado en cuenta las respuestas de la investigación

cuantitativa realizada en el Capítulo III. A continuación, se detallan los pasos realizados para

determinar el pronóstico de ventas:

Primero se ha determinado la cantidad de atenciones que se tienen, para lo cual se ha

considerado la pregunta tres del cuestionario referido a la frecuencia de visita de una cafetería

libre de gluten; los resultados fueron que un 46% visita la cafetería una vez al mes, el 29% la

visita dos veces al mes y el 25% lo haría más de tres veces al mes. Con estos resultados se

determina la cantidad de visitas al mes y al año de una persona a una cafetería libre de gluten.

Posteriormente se calcula que el promedio ponderado de visitas al año de una persona es de

21 veces (ver Tabla 46).

El promedio ponderado de visitas al año se multiplica por el mercado objetivo, para

calcular el número de atenciones que se tiene en la cafetería en un año (ver Tabla 47).

Tabla 46.

Promedio Ponderado de Visitas al Año

Frecuencia de Visita Porcentaje
 Número de Visitas

Mensual Anual

Una vez al mes 46% 1 12

Dos veces al mes 29% 2 24

Tres veces al mes 25% 3 36

Promedio ponderado de visitas al año 21

Tabla 47.

Número de Atenciones al Año

Año Mercado Objetivo Visitas al Año Atenciones al Año

2019 452 21 9,492

2020 764 21 16,044

2021 818 21 17,178

2022 875 21 18,375

2023 936 21 19,656

Total 3,845 21 80,745

75

Segundo se ha calculado la cantidad de personas que se atienden en la cafetería, para

lo cual se ha considerado la pregunta siete del cuestionario ¿Con cuántas personas suele

acudir?, con los resultados obtenidos, se ha determinado que el promedio ponderado es de

tres personas (ver Tabla 48). Con este promedio ponderado y las atenciones al año se

determina la cantidad de personas por atención (ver Tabla 49).

Tabla 48.

Personas por Atenciones al Año

Acompañantes Personas Participación

Sola 1 4%

Con una persona 2 24%

Con dos personas 3 47%

Con tres personas 4 19%

Con más de tres personas 5 6%

Promedio ponderado (redondeado) 3 100.00%

Tabla 49.

Cantidad de Personas por Atención

Año Atenciones Anuales Acompañantes Personas por Atención

2019 9,492 3 28,476

2020 16,044 3 48,132

2021 17,178 3 51,534

2022 18,375 3 55,125

2023 19,656 3 58,968

Total 80,745 3 242,235

Tercero se ha calculado la cantidad de unidades a vender por preparación, para ello se

ha considerado la pregunta seis del cuestionario ¿Qué suele pedir en una cafetería?, los

resultados obtenidos se han aplicado a las personas por atención (ver Tabla 50).

Tabla 50.

Ventas en Unidades por Categoría

Categoría Participación 2019 2020 2021 2022 2023

Postre 25.23% 7,186 12,145 13,004 13,910 14,880

Sándwich 22.20% 6,321 10,684 11,439 12,236 13,089

Bebida caliente 14.25% 4,058 6,860 7,345 7,857 8,404

Jugo de frutas 12.15% 3,460 5,848 6,261 6,697 7,164

Wafles 12.38% 3,526 5,960 6,382 6,826 7,302

Crepes 7.71% 2,196 3,711 3,973 4,250 4,547

Ensalada 6.07% 1,730 2,924 3,131 3,349 3,582

Total de Venta en Unidades 100.0% 28,476 48,132 51,534 55,125 58,968

76

Cuarto se han calculado las ventas en soles por año, para el cálculo se ha multiplicado

el precio de venta por la cantidad de unidades a vender (véase Tabla 51).

Tabla 51.

Ventas en Soles por Categoría

Categoría Precio de Venta 2019 2020 2021 2022 2023

Torta / Postre S/15.00 107,783 182,182 195,059 208,651 223,197

Sándwich S/15.00 94,809 160,253 171,579 183,535 196,330

Bebida caliente S/7.50 30,439 51,450 55,086 58,925 63,032

Jugo de frutas S/12.00 41,516 70,174 75,134 80,369 85,972

Wafles S/20.00 70,525 119,205 127,631 136,525 146,042

Crepes S/15.00 32,934 55,667 59,601 63,754 68,199

Ensalada S/20.00 34,597 58,478 62,611 66,974 71,643

Total de Ventas 412,603 697,408 746,701 798,733 854,416

6.1 Fundamentos y Supuestos

El pronóstico de ventas desarrollado en este capítulo toma como base la proyección

del mercado objetivo de 2019 a 2023. Años en los cuales, a través de los esfuerzos de

marketing y comunicación que se presentan en el Capítulo V, se espera atender al 2.25% del

mercado efectivo durante el primer año de operación (2019) y lograr participar en un 4.45%

del mercado efectivo para el año 2023.

Es válido resaltar que, para la estimación del mercado potencial, se asume que el

porcentaje de la población que es alérgico o intolerante al gluten se distribuye

equitativamente en los diferentes rangos de edades de la zona siete de Lima Metropolitana.

Se considera que un 18% de la población presenta esta condición.

Por otra parte, con la finalidad de poder elaborar el presente plan de ventas se

incluyeron preguntas relacionadas a la frecuencia, hábitos de consumo e intención de compra

en el cuestionario aplicado como parte del estudio cuantitativo.

6.2 Justificación

En relación a los supuestos utilizados, se debe tener en cuenta que la información

respecto al mercado de alérgicos e intolerantes al gluten en Perú es mínima o inexistente

motivo por el cual no se cuenta con datos con mayor profundidad por lo que es necesario

aplicar porcentajes de manera equitativa a los distintos sub-grupos dentro de la población.

Dados los esfuerzos y recursos presupuestados para el plan de marketing se espera

cumplir y/o aproximarse a los objetivos de participación de mercado por año.

6.3 Análisis de los Riesgos y Aspectos Críticos que Impactan en el Pronóstico

Los principales factores que afectan la estimación de ventas anuales del proyecto son:

77

• Desaceleración de la economía peruana, resultando en una retracción del

consumo.

• Crecimiento de la población diagnosticada como intolerante o alérgica al gluten.

Si bien no se cuenta con datos exactos, se estima que por cada persona

diagnosticada hay 10 más que no han sido informadas sobre su condición.

• Decrecimiento o estancamiento del sector restaurantes.

• Cambios de leyes u ordenanzas municipales con relación al desarrollo de

actividades de restauración en el distrito de Miraflores.

• Incremento del tipo de cambio, por la utilización de insumos importados que

obligarían a elevar los precios de ventas y podrían reducir las ventas.

• Auge de restaurantes con estrategias de enfoque, ingreso de competidores directos

a la zona geográfica en la que opera Celicias Café.

78

 Ingeniería del Proyecto

En este capítulo se definen de una parte, los procesos back y front desk y de la otra,

las necesidades de equipamiento, capital humano, distribución de espacio y tamaño ideal del

local; características que se alinean al concepto del negocio y son necesarios para su

operación.

7.1 Estudio de Ingeniería

7.1.1 Modelamiento y selección de procesos productivos.

D’Alessio (2012) indica que los procesos se pueden clasificar en: por el producto

obtenido o por el contacto con el cliente. En la clasificación por el contacto con el cliente, se

subdividen en: operativos y administrativos; siendo los primeros aquellos donde se tiene

contacto con el cliente externo durante el proceso o al final de este y los segundos aquellos

que apoyan a los procesos operativos y normalmente no tiene contacto con el cliente.

Tomando en cuenta la clasificación de procesos por contacto con el cliente, en la

Figura 11 se tiene el flujo de procesos de Celicias Café. Los procesos para la empresa se han

considerado en dos tipos: Procesos Front, son los de la primera fila (rectángulos celestes) y

Procesos Back, son los procesos de la segunda fila (rectángulos anaranjados).

Figura 11. Flujo del proceso de Celicias Café

.

7.1.1.1 Procesos front.

Son aquellos procesos en los cuales se tiene contacto con el cliente, básicamente son

los procesos relacionados a la atención de los clientes. La correcta ejecución de estos cuatro

procesos permite garantizar la calidad en la atención y el servicio. Se ha diseñado el

protocolo de atención al cliente, lo que garantiza la estandarización y la calidad en la

atención.

79

Los procesos front de atención al cliente son:

 Recepción del cliente.

La recepción del cliente se considera desde el ingreso del cliente a Celicias Café hasta

que es acomodado en una mesa. Cuando el cliente ingresa, el mozo lo saluda y da la

bienvenida a Celicias Café, le sugiere una mesa y lo acompaña hasta la mesa que el cliente ha

escogido.

 Toma de pedido.

Una vez que el cliente se encuentre en la mesa, el mozo se presenta con su nombre y

le explica que él es quien lo atenderá, posteriormente entrega la carta a los clientes y se retira.

Luego de unos minutos regresa a la mesa para tomar el pedido del cliente. Una vez

tomado el pedido, el mozo repite el pedido para obtener la confirmación del cliente.

El mozo lleva el pedido confirmado por el cliente a la cocina para que inicien la

preparación de este. Mientras se está preparando el pedido el mozo lleva las bebidas

solicitadas. Cuando el pedido se encuentra listo es llevado a la mesa.

 Cobro del servicio.

Cuando el cliente solicita la cuenta, el mozo debe preguntar por el tipo de

comprobante de pago, medio de pago y si cuentan con alguna oferta o si harán efectiva

alguna promoción; con esta información el mozo solicita la pre-cuenta al cajero.

El mozo lleva la pre-cuenta al cliente para su revisión, con la conformidad del cliente

se procede a emitir y entregar el comprobante de pago, así como realizar el cobro respectivo.

 Despedida del cliente.

Después de realizar el cobro del servicio, el mozo le agradece al cliente por su visita y

se despide.

7.1.1.2 Procesos back.

Son aquellos procesos que se realizan detrás del mostrador de atención, es decir

aquellos procesos en los cuales no intervienen los clientes, sólo personal de Celicias Café.

Entre los procesos back, los más importantes lo conforman la compra de ingredientes e

insumos y la preparación de alimentos, puesto que estos procesos permiten garantizar la

higiene, salubridad e inocuidad de los alimentos preparados para los clientes. A continuación,

se detalla los procesos back de Celicias Café:

 Compra de ingredientes e insumos.

Este proceso es muy importante porque la utilización de insumos totalmente libres de

gluten permite garantizar un producto inocuo para los intolerantes y alérgicos al gluten.

80

En cuanto a la selección y evaluación de los proveedores, para identificar a los

proveedores que brindan la mejor relación precio – calidad, condiciones de pago y buen

servicio; se realiza un registro de las compras por proveedor y se lleva el formato de

evaluación y registro de proveedores (ver Apéndice 11), con el cual se busca calificar y

evaluar a los proveedores, con la finalidad de identificar con quienes se trabajará. La persona

responsable de llenar el registro y evaluar a los proveedores es el administrador, quien realiza

un trabajo conjunto con el cocinero.

El responsable de realizar las compras es el administrador del local y la frecuencia de

compra de los insumos como frutas y verduras se realizan entre una y dos veces por semana,

en cuanto a los insumos libres de gluten para la preparación de las masas y demás alimentos

estos se compran una vez por semana o cada quince días, dependiendo de la frecuencia de

visita del proveedor.

El proceso de compra de ingredientes e insumos inicia con la revisión dos veces por

semana del stock de insumos en el local, para identificar el requerimiento de compra por

parte del cocinero. El requerimiento es entregado al administrador, quien lo revisa, determina

la cantidad de compra y selecciona a los proveedores que atenderán el pedido. El

administrador realiza el pedido al proveedor o compra personalmente los insumos, según sea

el caso. Cuando los insumos lleguen al local, el ayudante de cocina se encarga de la

recepción, revisión y almacenaje de ellos (ver Figura 12).

Figura 12. Proceso de compra de ingredientes e insumos.

FIFO = First-in, First-out (Primero en entrar, primero en salir).

 Preparación de la comida.

La preparación de la comida en Celicias Café se realiza en dos etapas:

81

Etapa 1: Preparaciones previas, en este proceso se encuentran las preparaciones que se

realizan antes de iniciar la atención al público, como son la elaboración de los postres, panes

y las carnes para los sándwiches. Este proceso se inicia con la determinación de la variedad y

cantidad de alimentos a preparar, para ello se debe tener en cuenta el promedio de ventas en

unidades de la última semana. Una vez definido ello, se procede a revisar la receta. Se realiza

el mise en place, que es la preparación y disposición de todos los ingredientes y utensilios

necesarios para la receta de cocina. Una vez terminado el mise en place, se inicia la

preparación de la receta.

Los alimentos preparados que se encuentran listos para ser consumidos se dejan

enfriar para posteriormente ser almacenados en la vitrina exhibidora del salón comedor, la

refrigeradora o la congeladora según sea el caso.

Etapa 2: Preparaciones en el momento, este proceso se inicia cuando el mozo entrega

en la cocina el pedido solicitado por una mesa. Los pedidos se preparan según el orden de

llegada a la cocina. El cocinero recibe y lee el pedido, revisa la receta para iniciar la

preparación. Cuando los alimentos estén listos, éstos son entregados al mozo para que los

lleve a la mesa. El detalle de este proceso se muestra en la Figura 13.

Figura 13. Flujo de preparaciones en el momento.

Estas preparaciones se realizan cuando se tienen pedidos del salón comedor.

 Facturación.

La facturación se realiza cuando el mozo solicita la cuenta de una mesa al cajero,

quien ingresa en el sistema los alimentos consumidos por el cliente e imprime una pre-cuenta,

la cual es entregada al mozo, para la verificación y conformidad del cliente. Cuando el mozo

82

regresa con la conformidad de la pre-cuenta, se emite el comprobante de pago definitivo, el

cual es entregado al mozo para ser llevado al cliente.

El mozo retorna a la caja con el dinero o voucher de pago cobrado. El cajero verifica

la conformidad del pago, en caso este sea con efectivo entrega el vuelto al mozo y de ser con

voucher de pago lo guarda.

En caso un cliente se acerque personalmente a la caja para realizar el pago del

servicio, el cajero le indica verbalmente el detalle de lo consumido y el monto a pagar, con la

conformidad del cliente se procede a emitir el comprobante de pago solicitado y realizar el

cobro respectivo.

 Cuadre y cierre de caja.

Una vez terminada la atención al público, se procede a realizar el cuadre de caja;

primero el cajero realiza el cierre de ventas en el sistema, después cuenta el dinero que

tiene en su gaveta y suma el monto total de los voucher de pago con tarjeta de crédito o

débito y declara cada monto por separado en el formato de cuadre. Si el monto declarado

(dinero efectivo y voucher) es igual a la venta del día, el cajero archiva los vouchers y

guarda el dinero en la gaveta con el formato de cuadre.

En caso el monto declarado (dinero en efectivo y voucher) no coincida con la venta

del día, el cajero debe informar al administrador esta situación. En el formato de cuadre, se

debe registrar este faltante de caja.

7.1.2 Selección del equipamiento.

El equipamiento que necesita Celicias Café, se ha divido de acuerdo con las áreas con

las que cuenta la cafetería, es decir: (a) área de operaciones, (b) área comercial y (c) área

administrativa. Como equipamiento se ha considerado los equipos, mobiliarios y utensilios

necesarios para que la cafetería pueda operar. A continuación, se detalla el equipamiento de

la cafetería.

7.1.2.1 Activo fijo del área de operaciones.

El activo fijo para el área de operaciones, principalmente lo constituye los equipos,

mobiliario y utensilios necesarios para equipar la cocina del local. Para el equipamiento de la

cocina se han considerado tanto equipos industriales como domésticos, la elección de uno

sobre otro depende del nivel de uso y también del costo. En la Tabla 52, se tiene el detalle del

equipamiento de la cocina, para cuya elaboración se han tomado en cuenta las cotizaciones

del Apéndice 12.

83

Tabla 52.

Activo Fijo para el Área de Operaciones

Activo Descripción Proveedor Cantidad Precio Total

Balanza Balanza electrónica Cusinart Makro 1 S/152.54

Máquina de café
Máquina café express + molino + purificador +

kit barista
Cafequipos 1 S/10,890.00

Mesa de Trabajo
Mesa de trabajo, mixta congeladora y

conservadora Harmans
Harmans 1 S/7,299.60

Horno Horno estacionario en acero inoxidable AISI

304, con parrillas deslizables.
Corimper 1 S/4,000.00

Horno Microondas Horno microondas Sansung 23L Hiraoka 1 S/261.86

Batidora Batidora Kitchen Aid Bowlift Saga Falabella 1 S/1,779.66

Cocina industrial Cocina industrial 2 hornillas Hi Lite Ace Makro 1 S/846.61

Lavadero Lavadero c/Poza & Escurridor Aro Makro 1 S/843.22

Licuadora Licuadora Oster con accesorios Hiraoka 1 S/397.46

Muebles Estante 4 Niveles acero inoxidable Makro 4 S/3047.44

Grill Mini grill Taurus Hiraoka 1 S/101.69

Waflera Waflera Cusinart Makro 1 S/296.61

Utensilios Utensilios varios (moldes, bowls, cuchillos, etc) Makro 1 S/1387.80

Vajilla Vajilla (tazas, platos de té, platos y vasos) Sodimac 36 S/1,220.08

Cubiertos Cucharitas, tenedores y cuchillos Sodimac 36 S/856.27

Hervidor Hervidor metálico Oster Hiraoka 1 S/100.85

Filtro de agua Sistema de osmosis inversa ROMi 100 Hidrolit Hidrolit 1 S/1,686.44

Total de Activo Fijo del Área de Operaciones S/35,168.14

Nota. Precio total, no incluye IGV. Basada en cotizaciones realizadas.

7.1.2.2 Activo fijo del área comercial.

Los activos que se requieren para el área comercial están conformados principalmente

por los muebles para el salón comedor. A continuación, en la Tabla 53 se muestra el detalle

de los activos necesarios para equipar esta área:

Tabla 53.

Activo Fijo para Área Comercial

Activo Descripción Proveedor Cantidad Precio Total

Mesas Mesa x2 Arkimuebles 5 S/932.20

Mesas Mesa x4 Arkimuebles 2 S/389.83

Sillas Sillas Arkimuebles 20 S/2,118.64

Exhibidor

Vitrina exhibidora de postres de

acero inoxidable. Harmans 1 S/7,425.00

Silla giratoria Silla giratoria de escritorio Sodimac 1 S/168.64

Counter Counter de atención de melamine Y&L Decoraciones 1 S/2,542.37

Total de Activo Fijo para el Área Comercial S/13,576.69

Nota. Precio total sin IGV.

84

7.1.2.3 Activo fijo del área de administración.

A continuación, en la Tabla 54 se detallan los activos para el área administrativa de

Celicias Café.

Tabla 54.

Activo Fijo para el Área Administrativa

Activo Descripción Proveedor Cantidad Precio Total

Sistema de gestión

integral de punto de

venta

Tablet 11" AOC + ticketera Ecomp 1 S/450.00

Software de PDV (compras,

ventas, inventario y

tesorería) Ecomp 1

S/4,300.00

Implementación sistema

facturación electrónica Ecomp 1
S/1,500.00

Laptop Laptop Core i3 Lenovo Hiraoka 1 S/1,321.19

Total de Activo Fijo del Área Administrativa S/7,571.19

Nota. Precio total no incluye impuesto general a las ventas.

7.1.3 Layout.

D’Alessio (2012), la distribución de planta hace referencia al arreglo específico de las

instalaciones físicas (…). La distribución de planta puede clasificarse según:

• El flujo de trabajo. Se tiene: por producto, por proceso, celular y por posición fija.

• La función del sistema productivo. Se tiene: de almacenamiento, de marketing y

de proyecto.

La distribución de planta de Celicias Café se realiza según el flujo de trabajo y dentro

de ella por proceso, que es un arreglo en el cual los equipos o funciones similares se agrupan.

Tomando en cuenta los procesos front y back descritos en el punto 7.1.1, se plantea distribuir

el local en tres zonas. En la Figura 14 se muestra el layout propuesto. Las tres zonas

propuestas son:

1. Cocina.

Es el área donde se cocinan y preparan los alimentos solicitados por los clientes,

se lava la vajilla y se almacenan los insumos e ingredientes.

2. Salón comedor.

Es el área delantera del local, donde los clientes se sientan en las mesas para

disfrutar de los alimentos que pidan. Esta área está conformada por:

• Comedor: en el cual se distribuyen cinco mesas de dos sillas y dos mesas de

sillones con capacidad para cuatro a seis personas.

• Caja: lugar donde se encuentra el exhibidor de postres y el módulo de caja, donde

se realiza el pago del servicio.

85

• Servicios higiénicos: el local cuenta con un baño unisex.

3. Depósito.

Es el área donde se almacenan los productos de limpieza, donde los colaboradores

pueden guardar sus pertenencias y también sirve para almacenar documentación.

Figura 14. Distribución del local de Celicias Café.

Área total de 60 m2, los cuales se dividen en 3 áreas: cocina, salón comedor y depósito.

7.1.4 Distribución de equipos y maquinaria.

Tomando en cuenta lo explicado en el punto anterior sobre la distribución por

procesos considerada para la cafetería libre de gluten, todos los equipos del área de

86

operaciones (Tabla 52), se distribuyen en la zona de cocina. Los equipos del área comercial

(Tabla 53) y algunos del área administrativa (Tabla 54) se distribuyen en la zona del salón

comedor. Para la distribución de los equipos en la zona de la cocina, salón comedor y

depósito se ha considerado los siguientes tres principios indicados por D’Alessio:

• Principio de la distancia mínima; la mejor distribución es aquella donde la

distancia que recorran los insumos y las personas sea la más corta.

• Principio de flujo óptimo; ordenar las áreas de trabajo de tal manera que cada

actividad se encuentre dispuesta de manera secuencial.

• Principio del espacio cúbico; utilización efectiva del espacio disponible tanto

vertical como horizontal.

7.2 Determinación del Tamaño

Las decisiones sobre el dimensionamiento de una planta son de gran importancia para

la empresa y las operaciones productivas, ya que pueden limitar la cantidad producida. En el

caso de las plantas de servicios es más sensible su ubicación y dimensionamiento, porque a

través de ella pasa el cliente (D´Alessio, 2012).

7.2.1 Proyección de crecimiento.

7.2.1.1 Capacidad diseñada.

La capacidad diseñada de Celicias Café se ha determinado en relación con dos

capacidades: (a) el número de servicios en mesa y (b) el número de preparaciones. La unidad

de la capacidad de atención en el local es el servicio en mesa y para la producción de la

cafetería es el alimento preparado.

Para determinar la capacidad de atenciones en el local se ha considerado la cantidad

de mesas que se tiene, las que son en número de siete y el tiempo de permanencia de los

clientes en el local que son de 60 minutos, tiempo obtenido del cuestionario (véase Tabla 25).

Celicias Café puede realizar al año 30,240 atenciones en sus siete mesas con un tiempo

promedio de permanencia de 60 minutos, según se muestra en la Tabla 55.

Tabla 55.

Cantidad de Atenciones por Unidad de Tiempo

Atenciones Hora Día Mes Año

Cantidad de atenciones máximas 7 84 2,520 30,240

Nota. Se ha considerado el horario de atención del local de lunes a domingo de 9.00 a 21.00 horas.

Para determinar la capacidad de preparación de alimentos, primero se ha calculado el

tiempo promedio ponderado por alimento preparado (ver Tabla 56) para ello se ha tomado en

cuenta el tiempo que demanda preparar cada categoría de producto y el porcentaje de

87

consumo por categoría obtenido del cuestionario (ver Tabla 22) y posteriormente se ha

calculado la cantidad máxima de preparaciones por unidad de tiempo (ver Tabla 57). Celicias

Café tiene la capacidad para preparar 86,400 alimentos al año.

Tabla 56.

Tiempo Promedio Ponderado - Preparación de Alimentos por Categoría

Categoría Consumo Tiempo

Sándwich 22.20% 7

Postres 25.23% 2.5

Jugos de frutas 14.25% 5.5

Infusiones 12.15% 5.5

Wafles 12.38% 10

Crepes 7.71% 9

Ensaladas 6.07% 13

Tiempo promedio ponderado por preparación (a) 6

Nota. Tiempo, se expresa en minutos. (a) Se ha redondeado el tiempo promedio ponderado por preparación.

Tabla 57.

Cantidad de Alimentos Preparados por Unidad de Tiempo

Preparaciones Trabajadores Hora Día Mes Año

Número máximo de alimentos preparados 2 20 240 7,200 86,400

Nota. Se ha considerado el horario de atención del local de lunes a domingo de 9.00 a 21.00 horas.

7.2.1.2 Capacidad normal.

La capacidad normal de Celicias Café está determinada por el número de servicios en

mesa que demanda el mercado y el número de preparaciones. Para calcular el número de

servicios en mesa que demanda el mercado, primero se determina la cantidad de servicios en

mesa por semana, que se obtiene de dividir el estimado de atenciones por año entre las 52

semanas del año. Segundo se calcula la cantidad de servicios en mesa demandados

diariamente, para lo cual se divide la demanda de servicios semanal entre los siete días de la

semana (ver Tabla 58).

Tabla 58.

Número de Servicios en Mesa Demandadas

Atenciones 2019 2020 2021 2022 2023

Número de atenciones 9,492 16,044 17,178 18,375 19,656

Número de semanas 52 52 52 52 52

Atenciones semanales 183 309 330 353 378

Días de la semana 7 7 7 7 7

Atenciones diarias 26 44 47 50 54

88

Para calcular el número de preparaciones primero se ha determinado la cantidad de

preparaciones demandadas por semana, se obtienen de dividir el estimado de las ventas en

unidades por año entre las 52 semanas del año. Segundo se ha calculado la cantidad de

unidades demandas por día, para ello se ha dividido la demanda de preparaciones semanales

entre los siete días de la semana. En la Tabla 59, se detalla la cantidad de preparaciones

demandas diariamente por los clientes de Celicias Café.

Tabla 59.

Número de Preparaciones demandadas

Ventas 2019 2020 2021 2022 2023

Ventas en unidades 28,476 48,132 51,534 55,125 58,968

Número de semanas 52 52 52 52 52

Ventas por semana 548 926 991 1,060 1,134

Días de la semana 7 7 7 7 7

Ventas diarias 78 132 142 151 162

7.2.1.3 Porcentaje de utilización de la capacidad instalada.

El porcentaje utilizado de la capacidad instalada se calcula dividiendo la capacidad

normal promedio diaria entre la capacidad instalada diaria. El porcentaje de utilización se

calcula por atenciones en mesa (ver Tabla 60) y por número de preparaciones (ver Tabla 61).

De acuerdo con los cálculos realizados, la capacidad de atenciones en mesa, en el primer año

se logra una utilización del 31% y para el quinto año, se llega al 64%. Para el primer año de

operaciones se utiliza el 33% de la capacidad de número de preparaciones y para el quinto

año se utiliza el 68%.

Tabla 60.

Porcentaje de Utilización de Atenciones en Mesa

Capacidad 2019 2020 2021 2022 2023

Normal (promedio diario) 26 44 47 50 54

Instalada 84 84 84 84 84

% Utilización 31% 52% 56% 60% 64%

Tabla 61.

Porcentaje de Utilización de la Capacidad de Número de Preparaciones

Capacidad 2019 2020 2021 2022 2023

Normal (promedio diario) 78 132 142 151 162

Instalada 240 240 240 240 240

% Utilización 33% 55% 59% 63% 68%

89

Celicias Café cuenta con la capacidad de cubrir la demanda de la proyección de ventas

estimada para el tiempo de evaluación del proyecto. No se realizarán inversiones en activos,

pero si se trabaja la flexibilidad de planta por medio de personal para atender los días de

mayor demanda.

7.2.2 Recursos.

Para D’Alessio (2012), una de las variables a considerar para el dimensionamiento de

la planta es el rendimiento del recurso humano, para ello se debe considerar la capacitación

que se le debe brindar al personal, así como las condiciones laborales. En el caso de Celicias

Café se ha calculado la cantidad de colaboradores que se requieren en el área de cocina y de

atención al público, teniendo en cuenta el tiempo de trabajo (jornada laboral de 48 horas

semanales) y el rendimiento mínimo esperado por trabajador para lograr la capacidad que

permita atender la demanda.

Para lograr la capacidad de 20 preparaciones en una hora, se requiere de dos personas

en el área de cocina. Estos colaboradores tendrán diferentes horarios de ingreso de tal manera

que se cuente con un colaborador al inicio y al cierre de operaciones y en los días que se

tengan mayor demanda como el sábado se pueda contar con ambos colaboradores al mismo

tiempo.

Para atender los 84 servicios en mesa, se ha calculado que se necesitan tres

trabajadores, dos de ellos están a cargo exclusivamente de la atención a los clientes, mientras

que el tercero fungirá como ‘descansero’, es decir la persona que saca de descanso a todos

sus compañeros.

7.2.3 Tecnología.

Los equipos y maquinaria seleccionados para las operaciones de Celicias Café, se ha

realizado teniendo en cuenta el uso que se le da, el tiempo de vida útil, el costo y el tamaño

de estos. Se ha buscado entre diversos proveedores para encontrar la mejor opción beneficio

costo. La cantidad de equipos necesarios para operaciones se detallan en la Tabla 62, y estos

permiten atender la capacidad de producción de la cafetería. La compra de los equipos y

maquinaria de Celicias Café, se realizan antes del inicio de operaciones, en el año 2018 como

se muestra en la Figura 15.

90

Tabla 62.

Equipos y Maquinaria de Celicias Café

Equipo Descripción Cantidad

Área de Operaciones

Balanza Balanza electrónica Cusinart.

 1

Máquina de café Máquina café express + molino + purificador + kit barista 1

Mesa de Trabajo
Mesa de trabajo, mixta congeladora y conservadora

Harmans

 1

Horno
Horno estacionario en acero inoxidable AISI 304, con

parrillas deslizables.
1

Horno Microondas Horno microondas Sansung 23L 1

Batidora Batidora Kitchen Aid Bowlift 1

Cocina industrial Cocina industrial 2 hornillas Hi Lite Ace 1

Lavadero Lavadero c/Poza & Escurridor Aro 1

Licuadora Licuadora Oster con accesorios 1

Muebles Estante 4 Niveles acero inoxidable 4

Grill Mini grill Taurus 1

Waflera Waflera Cusinart 1

Utensilios Utensilios varios (moldes, bowls, cuchillos, etc) 1

Vajilla
Vajilla (tazas, platos de té, platos y vasos) 36

Cubiertos Cucharitas, tenedores y cuchillos 36

Hervidor Hervidor metálico Oster 1

Filtro de agua Sistema de osmosis inversa ROMi 100 Hidrolit 1

Área Comercial

Mesas Mesa x2 5

Mesas Mesa x4 2

Sillas Sillas 20

Exhibidor Vitrina exhibidora de postres de acero inoxidable. 1

Silla giratoria Silla giratoria de escritorio 1

Counter Counter de atención de melamine 1

Área de Administración

Sistema de gestión integral

de punto de venta

Tablet 11" AOC + ticketera 1

Software de PDV (compras, ventas, inventario y tesorería) 1

Implementación sistema facturación electrónica 1

Laptop Laptop Core i3 Lenovo 1

91

Figura 15. Cronograma de compra de activos y mantenimiento de Celicias Café.

7.2.4 Flexibilidad.

Celicias Café obtiene flexibilidad en sus operaciones, mediante la flexibilidad de

trabajadores, es decir los colaboradores tienen diferentes horarios de ingreso, de tal manera

que se cuente con la cantidad de colaboradores suficientes para atender los días de mayor

demanda como el sábado.

7.2.5 Selección del tamaño ideal.

Para determinar la superficie necesaria para la cafetería se ha empleado el método de

Guerchet. Según este método, la superficie total está dada por la suma de tres superficies

parciales: (a) superficie estática, es la que ocupa físicamente la maquinaria; (b) superficie de

gravitación, es la utilizada por los trabajadores y por la materia prima que se está procesando;

(c) superficie de evolución, es la necesaria a mantener entre los diferentes puestos de trabajo

para el movimiento de los trabajadores, el material y los medios de transporte (Cuatrecasas,

2012). En la Tabla 63 se muestran las fórmulas para calcular las superficies parciales.

Tabla 63.

Fórmulas del Método de Guerchet

Abreviatura Descripción Fórmula

N Número de lados utilizados
K Coeficiente de superficie evolutiva k = 0.5 x (hm/hf)

Hm Altura promedio de equipos móviles
Hf Altura promedio de equipos fijos
Ses Superficie estática Ses = L x A

Sg Superficie gravitación Sg = Ses x n

Sev Superficie de evolución Sev = (Ses + Sg) x k

ST Superficie total ST = Ses + Sg + Sev

Para determinar el área mínima requerida en la cafetería, primero se ha calculado el

valor del coeficiente de superficie evolutiva ‘k’ (ver Tabla 64), segundo se ha calculado el

área mínima para los equipos (ver Tabla 65) y por último se ha calculado el área total mínima

2018 2019 2020 2021 2022 2023

Mantenimiento

Filtro de agua

Máquina de Café

Laptop

Adquisición

Mantenimiento

Actividad

Compra de equipo

Área de Operaciones

Área administrativa

Área comercial

92

(ver Tabla 66). De acuerdo con los resultados obtenidos, el área mínima que se necesita para

las operaciones de Celicias Café es un local de 59.93 m2.

Tabla 64.

Cálculo del Coeficiente de Superficie Evolutiva (k)

Equipos Altura

Equipos fijos
Mesa de trabajo 0.90

Horno 1.20

Cocina industrial 0.80

Lavadero 0.70

Muebles 1.40

Mesas 0.80

Sillas 1.00

Exhibidor 1.40

Silla giratoria 0.92

Counter 1.00

Altura promedio de equipos fijos 1.01

Equipos móviles
Trabajadores 1.65

Altura promedio de equipos móviles 1.65

Coeficiente de superficie evolutiva (k) 0.82

Tabla 65.

Cálculo del Área Mínima para Equipos en m2

Equipo Largo Alto Ancho n N Ses Sg Sev ST

Mesa de trabajo 1.40 0.90 0.65 1 1 0.91 0.91 1.49 3.31

Horno 0.60 1.20 0.50 1 1 0.3 0.3 0.49 1.09

Cocina industrial 0.90 0.80 0.52 1 1 0.468 0.468 0.76 1.70

Lavadero 1.00 0.70 0.40 1 1 0.4 0.4 0.65 1.45

Muebles 1.10 1.40 0.60 1 4 2.64 2.64 4.31 9.59

Mesas 0.90 0.80 0.90 1 7 5.67 5.67 9.26 20.60

Sillas 0.40 1.00 0.40 1 18 2.88 2.88 4.70 10.46

Exhibidor 1.20 1.40 0.80 1 1 0.96 0.96 1.57 3.49

Silla giratoria 0.50 0.92 0.53 1 1 0.265 0.265 0.43 0.96

Counter 1.00 1.00 0.50 1 1 0.5 0.5 0.82 1.82

Área mínima total para los equipos en m2 54.48

Tabla 66.

Área Total Mínima en m2

Superficie Área m2

Equipos 54.48

Espacio libre 3.45

Servicios higiénicos 2.00

Área mínima total en m2 59.93

93

Según el Anexo 6 – Cálculo de aforo del Centro Nacional de Estimación, Prevención

y Reducción del Riesgo de Desastres [Cenepred], para el cálculo de aforo de un restaurante o

cafetería se debe considerar para el área de las mesas 1.5 m2 por persona y para el área de

cocina 9.30 m2 por trabajador. De acuerdo con estos parámetros el aforo para el local de

Celicias Café es de 24 personas.

7.3 Estudio de Localización

La selección de la localización del proyecto se define en dos ámbitos: el de la macro

localización, donde se elige la región o zona y el de la micro localización, que determina el

lugar específico donde se instala el proyecto (Sapag, 2011).

7.3.1 Macro localización.

La macro localización de Celicias Café, es el distrito de Miraflores.

7.3.2 Micro localización.

Para la micro localización, se han considerado las siguientes zonas: Av. Larco, Av.

Benavides, Av. 28 de Julio y Av. La Mar. En la búsqueda de locales comerciales por las

zonas indicadas se encuentran las siguientes opciones en el portal web de Urbania y visitando

las zonas mencionadas:

• Local en Av. 28 de Julio, local en la cuadra cuatro de la Av. 28 de Julio a media

cuadra de Av. Larco. El área del local es de 60 m2, se ubica en el segundo nivel de

un edificio con vistas a la calle. Tiene un baño, un pequeño depósito y

estacionamiento en la frentera del edificio. El alquiler es de $ 1200, con dos meses

de garantía.

• Local en Av. Benavides, local en la cuadra cinco de Av. Benavides. Es un local

con vistas a la calle, de 65 m2 en un segundo piso, tiene entrada independiente, un

baño, un pequeño depósito. El alquiler es de $ 1500.

• Local en Av. La Mar, local comercial ubicado en un moderno edificio de oficinas

boutique en la cuadra seis de Av. La Mar. El local tiene 91 m2, dos baños, aire

acondicionado. Está en la primera planta con puerta a la calle. Alquiler $ 3300, un

mes de adelanto y tres meses de garantía. Incremento anual de la renta de 5%.

Contrato mínimo por tres años.

En el siguiente punto se determinan los factores con los cuales se van a evaluar las

micro localizaciones propuestas, a fin de seleccionar la mejor ubicación.

94

7.3.3 Definición de factores de localización.

Los factores que se han considerado para evaluar las micro localizaciones propuestas

son:

• Costo del alquiler

• Proximidad con los clientes

• Tamaño adecuado

• Acceso a avenidas principales

7.3.4 Determinación de la localización óptima.

Para determinar la localización óptima, se ha empleado el método de ranking de

factores, que permite tomar en cuenta factores de costos y los factores no relacionados con

costos. Todos estos factores se ponderan para darles la importancia que se requiera y se

evalúa cada uno con una escala del uno al cinco. La opción que tenga el mejor puntaje es la

seleccionada (D´Alessio, 2012).

En la Tabla 67, se puede visualizar el empleo del método de ranking de factores para

las micro localizaciones propuestas de Celicias Café. Aplicando el método de ranking de

factores, la mejor opción resulta ser el local de la Avenida 28 de Julio con una puntuación de

3.5. En la Figura 16 se muestran el plano de localización de la localización óptima y en la

Figura 17, se tiene un Street view de la zona elegida.

Tabla 67.

Ranking de Factores a Evaluar en la Micro Localización del Negocio

Factores Peso Local Av 28 De Julio Local Av La Mar Local Av. Benavides

Escala Calificación Escala Calificación Escala Calificación

Costo del alquiler 30% 5 1.5 2 0.6 4 1.2

Proximidad con los clientes 30% 2 0.6 2 0.6 3 0.9

Tamaño adecuado 20% 3 0.6 2 0.4 2 0.4

Acceso a avenidas principales 20% 4 0.8 3 0.6 4 0.8

Puntaje 100% 3.5 2.2 3.3

Nota. Escala: 1= muy malo y 5 = muy bueno.

95

Figura 16. Plano de la localización óptima de Celicias Café.

Av. 28 de Julio lugar señalizado con pin rojo y fecha amarilla. Tomado de Google Maps.

Figura 17. Street view del local de la Av. 28 de Julio.

Tomado de Google Maps (Street View).

7.4 Consideraciones Legales

7.4.1 Consideraciones legales.

7.4.1.1 Identificación del marco legal.

Para iniciar las operaciones de Celicias Café se debe contar con:

• Registro Único de Contribuyentes [RUC].

Según el portal web de la Superintendencia Nacional de Aduanas y de

Administración Tributaria, el RUC es un padrón que contiene los datos de

identificación de las actividades económicas y demás información relevante de los

sujetos inscritos. Están obligados a inscribirse todas las personas domiciliadas o

96

no en el Perú, que realicen actividades económicas por las que deben pagar

tributos, incluyendo la importación, exportación. Este trámite es gratuito y se

puede realizar tanto en línea como en las oficinas de la Superintendencia Nacional

de Aduanas y de Administración Tributaria. Contemplada en la Ley Registro

Único de Contribuyentes – Decreto legislativo No 943.

• Licencia de funcionamiento

Para obtener la licencia de funcionamiento en la municipalidad de Miraflores, se

deben presentar la solicitud de declaración jurada para licencia de funcionamiento

(Apéndice 13). El costo por la licencia de funcionamiento depende del informe de

defensa civil y los montos van desde los S/ 242.90 hasta los S/ 795.90.

• Cumplir con la norma sanitaria de funcionamiento de restaurantes y servicios

afines, resolución ministerial No 363-2005/MINSA.

Al ser un negocio donde se expenden alimentos, se debe cumplir con la indicada

norma. La verificación del cumplimiento de las normas sanitarias está a cargo de

la autoridad sanitaria municipal, por lo cual se está sujeto a inspecciones

inopinadas de esta autoridad.

7.4.1.2 Ordenamiento jurídico de la empresa.

Celicias Café se constituye bajo el tipo societario ‘Sociedad Anónima Cerrada’, según

la Ley General de Sociedades 26887. Las principales características son: (a) puede funcionar

sin directorio, (b) no tiene acciones inscritas en el registro público del mercado de valores, (c)

puede tener como mínimo dos socios y no más de 20 socios, (d) la responsabilidad de los

socios es limitada sólo al patrimonio de la empresa Los accionistas son: Carla Pérez y César

Oporto, con el 50% de acciones cada uno.

La empresa se acoge al Régimen Mipyme Tributario, porque los ingresos netos no

superan las 1700 unidades impositivas tributarias. En el régimen se pagan los siguientes

impuestos: (a) impuesto a la renta con una tasa del 29.50%, (b) impuesto general a las ventas

que está gravado con el 18%. Los libros contables que se deben llevar para este régimen son:

(a) registro de ventas, (b) registro de compras, (c) libro diario de formato simplificado.

En lo que respecta al régimen laboral, la empresa se acoge al Régimen de Micro y

Pequeña Empresa, cuyo marco legal se encuentra en la Ley 28015, Ley de la Formación y

Formalización de la Micro y Pequeña Empresa. De acuerdo con la ley, la microempresa se

caracteriza por tener ventas anuales menores a 150 unidades impositivas tributarias y los

derechos sociolaborales de los trabajadores son: (a) descanso vacacional de 15 días por cada

97

año trabajado, (b) jornada laboral máxima de ocho horas o 48 horas semanales, (c) gozar de

24 horas de descanso físico semanal, (d) percibir una remuneración mínima vital. En lo que

respecta al seguro social, la empresa debe asegurar a sus empleados en el Sistema Integral de

Salud [SIS] a cargo del Ministerio de Salud; el cual es un sistema semicontributivo, ya que el

estado asume el 50% del seguro y el empleador el otro 50%.

98

 Aspectos Organizacionales del Proyecto

En el presente capítulo se diseña la cultura organizacional de Celicias Café mediante

la definición de la visión, misión y principios. Se establece la estructura organizacional y se

determinan los atributos, políticas y remuneraciones del capital humano.

8.1 Caracterización de la Cultura Organizacional Deseada

8.1.1 Visión.

De acuerdo con David (2013), la visión es aquello que la empresa busca alcanzar en el

largo plazo; por lo cual debe responder a la pregunta ‘¿En qué queremos convertirnos?’.

Respondiendo a la pregunta planteada por David, la visión de Celicias Café es:

 ‘Ser la opción número uno en cafeterías libres de gluten en Lima’.

8.1.2 Misión.

Para David (2013), la declaración de la misión debe responder a la pregunta ‘¿Cuál es

nuestro negocio?’. Para responder esta pregunta, David ha planteado componentes que debe

contener todo enunciado de una misión. Los componentes que se trabajaron para determinar

la misión de Celicias Café se encuentran en la Tabla 68, por ello se concluye que:

 ‘En Celicias Café la misión es satisfacer las expectativas de los clientes garantizando

alimentos preparados libres de gluten con buen sabor y calidad en Lima. Se busca generar

rentabilidad para los inversionistas y al mismo tiempo se proporciona oportunidades de

crecimiento y desarrollo para los colaboradores’.

8.1.3 Principios.

Los principios de Celicias Café son:

• Compromiso

El compromiso es con los clientes, brindándoles alimentos preparados con

inocuidad y calidad.

• Valor de la palabra

Los acuerdos verbales o escritos deben ser respetados. Es primordial cumplir con

los acuerdos alcanzados con los colaboradores, proveedores y clientes. Cada

miembro de Celicias Café debe velar por el cumplimiento de sus compromisos.

• Respeto y ética

El respeto y la ética son la base de las relaciones laborales y comerciales en

Celicias Café.

• Calidad en el servicio

99

Se busca la satisfacción de los clientes con un servicio amable, atento y rápido.

Tabla 68.

Componentes de la Misión de Celicias Café

Componentes Celicias Café

Clientes
Personas intolerantes y alérgicas al gluten

¿Quiénes son los clientes de la empresa?

Productos o servicios

Alimentos preparados libres de gluten ¿Cuáles son los principales productos o servicios

que ofrece la empresa?

Mercado Se enfoca en el mercado de Lima Metropolitana,

en el distrito de Miraflores. ¿En dónde compite la empresa?

Preocupación por la supervivencia, el crecimiento y la

rentabilidad
Busca rentabilidad para los accionistas

¿La empresa está comprometida con el

crecimiento y solidez financiera?

Autoconcepto La garantía de tener una carta libre de gluten de

buen sabor y calidad, en un local moderno con

una atención amable y rápida del personal

preparado para atender las recomendaciones,

sugerencias y asesorar a los clientes.

¿Cuál es la competencia distintiva más importante

de la empresa?

Preocupación por la imagen pública
Se preocupa por que las operaciones no impacten

de manera negativa en el medio ambiente. ¿La empresa responde a las preocupaciones

sociales, comunitarias y ambientales?

Preocupación por los empleados
Proporciona oportunidades de crecimiento y

desarrollo para los colaboradores. ¿Los empleados son un activo valioso para la

empresa?

8.2 Formulación de la Estrategia del Negocio

Porter (2013), menciona que existen tres estrategias genéricas a seguir al considerar

las cinco fuerzas o factores de la competencia, estas son:

• Liderazgo de costos, se definen como un conjunto de políticas que implementa

una empresa con la única finalidad de reducir costos.

• Diferenciación, la segunda estrategia plantea la creación de un producto con

características tales que es percibido por los consumidores como único.

• Segmentación, la tercera estrategia se centra en un grupo específico de clientes, en

un segmento de la línea de productos o en un mercado geográfico. Esta estrategia

plantea brindar un servicio o producto excelente a un mercado particular y basa su

estrategia en ello, diferenciándose de esta manera al satisfacer en mayor grado las

100

necesidades de su mercado y pudiendo inclusive cumplir los objetivos de las dos

primeras estrategias.

Para David (2013), la estrategia de segmentación resulta más efectiva cuando los

consumidores tienen preferencias o requerimientos distintos y cuando las empresas rivales no

tratan de especializarse en el mismo segmento meta. En la Figura 18 se muestra la diferencia

entre las tres estrategias genéricas.

Figura 18. Ventajas competitivas genéricas según Michael Porter.

Basado en: Estrategia Competitiva de M. Porter (2013).

En base a lo indicado en el presente acápite y por las características especiales del

nicho de mercado objetivo, Celicias Café opta por una estrategia de Segmentación. Por

medio de esta estrategia se atiende al grupo específico de alérgicos e intolerantes al gluten de

25 a 54 años, residentes de la zona siete de Lima Metropolitana.

8.3 Determinación de las Ventajas Competitivas Críticas

Lovelock y Wirtz (2009) indican que los clientes tienen necesidades, conductas de

compra y hábitos de consumo diferentes y por lo general estos se encuentran dispersos en la

población. En consecuencia, una compañía debe enfocar sus esfuerzos, a través de una

mezcla de marketing integral, en aquellos clientes a quienes pueda atender mejor.

Los autores indican que el enfoque de una empresa se puede describir desde dos

frentes: en uno se encuentra el enfoque en el mercado o grado en el que la empresa atiende a

varios o pocos mercados y en el otro, se encuentra el enfoque en el servicio o grado en el que

la compañía ofrece una oferta reducida o amplia. En tal sentido, existen cuatro estrategias de

enfoque:

• Enfoque total: se atiende a un mercado específico con una oferta reducida.

• Enfoque de mercado: se atiende a un mercado específico con una oferta variada.

• Enfoque en el servicio: se atiende un mercado amplio o varios mercados con una

oferta reducida.

• Sin enfoque: se atienden a un mercado amplio o a muchos mercados con una

oferta variada.

Singularidad Percibida

por el consumidor
Posición de Costes bajos

Toda la industria Diferenciación Liderazgo de costes

Sólo un segmento Segmentación (enfoque)

101

Celicias Café opta por una estrategia de enfoque total ya que atiende al mercado

específico de intolerantes y alérgicos al gluten con una oferta concreta de sándwiches, postres

y bebidas libres de gluten.

8.4 Diseño de la Estructura Organizacional Deseada

El diseño organizacional es el proceso de construir y adaptar de manera continua la

estructura de la organización para que alcance sus objetivos y estrategia. El diseño de la

estructura usualmente se da a conocer mediante los organigramas (Chiavenato, 2009). El

diseño de la estructura de Celicias Café es una ‘estructura simple’, porque es una empresa

que recién está iniciando sus operaciones en el mercado (ver Figura 19). Ese modelo permite:

• Centralizar la autoridad en el administrador de la cafetería.

• Tener una estructura jerárquica, la organización es plana y horizontal.

• Sencillez, es una estructura con pocas normas y reglas, pero con responsabilidades

bien definidas.

• Agilidad y flexibilidad, como es una estructura pequeña y simple, permite

flexibilidad para cambiar.

Figura 19. Organigrama de Celicias Café.

8.5 Diseño de los Perfiles de Puestos Claves

Los puestos en la organización se ocupan de acuerdo con las descripciones y

especificaciones. La descripción de puestos muestra una relación de las tareas, obligaciones y

responsabilidades del puesto. Las especificaciones de puestos proporcionan los requisitos en

102

términos de educación, experiencia entre otros, que debe tener el ocupante (Chiavenato,

2017).

Celicias Café tienen cinco puestos de trabajo, la cantidad de trabajadores por puesto se

muestra en la Tabla 69, y las descripciones y especificaciones por puesto de encuentran en la

Tabla 70.

Tabla 69.

Cantidad de Trabajadores por Puesto

Puesto Cantidad de Trabajadores

Administrador 1

Cocinero 1

Cajero 1

Mozo 3

Ayudante de cocina 1

Total de trabajadores 7

103

Tabla 70.

Descripciones y Especificaciones por Puesto de Celicias Café

Especificación Administrador Cocinero Cajero Mozo Ayudante de cocina

Edad 25 a 45 años 25 a 45 años 22 a 40 años 20 a 33 años 18 a 33 años

Sexo Indistinto Indistinto Indistinto Indistinto Indistinto

Estado Civil Indistinto Indistinto Indistinto Indistinto Indistinto

Formación

Académica

Estudios superiores (universitarios técnicos)

concluidos en Administración hotelera.

Conocimiento en office a nivel usuario.

inglés a nivel básico – intermedio.

Estudios técnicos en

gastronomía.

Estudios superiores

concluidos o truncos.

Conocimiento en office

a nivel usuario.

Se valora conocimientos

de inglés.

Educación secundaria

Conocimientos de inglés

básico

Secundaria completa.

Experiencia

Requerida en el

puesto

Experiencia mínima de dos años gestionando

equipos de trabajo.

Experiencia en el sector retail de restaurantes

de preferencia.

Experiencia mínima

de tres años en

posiciones similares.

Conocimiento básico

en panadería y

repostería.

Experiencia mínima de

un año en atención al

cliente.

Experiencia mínima de un

año en la atención al

cliente.

Experiencia mínima

de seis meses en la

preparación de platos

de comida.

Conocimiento de

estándares y

procedimientos de

cocina.

Funciones

Responsable de la gestión administrativa,

operativa y comercial de la cafetería.

Controlar los turnos de trabajo y supervisión

de la correcta ejecución de los procesos

operativos tanto en la cocina como en atención

al cliente.

Asegurar el cumplimiento de las políticas de

la empresa.

Responsable de la gestión de compras y

evaluación de proveedores.

Realizar inventarios.

Entrenar y capacitar al personal en sus

funciones respectivas.

Atender reclamos y consultas de los clientes.

Elaborar reportes de ventas para los

accionistas.

Responsable de la

gestión culinaria de

la cafetería.

Preparar los

alimentos pedidos

por los clientes.

Cumplir con los

procedimientos y

procesos

establecidos por la

empresa.

Apoyar en la

evaluación de los

proveedores.

Realizar el cuadre diario

de caja.

Realizar la facturación

de los pedidos de los

clientes.

Apoyar en la atención al

cliente.

Responsable de la

atención de los clientes.

Servir los alimentos y

bebidas a los clientes de

manera oportuna, lo que

implica llevar los platos

de la cocina a la mesa.

Conocer la carta, para

hacer las

recomendaciones y

atender consultas de los

clientes.

Coordinar con el cajero la

facturación del pedido.

Apoyar con la limpieza

del salón comedor.

Lavado de la vajilla.

Ayudar al cocinero

con la preparación de

los alimentos.

Ayudar con

recepción y

verificación de los

ingredientes

comprados.

104

8.6 Remuneraciones, Compensaciones e Incentivos

Para Chiavenato (2017), la interacción entre personas y organizaciones se explican

por el intercambio de incentivos y contribuciones.

• Incentivos, (estímulos) son los ‘pagos’ de la organización a sus participantes

(sueldos, salarios, premios, beneficios sociales, oportunidades de crecimiento,

seguridad en el empleo, supervisión abierta, reconocimiento en el empleo, etc.)

• Contribuciones, son ‘pagos’ de cada participante a su organización (trabajo,

esfuerzo, dedicación, puntualidad, etc.).

Los incentivos que se tienen para los colaboradores de Celicias Café son económicos

y no económicos.

• Económicos, se considera a las remuneraciones y los beneficios sociales (seguro

de salud y vacaciones) de acuerdo con el régimen laboral de microempresa. Se

brinda una bonificación por navidad de S/ 200 a cada trabajador (ver Tabla 71).

• No económicos, entre ellos se tiene: una vez al mes escoger el día de descanso,

descanso por el día de cumpleaños y reconocimiento por un servicio de

excelencia.

Tabla 71.

Gastos en Planilla de Celicias Café

Puesto Sueldo Básico
Seguro de

Salud (SIS)
Bonif. Navidad Gasto Mensual Gasto Anual

Administrador S/ 3,000.00 S/ 15.00 S/ 200.00 S/ 3,015.00 S/ 36,380.00

Cocinero S/ 1,500.00 S/ 15.00 S/ 200.00 S/ 1,515.00 S/ 18,380.00

Cajero S/ 930.00 S/ 15.00 S/ 200.00 S/ 945.00 S/ 11,540.00

Mozos (3) S/ 2,790.00 S/ 45.00 S/ 600.00 S/ 2,835.00 S/ 34,620.00

Ayudante de cocina S/ 930.00 S/ 15.00 S/ 200.00 S/ 945.00 S/ 11,540.00

Total S/ 9,150.00 S/ 105.00 S/ 1,400.00 S/ 9,255.00 S/ 112,460.00

8.7 Política de Recursos Humanos

La política de recursos humanos se refiere al trato que tienen las organizaciones con

sus miembros para alcanzar por medio de ellos los objetivos organizacionales y proporcionar

condiciones para el logro de objetivos individuales. Cada organización desarrolla su política

de recursos humanos en base a su filosofía y necesidades (Chiavenato, 2017).

La gestión de recursos humanos en Celicias Café está a cargo del administrador, quien

debe velar por el cumplimiento de las siguientes políticas:

105

• Política de provisión de personal

En Celicias Café todas las personas tiene las mismas oportunidades de empleo. No

se discrimina a candidatos por su raza, edad, religión u orientación sexual, en

ninguno de los procesos de reclutamiento, selección e incorporación de nuevos

colaboradores a la empresa.

Las fuentes de reclutamiento son principalmente digitales (portales web de

empleos, nuestras redes sociales como Facebook, bolsa de trabajo de institutos y

universidades) y referencias de empleados. Los criterios para la selección de

personal son: la revisión del curriculum vitae, las entrevistas personales y la

verificación de referencias laborales de los candidatos seleccionados.

Cada puesto convocado debe tener como mínimo dos y como máximo cuatro

candidatos.

Los colaboradores nuevos deben recibir inducción a cargo del administrador, la

cual se realiza en los primeros cuatro días de su ingreso. La inducción incluye la

presentación ante los compañeros de trabajo y el programa descrito en la Tabla 43.

• Política de remuneración

En Celicias Café se considera a los colaborados como un recurso valioso, por ello

se les brinda puntualidad en el pago mensual de la remuneración. Las

remuneraciones y beneficios sociales deben estar acorde al marco legal del

régimen laboral en el que se encuentra la empresa.

La evolución de la remuneración depende del aumento de la utilidad neta de la

empresa.

Se reconoce el trabajo de los colaboradores, por medio de bonificaciones anuales.

La comunicación de la remuneración está a cargo del responsable de recursos

humanos.

• Política de desarrollo

En Celicias Café se considera importante el crecimiento y desarrollo personal y

laboral de los colaboradores, por ello se cuenta con capacitaciones mensuales que

permiten un mejor desempeño en el puesto, así como el desarrollo de habilidades

interpersonales.

106

 Planificación Financiera

En el presente capítulo se desarrolla el estudio financiero del proyecto, con la

finalidad de determinar las necesidades económicas de capital y financiamiento de Celicias

Café. Así mismo, se desarrollan los presupuestos de compras, marketing y ventas para

posteriormente presentar los flujos de caja, los estados de resultados y balance general

proyectados durante los años de operación del proyecto.

9.1 La Inversión

9.1.1 Inversión preoperativa.

La inversión Pre-Operativa se dividió en activos fijos depreciables y en gastos

preoperativos (ver Tabla 72).

Tabla 72.

Inversión en Activos Fijos Depreciables

Categoría Precio Total (Sin IGV)

Electrodomésticos 3,091

Equipos 39,719

Implementos de Cocina 1,388

Muebles 10,042

Vajilla 1,220

Cubiertos 856

Total 56,316

Nota. IGV = Impuesto general a las ventas. Precio Total, expresado en Soles.

Dentro de los gastos Pre-Operativos se consideran los alquileres del local durante su

ambientación para la puesta en marcha, costos de capacitación del personal y gastos de

constitución de la empresa (ver Tabla 73).

Tabla 73.

Inversión Preoperativa

Categoría Precio Total (Sin IGV)

Gastos de Constitución 2,181

Alquiler de Local 18,318

Marketing 6,017

Uniformes 1,768

Activos Fijos 8,475

Total 36,821

Nota. IGV = Impuesto general a las ventas. Precio Total, expresado en Soles.

9.1.2 Inversión en capital de trabajo.

Para determinar la inversión inicial de capital de trabajo, se utiliza el método del

déficit máximo acumulado, el cual se presenta al final del cuarto mes del primer año de

107

operación por un monto de S/. 53,921, los cuales son necesarios para soportar la operación de

Celicias Café (véase Tabla 74).

Tabla 74.

Inversión en Capital de Trabajo

Meses
Ingresos

por ventas

Costo de

Ventas

Gastos

Admin.

Gastos

Ventas
UAI

UAI

Acumulada

Déficit

Máximo

Mes 1 2,284 -5,015 -8,349 -7,080 -18,160 -18,160

Mes 2 4,605 -5,698 -8,349 -6,720 -16,162 -34,323

Mes 3 6,889 -6,369 -8,349 -6,720 -14,550 -48,873

Mes 4 16,098 -9,078 -8,349 -3,720 -5,049 -53,921 X

Mes 5 25,307 -11,786 -8,349 -4,356 816 -53,105

Mes 6 29,912 -13,141 -8,349 -3,720 4,703 -48,402

Mes 7 39,122 -15,849 -8,349 -3,720 11,204 -37,199

Mes 8 43,726 -17,203 -8,349 -3,720 14,454 -22,745

Mes 9 43,689 -17,192 -8,349 -3,720 14,428 -8,317

Mes 10 46,010 -17,875 -8,349 -3,720 16,066 7,750

Mes 11 46,010 -17,875 -8,349 -3,720 16,066 23,816

Mes 12 46,010 -18,475 -8,749 -3,720 15,066 38,882

Nota. UAI= Utilidad antes de impuestos.

9.1.3 Costo del proyecto.

La inversión total del proyecto se determina al sumar los costos de activos fijos

depreciables, gastos pre-operativos y capital de trabajo necesarios para implementar la

cafetería libre de gluten (ver Tabla 75).

Tabla 75.

Costo del Proyecto

Tipo Activo Total S/ IGV

Activos Fijos Depreciables 56,316

Gastos Preoperativos 36,821

Capital de Trabajo 53,921

Total 147,059

9.1.4 Inversiones futuras.

El presente proyecto no contempla nuevas inversiones durante el horizonte de

evaluación.

108

9.2 Financiamiento

9.2.1 Endeudamiento y condiciones.

Después de determinar el monto de inversión del negocio, se evalúa el financiamiento

del proyecto, el detalle de este se ubica en la Tabla 76. Se opta por un crédito de S/60,000

para activo fijo y capital de trabajo proporcionado por el Banco de Crédito del Perú cuya tasa

efectiva anual es de 35% (Banco de Crédito del Perú, 2018).

Tabla 76.

Estructura de Patrimonio

Financiamiento Valores

D/E 69%

Deuda (D) 60,000

Patrimonio (Eq) 87,059

Intereses (i/Rd) 35%

Inversión Total 147,059

Tiempo (t) años 5

9.2.2 Capital y costo de oportunidad.

Para la estimación del costo de oportunidad se utilizan datos de los bonos de tesoro y

la beta de la industria de restaurantes de Estados Unidos.

La beta de la industria se re apalanca según la estructura de capital del negocio y el

costo de oportunidad del negocio [COK] resultante se nacionaliza al sumarle el riesgo país de

Perú obtenido del Portal Web Damodaran y finalmente se afina esta variable al incluir una

prima por el tamaño del proyecto equivalente al 6%, como se muestra en la Tabla 77.

Al aplicar el modelo se obtiene un costo de oportunidad apalancado de 18.26% el cual

es menor al costo de la deuda por lo que se entiende que el financiamiento, con una tasa de

interés de 35%, no crea valor. Es válido mencionar que la mayoría de las entidades

financieras no realizan préstamos a empresas en surgimiento y que exigen, dentro de sus

requisitos, contar con entre seis y doce meses de actividad con flujos positivos para poder

acceder a un préstamo.

No obstante, para fines académicos se toman ambas tasas como válidas a fin de

desarrollar un modelo de flujo de caja apalancado y poder realizar el cálculo del Costo

Promedio Ponderado de Capital [CPPC o WACC].

109

Tabla 77.

Capital y Costo de oportunidad

COK Valores

CAPM/COK (Re - Bu) 16.11%

CAPM/COK (Re - Bl) 18.26%

Return on 10-year T. Bond 4.29%

Stocks - T. Bonds (Arith. Avrg. 1928-2017) (rm-rf) 6.38%

Levered Beta (Ba) 1.03

Average Unlevered Beta

(Restaurant/Dining)(Bu/Bproy) 0.70

Impuesto a la Renta (t) 29.5%

Country Risk Premium (Rating - Peru) 1.38%

Size Premium 6.00%

Nota. Elaborado en base a datos obtenidos de Damodaran Online, Data Current, septiembre 2018.

9.3 Presupuesto Base

9.3.1 Presupuesto de ventas.

En la Tabla 78 se muestran las ventas detalladas por cada una de las categorías de

producto que se ofrece en Celicias Café, las cuales son: postres, sándwich, bebidas calientes,

jugos de fruta, wafles, crêpes y ensaladas.

Tabla 78.

Presupuesto de Ventas

Producto 2019 2020 2021 2022 2023

Postres 91,342 154,391 165,304 176,823 189,150

Sándwiches 80,347 135,807 145,406 155,538 166,382

Bebida caliente 25,796 43,601 46,683 49,936 53,417

Jugo de frutas 35,183 59,469 63,673 68,109 72,858

Wafles 59,767 101,022 108,162 115,699 123,765

Crepes 27,910 47,175 50,510 54,029 57,796

Ensalada 29,319 49,558 53,061 56,758 60,715

Total Ventas (S/) 349,663 591,024 632,798 676,892 724,081

9.3.2 Presupuesto de costos de producción.

Para efectos del presupuesto de costos de producción, se consideran todos los costos

referidos a la materia prima y mano de obra directa, ya que están directamente relacionados a

la producción de las preparaciones de Celicias Café. Este presupuesto se muestra en la Tabla

79.

110

Tabla 79.

Presupuesto de Costos de Producción

Costos de Producción 2019 2020 2021 2022 2023

Mozos 23,080.00 34,620.00 34,620.00 34,620.00 34,620.00

Cocinero 18,380.00 18,380.00 18,380.00 18,380.00 18,380.00

Ayudante de Cocina 11,540.00 11,540.00 11,540.00 11,540.00 11,540.00

Total Mano de Obra Directa 53,000.00 64,540.00 64,540.00 64,540.00 64,540.00

Postre 32,518.00 54,963.00 58,848.00 62,949.00 67,337.00

Sándwich 28,925.00 48,891.00 52,346.00 55,994.00 59,897.00

Bebida caliente 7,601.10 12,848.00 13,756.00 14,714.00 15,740.00

Jugo de frutas 7,007.40 11,844.00 12,681.00 13,565.00 14,511.00

Wafles 7,470.80 12,628.00 13,520.00 14,462.00 15,471.00

Crepes 4,651.70 7,862.50 8,418.30 9,004.90 9,632.60

Ensalada 14,660.00 24,779.00 26,530.00 28,379.00 30,357.00

Total Materia Prima 102,833.00 173,815.00 186,101.00 199,068.00 212,946.00

Total Costos de Producción 155,833.00 238,355.00 250,641.00 263,608.00 277,486.00

Nota. Montos expresados en Soles.

9.3.3 Presupuesto de gastos administrativos.

Aquí se consideran todos los gastos fijos de servicios generales (agua, luz, arbitrios,

internet, etc.) y de administración (planillas) de la cafetería, según se detalla en la Tabla 80.

Tabla 80

Presupuestos de Gastos de Administración

Gastos Administrativos 2019 2020 2021 2022 2023

Administrador 36,380.00 36,380.00 36,380.00 36,380.00 36,380.00

Cajero 11,540.00 11,540.00 11,540.00 11,540.00 11,540.00

Total Planilla 47,920.00 47,920.00 47,920.00 47,920.00 47,920.00

Alquiler 47,088.00 47,088.00 47,088.00 47,088.00 47,088.00

Arbitrios 1,200.00 1,200.00 1,200.00 1,200.00 1,200.00

Internet (Claro 20 Mbps) 966.10 966.10 966.10 966.10 966.10

Mantenimiento 360.00 360.00 360.00 360.00 360.00

Agua & Luz 3,050.80 3,050.80 3,050.80 3,050.80 3,050.80

Total Servicios 52,665.00 52,665.00 52,665.00 52,665.00 52,665.00

Total Gastos Administrativos 100,585.00 100,585.00 100,585.00 100,585.00 100,585.00

Nota. Montos expresados en soles

111

9.3.4 Presupuesto de marketing y ventas.

En el presupuesto de marketing y ventas desarrollado para la cafetería se detallan los

costos de marketing en los que incurre Celicias Café para lograr la demanda deseada en cada

uno de los años de desarrollo del proyecto dentro de los cuales se incluyen las campañas a

través de Facebook Adds, desarrollo/mantenimiento del portal web del negocio y la

capacitación del personal, en temas relacionados a la enfermedad celiaca, productos de la

carta y atención al cliente (ver Tabla 81).

Tabla 81

Presupuesto de Gastos de Marketing

Gastos de Ventas 2019 2020 2021 2022 2023

Portal Web 996.00 1,631.00 1,631.00 1,631.00 1,631.00

Administración y manejo de redes sociales 8,644.00 2,161.00 2,966.00 2,966.00 2,966.00

Relaciones públicas – auspicios 12,000.00 12,000.00 12,000.00 12,000.00 12,000.00

Facebook adds 33,000.00 24,000.00 24,000.00 24,000.00 24,000.00

Entrenamiento del Personal 3,200.00 700.00 700.00 700.00 700.00

Total 57,840.00 40,492.00 41,297.00 41,297.00 41,297.00

Nota. Montos expresados en soles

9.3.5 Presupuesto de gastos financieros.

A continuación, se detalla el programa de pagos de un financiamiento de S/ 60,000

brindado por el Banco de Crédito del Perú a una tasa efectiva anual de 35% y por 60 meses

(ver Tabla 82).

112

Tabla 82.

Presupuesto de Gastos Financieros

Año Mes Amortización Interés Valor Cuota Saldo Final
0

60,000.00

2019 1 436 1,519 1,956 59,564

2 447 1,508 1,956 59,117

3 458 1,497 1,956 58,658

4 470 1,485 1,956 58,188

5 482 1,474 1,956 57,706

6 494 1,461 1,956 57,212

7 507 1,449 1,956 56,705

8 520 1,436 1,956 56,186

9 533 1,423 1,956 55,653

10 546 1,409 1,956 55,107

11 560 1,396 1,956 54,547

12 574 1,381 1,956 53,973

2020 1 589 1,367 1,956 53,384

2 604 1,352 1,956 52,780

3 619 1,337 1,956 52,161

4 635 1,321 1,956 51,526

5 651 1,305 1,956 50,876

6 667 1,288 1,956 50,209

7 684 1,271 1,956 49,525

8 701 1,254 1,956 48,823

9 719 1,236 1,956 48,104

10 737 1,218 1,956 47,367

11 756 1,200 1,956 46,611

12 775 1,180 1,956 45,835

2021 1 795 1,161 1,956 45,041

2 815 1,141 1,956 44,226

3 836 1,120 1,956 43,390

4 857 1,099 1,956 42,533

5 878 1,077 1,956 41,655

6 901 1,055 1,956 40,754

7 923 1,032 1,956 39,831

8 947 1,009 1,956 38,884

9 971 985 1,956 37,913

10 995 960 1,956 36,917

11 1,021 935 1,956 35,897

12 1,047 909 1,956 34,850

2022 1 1,073 883 1,956 33,777

2 1,100 855 1,956 32,677

3 1,128 828 1,956 31,549

4 1,157 799 1,956 30,392

5 1,186 770 1,956 29,207

6 1,216 740 1,956 27,991

7 1,247 709 1,956 26,744

8 1,278 677 1,956 25,466

9 1,311 645 1,956 24,155

10 1,344 612 1,956 22,811

11 1,378 578 1,956 21,433

12 1,413 543 1,956 20,020

2023 1 1,449 507 1,956 18,572

2 1,485 470 1,956 17,087

3 1,523 433 1,956 15,564

4 1,561 394 1,956 14,002

5 1,601 355 1,956 12,401

6 1,642 314 1,956 10,760

7 1,683 272 1,956 9,077

8 1,726 230 1,956 7,351

9 1,769 186 1,956 5,582

10 1,814 141 1,956 3,767

11 1,860 95 1,956 1,907

12 1,907 48 1,956 0

113

9.4 Presupuestos de Resultados

9.4.1 Estado de resultados.

En la Tabla 83, se muestra el estado de resultados del proyecto considerando todos los

costos, gastos e ingresos proyectados durante los cinco años de evaluación.

Tabla 83.

Estado de Resultados Proyectado

Estado de Resultados 2019 2020 2021 2022 2023

Ingresos por ventas (1) 349,663 591,024 632,798 676,892 724,081

Costo de Ventas -167,096 -249,618 -261,904 -274,872 -288,750

Materia Prima (2) -102,833 -173,815 -186,101 -199,068 -212,946

Mano de Obra Directa (2) -53,000 -64,540 -64,540 -64,540 -64,540

Depreciación -11,263 -11,263 -11,263 -11,263 -11,263

Utilidad Bruta 182,567 341,405 370,894 402,021 435,332

Gastos de Administración -100,585 -100,585 -100,585 -100,585 -100,585

Planilla (3) -47,920 -47,920 -47,920 -47,920 -47,920

Servicios Generales (3) -52,665 -52,665 -52,665 -52,665 -52,665

Gastos de Ventas (4) -57,840 -40,492 -41,297 -41,297 -41,297

UAII/Utilidad Operativa (EBIT) 24,142 200,328 229,012 260,138 293,450

Ingresos Financieros

Gastos Financieros (5) -17,439 -15,330 -12,482 -8,637 -3,446

Otros Ingresos (venta de activos)

Otros Egresos

Utilidad antes de impuestos 6,703 184,999 216,530 251,502 290,003

Impuesto a la Renta -1,977 -54,575 -63,876 -74,193 -85,551

Utilidad Neta 4,726 130,424 152,654 177,309 204,452

Nota. (1) se detalla en la Tabla 78 del punto 9.3.1, (2) se detalla en la Tabla 79 del punto 9.3.2, (3) se detalla en

la Tabla 80 del punto 9.3.4, (5) se detalla en la Tabla 81 del punto 9.3.4, (5) se detalla en la Tabla 82 del punto

9.3.5.

114

9.4.2 Balance proyectado.

Durante el periodo de evaluación no se cuentan con deudas a corto plazo ya que todas

las ventas son cobradas en el momento. Así mismo, el único pasivo que se considera es el

préstamo obtenido para financiar el proyecto. En la Tabla 84 se tiene el estado de resultados

proyectado de Celicias Café.

Tabla 84.

Estado de Resultados Proyectado

Balance General Proyectado 2,018 2,019 2,020 2,021 2,022 2,023

Caja 0 9,961 143,511 296,443 470,185 665,880

Cuentas por cobrar

Inventarios 0 0 0 0 0

Inversión de Capital de Trabajo 53,921 53,921 53,921 53,921 53,921 53,921

Activo Corriente 53,921 63,883 197,433 350,365 524,107 719,802

Propiedad (Planta y Equipo) 56,316 45,053 33,790 22,526 11,263 0

Otros Costos 36,821 36,821 36,821 36,821 36,821 36,821

Activo no corriente 93,137 81,874 70,611 59,348 48,084 36,821

Total Activo 147,059 145,757 268,044 409,712 572,191 756,623

Cuentas por pagar

Deuda 60,000 53,973 45,835 34,850 20,020 0

Total Pasivo 60,000 53,973 45,835 34,850 20,020 0

Capital Social 87,059 87,059 87,059 87,059 87,059 87,059

Resultados Acumulados 4,726 135,150 287,803 465,112 669,564

Patrimonio 87,059 91,784 222,208 374,862 552,171 756,623

Total Pasivo + Patrimonio 147,059 145,757 268,044 409,712 572,191 756,623

Nota. Valores expresados en soles.

9.4.3 Flujo de caja proyectado.

Para la elaboración de este estado financiero se consideran todos los ingresos y

egresos de dinero que afectan al proyecto del 2019 al 2023. Se considera dentro de la

evaluación que todas las inversiones e implementaciones necesarias para la puesta en marcha

del negocio se realizan en el año previo a la puesta en marcha del negocio, es decir en el año

2018 (ver Tabla 85).

115

Tabla 85.

Flujo de Caja Proyectado

Flujo de Caja Proyectado 2018 2019 2020 2021 2022 2023

Ingresos por Ventas 349,663 591,024 632,798 676,892 724,081

Costos -314,258 -379,432 -392,523 -405,491 -419,369

Costos de Producción -155,833 -238,355 -250,641 -263,608 -277,486

Materia Prima -102,833 -173,815 -186,101 -199,068 -212,946

Mano de Obra Directa -53,000 -64,540 -64,540 -64,540 -64,540

Servicios Generales -52,665 -52,665 -52,665 -52,665 -52,665

Planilla Administrativa -47,920 -47,920 -47,920 -47,920 -47,920

Publicidad & Marketing -57,840 -40,492 -41,297 -41,297 -41,297

Impuestos -1,977 -54,575 -63,876 -74,193 -85,551

Inversiones -147,059 0 0 0 0 0

Activos Fijos Depreciables -56,316

Gastos Preoperativos -36,821

Capital de Trabajo -53,921 0 0 0 0

Flujo de Caja Económico -147,059 33,428 157,017 176,398 197,209 219,162

Financiamiento 60,000

Cuota -23,467 -23,467 -23,467 -23,467 -23,467

Flujo de Caja Financiero -87,059 9,961 133,550 152,932 173,742 195,695

Nota. Montos expresados en soles.

116

 Evaluación Económico-Financiero

Para determinar la factibilidad financiera del proyecto se evalúa la tasa interna de

retorno, valor actual neto y rentabilidad financiera.

10.1 Evaluación Financiera

Para la presente evaluación se considera que el proyecto tiene una duración de cinco

años.

10.1.1 TIR.

Las tasas internas de retorno [TIR] obtenidas fueron de 70.80%, para el caso

económico y de 88.99%, para el caso financiero. Ambas son mayores al WACC (20.88%) por

lo que el proyecto es rentable y debe aceptarse.

10.1.2 VAN.

El valor actual neto [VAN] financiero obtenido al efectuar la evaluación de los flujos

de caja fue de S/282,730, esto demuestra que el proyecto es rentable para los accionistas y

debe aceptarse.

En la Tabla 86 se muestran los valores obtenidos para las tasas internas de retorno y

valores actuales netos (económico y financiero).

Tabla 86.

Indicadores Financieros – Rentabilidad

Indicadores de Rentabilidad VAN TIR

Económico (WACC) 265,218 70.80%

Financiero (bl) 282,730 88.99%

10.1.3 ROE.

• ROE: Como se observa en la Tabla 87, durante el primer año de operación (2019)

el ROE es de 5.15%, a partir del segundo año se mantiene en niveles superiores al

COK.

• ROA: El ROA es de 16.56% durante el primer año de evaluación y se mantiene en

niveles superiores al WACC a partir del segundo año (ver Tabla 87).

117

Tabla 87.

Indicadores Financieros – ROE & ROA

Indicadores Financieros 2019 2020 2021 2022 2023

Utilidad Operativa 24,142 200,328 229,012 260,138 293,450

Utilidad Neta 4,726 130,424 152,654 177,309 204,452

Patrimonio (E) 91,784 222,208 374,862 552,171 756,623

Deuda (D) 53,973 45,835 34,850 20,020 0

Patrimonio + Deuda (E+D) 145,757 268,044 409,712 572,191 756,623

ROE 5.15% 58.69% 40.72% 32.11% 27.02%

ROA 16.56% 74.74% 55.90% 45.46% 38.78%

10.1.4 Ratios.

Al analizar el índice de costo/beneficio se encuentra que éste tiene un valor de 1.33

por lo que se concluye que los ingresos son mayores a la inversión y los costos (ver Tabla

88).

Tabla 88.

Indicadores Financieros – Índice de Costo / Beneficio

 Índice de Costo / Beneficio 2018 2019 2020 2021 2022 2023

Ingresos 0 349,663 591,024 632,798 676,892 724,081

Egresos (Inv. + Costos) -147,059 -314,258 -379,432 -392,523 -405,491 -419,369

Ingresos Actualizados 0 289,268 404,487 358,274 317,044 280,568

Egresos Actualizados (Inv. + Costos) -147,059 -259,978 -259,678 -222,236 -189,924 -162,497

B/C 1.33

WACC 20.88%

Como se observa en la Tabla 89, se inicia el 2019 con un margen operativo de 6.90%

y un margen neto de 1.35% indicadores que para el 2023 llegan a 40.53% y 58.47%

respectivamente.

Tabla 89.

Indicadores Financieros – Margen Operativo y Neto

Margen Operativo & Margen Neto 2019 2020 2021 2022 2023

Ingresos 349,663 591,024 632,798 676,892 724,081

Utilidad Operativa 24,142 200,328 229,012 260,138 293,450

Utilidad Neta 4,726 130,424 152,654 177,309 204,452

Margen Operativo 6.90% 33.90% 36.19% 38.43% 40.53%

Margen Neto 1.35% 37.30% 43.66% 50.71% 58.47%

118

10.2 Análisis de Riesgo

10.2.1 Análisis de punto de equilibrio.

El punto de equilibrio se calcula considerando el precio de venta unitario promedio

ponderado y el costo unitario promedio ponderado, de esta manera se logra conocer las

unidades físicas y monetarias totales necesarias para cubrir los costos operativos de Celicias

Café (ver Tabla 90).

Tabla 90.

Punto de Equilibrio

Punto de Equilibrio 2019 2020 2021 2022 2023

Precio de Venta Unitario (*) 12.28 12.28 12.28 12.28 12.28

Costo Variable Unitario (*) 3.61 3.61 3.61 3.61 3.61

Mano de Obra Directa 53,000.00 64,540.00 64,540.00 64,540.00 64,540.00

Servicios Generales 52,664.95 52,664.95 52,664.95 52,664.95 52,664.95

Planilla Administrativa 47,920.00 47,920.00 47,920.00 47,920.00 47,920.00

Publicidad & Marketing 57,839.66 40,492.20 41,297.29 41,297.29 41,297.29

Costos Fijos Totales 211,424.61 205,617.15 206,422.24 206,422.24 206,422.24

Pto. Equilibrio (S/) 299,507.21 291,280.28 292,420.78 292,420.78 292,420.78

Pto. Equilibrio (U.) 24,391.38 23,721.39 23,814.27 23,814.27 23,814.27

Nota. (*) Promedio ponderado.

En un segundo enfoque se considera la cantidad mínima de ventas necesarias para que

el VAN financiero sea igual a cero, encontrando que este punto se alcanza al reducir las

ventas en un 16.0653% (ver Tabla 91).

Así mismo, se evalúa cual es el costo máximo que puede tener la materia prima para

obtener un VAN financiero de cero. Este punto se alcanza al incrementar el costo unitario

promedio ponderado en 54.63%, es decir de S/3.6112 a S/5.5839 (ver Tabla 92).

119

Tabla 91.

Punto de Equilibrio Financiero – Ventas Mínimas

Punto de Equilibrio Financiero 2018 2019 2020 2021 2022 2023

Ingresos por Ventas 293,489 496,074 531,137 568,148 607,756

Ventas al 83.9347% 23,901 40,399 43,255 46,269 49,495

Ventas Modelo (u.) 28,476 48,132 51,534 55,125 58,968

Precio Promedio Ponderado (Ventas) 12.28

Impuestos -1,977 -54,575 -63,876 -74,193 -85,551

Inversiones -147,059 0 0 0 0 0

Activos Fijos Depreciables -56,316

Gastos Preoperativos -36,821

Capital de Trabajo -53,921 0 0 0 0

Flujo de Caja Económico -147,059 -22,746 62,067 74,738 88,464 102,836

Flujo de Caja Financiero -87,059 -46,213 38,600 51,271 64,997 79,369

VAN Financiero 0

COK (Levered) 18.26%

Tabla 92.

Punto de Equilibrio Financiero – Costos Máximos

Punto de Equilibrio Financiero 2018 2019 2020 2021 2022 2023

Ingresos por Ventas 349,663 591,024 632,798 676,892 724,081

Ventas (u.) 28,476 48,132 51,534 55,125 58,968

Costos -370,432 -474,382 -494,183 -514,235 -535,694
Costos de Producción -212,007 -333,305 -352,301 -372,353 -393,812

Materia Prima (MP) -159,007 -268,765 -287,761 -307,813 -329,272
Costo Promedio Ponderado (MP) 5.5839100

Impuestos -1,977 -54,575 -63,876 -74,193 -85,551

Inversiones -147,059 0 0 0 0 0

Flujo de Caja Económico -147,059 -22,746 62,067 74,738 88,464 102,836

Flujo de Caja Financiero -87,059 -46,213 38,600 51,271 64,997 79,369

VAN Financiero 0

COK (Levered) 18.26%

10.2.2 Análisis de sensibilidad.

El presente análisis se efectúa aplicando variaciones porcentuales a las variables más

relevantes de manera aislada, manteniendo el resto del modelo sin alterar, con la finalidad de

identificar la variable con mayor impacto en los resultados esperados por los accionistas.

120

Para tal efecto, se analizaron las variables de ventas en unidades, costos de materia

prima y alquiler del local (ver Tablas 93 a la 95). Teniendo como resultado que el negocio

presenta mayor sensibilidad a la variación de las unidades vendidas (ver Figura 20).

Tabla 93.

Sensibilidad – Variación de las Ventas en Unidades

Sensibilidad Ventas VANF TIRF

-25% -27,848.70 10.08%

-20% 34,267.09 27.79%

-15% 96,382.88 44.05%

-10% 158,498.68 59.48%

-5% 220,614.47 74.39%

0% 282,730.26 88.99%

5% 344,846.05 103.36%

10% 406,961.84 117.60%

15% 469,077.63 131.73%

20% 531,193.42 145.81%

25% 593,309.21 159.84%

Tabla 94.

Sensibilidad – Variación de los Costos de Materia Prima

Sensibilidad Costos de Materia

Prima
VANF TIRF

-25% 412,122.01 118.77%

-20% 386,243.66 112.86%

-15% 360,365.31 106.93%

-10% 334,486.96 100.98%

-5% 308,608.61 95.00%

0% 282,730.26 88.99%

5% 256,851.91 82.94%

10% 230,973.55 76.85%

15% 205,095.20 70.70%

20% 179,216.85 64.50%

25% 153,338.50 58.22%

121

Tabla 95.

Sensibilidad – Variación en los Costos de Alquiler

Sensibilidad Alquiler VANF TIRF

-25% 319,325.55 98.94%

-20% 312,006.49 96.94%

-15% 304,687.43 94.94%

-10% 297,368.37 92.95%

-5% 290,049.32 90.96%

0% 282,730.26 88.99%

5% 275,411.20 87.02%

10% 268,092.14 85.06%

15% 260,773.08 83.11%

20% 253,454.02 81.16%

25% 246,134.96 79.23%

Figura 20. Análisis de Sensibilidad

10.2.3 Análisis de escenarios.

Para efectos del presente análisis, se establece un escenario pesimista en el cual las

ventas bajan un 10%, respecto a lo planteado originalmente por el proyecto, adicionalmente

se aplica un incremento de 10% en los costos de la materia prima y un incremento de 5% en

los precios de venta. La retracción en la demanda se explica por la pérdida de interés del

mercado objetivo hacia Celicias Café, quienes reemplazan los productos del negocio por los

122

de otros establecimientos, que sin estar dedicados a intolerantes y alérgicos al gluten, cuentan

con opciones aptas para personas con estas condiciones.

Para el escenario optimista, se considera una demanda mayor en 5% a lo propuesto

por el proyecto. El incremento se basa en el crecimiento constante del PBI del sector de

restaurantes y el auge de establecimientos dedicados a la alimentación saludable.

Considerando los tres escenarios; original, pesimista y optimista; se obtiene un VAN

esperado de S/275,354.73 con una desviación estándar de S/54,851.20 y un coeficiente de

variabilidad de 0.199, por lo que se concluye que el proyecto presenta un riesgo moderado

(ver Tabla 96).

Tabla 96.

Análisis de Escenarios

Análisis de Escenarios
 Escenarios [Esc.]

Valores Pesimista Proyecto Optimista

Incremento/Reducción Ventas -10% 0% 5%

Incremento/Reducción Costos Materia Prima 10% 0% 0%

Incremento/Reducción Precios de Venta 5% 0% 0%

VAN Financiero 191,112.37 282,730.26 344,846.05

TIR Financiera 67% 89% 103%

Periodo de Recuperación (Años) 2.28 1.82 1.62

Probabilidad 0.25 0.5 0.25

VAN x Probabilidad 47,778.09 141,365.13 86,211.51

(VAN Escenario. - VANE)^2 7,096,775,569.90 54,398,351.71 4,829,042,781.71

VAN Esperado [VANE] 275,354.73

Varianza 3,008,653,763.76

Desviación Estándar 54,851.20

Coef. Variabilidad 0.199202

123

 Conclusiones y Recomendaciones

11.1 Conclusiones

• El mercado de intolerantes y alérgicos al gluten no ha sido explorado en detalle, se

carecen de datos exactos de la pre-existencia de la enfermedad celiaca en la

población y sólo se cuenta con datos genéricos. De igual manera, gran parte de la

población desconoce que presente algún desorden asociado al consumo de gluten

por lo que gran parte de esta no es diagnosticada. Esto implica un tamaño de

mercado mucho mayor al que se puede estimar con los datos disponibles en la

actualidad.

• Respecto a los aspectos económicos, existe un ámbito favorable para el desarrollo

del proyecto, este se da principalmente por un crecimiento constante de la

economía peruana y una tendencia a la implementación de establecimientos de

expendio de alimentos dedicados a grupos con necesidades especiales de

alimentación.

• En lo que se refiere a restaurantes para intolerantes y alérgicos al gluten, se

observa que la oferta en el ámbito geográfico seleccionado para la implementación

del negocio es mínima y que el público objetivo suple sus necesidades asistiendo a

locales tradicionales y seleccionando de la carta aquellos que no perjudiquen su

salud, aspecto que beneficia al desarrollo del negocio.

• De los resultados obtenidos en el estudio de mercado se pudo concluir que el

concepto de negocio es aceptado por el grupo de población objetivo y que existe

una demanda potencial interesada en asistir a Celicias Café.

• Se demostró que el proyecto es rentable, al evaluar el proyecto en una ventana de

cinco años se obtuvo un VAN financiero de S/282,730 y una TIR financiera de

88.99%, mayor al COK de 18.26%.

11.2 Recomendaciones

• Se recomienda la implementación del plan de negocios planteado en el presente

estudio.

• Prestar atención y prioridad en las actividades del plan de marketing relacionadas

a la publicidad y comunicación, para asegurar la demanda por parte del mercado

objetivo.

124

• Realizar encuestas de satisfacción para conocer la opinión y recomendación de los

clientes, con la finalidad de implementar mejoras en el negocio.

• Ampliar la variedad de productos de la carta, para mantener la innovación

constante. Evaluar nuevos alimentos que satisfagan los gustos y preferencias de

los clientes.

• Buscar proveedores sustitutos para disminuir los costos de producción.

• Integrar el grupo sectorial de negocios gastronómicos de alimentación saludable

de la Cámara de Comercio de Lima, con la finalidad de mejorar la productividad y

competitividad del negocio.

• Debido a las restricciones para obtener financiamientos para pequeñas y medianas

empresas en surgimiento y que las tasas que las entidades bancarias brindan son

elevadas, se recomienda realizar el proyecto únicamente con aporte de los

accionistas.

125

Referencias

Asociación de Celiacos del Perú. (06 de febrero de 2018). Portal web. Obtenido de:

http://celiacosperu.org/index.html

Banco Central de Reserva del Perú. (2018). Índice de precios (var % mensual) – IPC

alimentos y bebidas. Obtenido de:

https://estadisticas.bcrp.gob.pe/estadisticas/series/mensuales/resultados/PN01313PM/

html

Banco Central de Reserva del Perú. (2018). Remuneración mínima vital – nominal (S/).

Obtenido de:

https://estadisticas.bcrp.gob.pe/estadisticas/series/mensuales/resultados/PN02124PM/

html

Banco de Crédito del Perú. (2018). Financiamiento para Activo Fijo Mueble, Pequeñas y

Medianas Empresas. Obtenido de:

https://www.viabcp.com/pymes/financiamiento/capital-para-negocio/credito-efectivo-activo-

fijo-mueble

Barrio, S. (2010). La nutrición inteligente. Lima, Perú: Planeta Perú.

Cámara de Comercio de Lima. (26 de Marzo 2018). Informe económico: sector turismo

representa 3,3% del PBI y genera 1,1 millones de empleos (pp.16-18). Revista La

Cámara.

Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (2018).

Anexo 6 Cálculo de aforo. Recuperado de:

https://www.cenepred.gob.pe/web/itsedocs/Anexo_06_Calculo_de_Aforo.pdf

Chase, R., & Jacobs, R. (2014). Administración de Operaciones. Distrito Federal, México:

McGraw-Hill Interamericana Editores.

Chiavenato, I. (2009). Comportamiento organizacional. Distrito Federal, México: McGraw-

Hill Interamericana Editores.

Chiavenato, I. (2017). Administración de recursos humanos. Distrito Federal, México:

McGraw-Hill Interamericana Editores.

Cuatrecasas, L. (2012). Organización de la Producción y Dirección de Operaciones.

Recuperado de:

https://books.google.com.pe/books?id=6jNY9FcLGcoC&pg=PA331&lpg=PA331&d

q=m%C3%A9todo+de+guerchet+para+superficies+parciales+de+una+planta+product

https://www.viabcp.com/pymes/financiamiento/capital-para-negocio/credito-efectivo-activo-fijo-mueble
https://www.viabcp.com/pymes/financiamiento/capital-para-negocio/credito-efectivo-activo-fijo-mueble

126

iva&source=bl&ots=2XF3tUs1Hp&sig=BvFTkle12xTN9baOW6Pa-

OTJyBM&hl=es&sa=X&ved=2ahUKEwip377MwJneAhWyuFkKHQAFDi84Ch

D´Alessio, F. (2012). Administración de las operaciones productivas. México, México:

Pearson educación de México.

Damodaran Online. (2018). Data current (setiembre 2018). Obtenido de:

http://pages.stern.nyu.edu/~adamodar/

David, F. (2013). Conceptos de administración estratégica. Distrito Federal, México:

Pearson Educación.

Fernandez, R. (2009). Segmentación de mercado. Mexico, México: Mc Graw Hill.

Garcia, E. (2010). Investigación de mercados para pymes y empresas que recien empiezan.

Lima, Perú: Universidad del Pacífico.

Infobae. (20 de octubre de 2011). Revelan que cada 15 años se duplica la cantidad de

celiacos. Obtenido de: https://www.infobae.com/2011/10/20/612260-revelan-que-

cada-15-anos-se-duplica-la-cantidad-celiacos/

Instituto Nacional de Estadística e Informática. (2018). Indice de precios al consumidor de

Lima Metropolitana (Base 2009=100), y variación porcentual mensual, acumulada y

anual. Recuperado de: https://www.inei.gob.pe/estadisticas/indice-tematico/price-

indexes/

Instituto Nacional de Estadística e Informática. (febrero de 2018). Informe técnico nro 01

febrero 2018. Recuperado de:

https://www.inei.gob.pe/media/MenuRecursivo/boletines/01-informe-tecnico-

n01_producto-bruto-interno-trimestral_-ivtrim2017.pdf

Instituto Nacional de Estadística e Informática. (febrero de 2018). Informe técnico -

producción nacional No 2- febrero 2018. Recuperado de:

https://www.inei.gob.pe/media/MenuRecursivo/boletines/04-informe-tecnico-

n04_produccion-nacional-feb2018.pdf

Instituto Nacional de Estadística e Informática. (2018). Resultados definitivos de los censos

nacionales 2017 Provincia de Lima. Recuperado de:

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1583/

Kotler, P., & Armstrong, G. (2017). Fundamentos de Marketing. Ciudad de México, Mexico:

Pearson Educación.

Kotler, P., & Armstrong, G. (2008). Fundamentos de Marketing. Ciudad de México, Mexico:

Pearson Educación.

127

La República. (2018). INEI: inflación cierra el 2017 en 1,36%, la menor en ocho años.

Obtenido de: https://larepublica.pe/economia/1165258-inei-inflacion-cierra-en-136-

en-2017-la-menor-en-ocho-anos

Lovelock, C., & Wirtz, J. (2009). Marketing de servicios. México: Pearson Educación.

Malhotra, N. (2008). Investigación de mercados. Distrito Federal, México: Pearson

Educación.

McDaniel, C., & Gates, R. (2016). Investigación de mercados. Distrito Federal, México:

Cengage Learning.

Ministerio de la Producción. (2017). Anuario estadístico industrial, mipyme y comercio

interno 2016. Obtenido de:

http://ogeiee.produce.gob.pe/images/oee/Anuario%20Estadístico%202016_2.pdf

Ministerio de Trabajo y Promoción del Empleo. (2017). Informe anual del empleo en el Perú

2016. Obtenido de:

http://www.trabajo.gob.pe/archivos/file/estadisticas/peel/enaho/INFORME_ANUAL_

EMPLEO_ENAHO_2016.pdf

Peña, G. (2012). Investigación On-line de mercados. Argentina. Osmar D. Buyatti – Librería

editorial.

Perú21. (05 de marzo de 2018). La crisis política tendría impacto en el crecimiento

económico del país. Obtenido de: https://peru21.pe/economia/mef-crisis-politica-

tendria-impacto-crecimiento-economico-pais-398289

Peru Retail. (2018). El pujante sector gastronómico y de restaurantes en el Perú (16 de

Julio). Obtenido de: https://www.peru-retail.com/sector-gastronomico-restaurantes-

peru/

Porter, M. (2013). Estrategia competitiva. Madrid, España: Ediciones Pirámide.

Publimetro. (02 de junio de 2017). Conoce los restaurantes que ofrecen comida para celiacos

en Lima. Obtenido de: https://publimetro.pe/actualidad/noticia-celiaco-conoce-

restaurantes-que-ofrecen-comida-libre-gluten-lima-60820

Revista de gastroenterología del Perú (abril / junio 2012). Enfermedad celiaca: estudio

descriptivo en la clínica Anglo Americana (v.32). Obtenido:

http://www.scielo.org.pe/scielo.php?pid=S1022-

51292012000200003&script=sci_arttext

Sapag, N. (2011). Proyectos de inversión. Chile: Prentice Hall.

Superintendencia Nacional de Aduanas y de Administración Tributaria. (2018). Inscripción

en el RUC. Obtenido de: http://www.sunat.gob.pe/ol-ti-itinsrucsol/iruc001Alias

http://www.trabajo.gob.pe/archivos/file/estadisticas/peel/enaho/INFORME_ANUAL_EMPLEO_ENAHO_2016.pdf
http://www.trabajo.gob.pe/archivos/file/estadisticas/peel/enaho/INFORME_ANUAL_EMPLEO_ENAHO_2016.pdf

128

Urbania. (22 de setiembre de 2018). Locales en alquiler. Obtenido de:

https://urbania.pe/buscar/alquiler-de-locales-comerciales-en-miraflores--lima--lima

Villalobos, R. (23 de Julio de 2013). Análisis de la demanda del mercado. Obtenido de:

https://www.gestiopolis.com/analisis-de-la-demanda-del-mercado/

Zikmund, F., & Babin, F. (2009). Investigación de mercados. Distrito Federal, México.

129

Apéndices

Apéndice 1

Guía de Entrevista: Experto en Gestión de Restaurantes y Gestión Nutricional

Buenos días / tardes / noches, Sra. /Srta. / Sr……………, mi nombre es …………., soy alumno de la Universidad

San Ignacio de Loyola. Con la finalidad de obtener el grado de Magister en Ciencias Empresariales, nos

encontramos realizando un Plan de Negocios sobre una cafetería libre de gluten en el distrito de Miraflores, en tal

sentido, nos gustaría hacerle unas preguntas con el objetivo de conocer algunos datos sobre el sector de

restaurantes en los próximos tres años. Muchas Gracias, por su tiempo.

Sobre el sector en general:

1. Dígame por favor, ¿Cuál son las consideraciones básicas que se deben tener en cuenta en la

administración de un restaurante?

2. ¿Cuál cree usted que será la tendencia para los próximos 2 años?

3. ¿Cuáles cree usted que son los factores que más benefician a este sector?

4. ¿Cuáles cree usted que son los factores que más afectan a este sector?

Sobre los factores de éxito en el sector:

1. ¿Cuáles cree usted que son los factores críticos de éxito del sector de restaurantes?

2. ¿Cómo los listaría según su importancia?

Sobre los restaurantes para segmentos específicos:

1. ¿Cuál cree usted que es la situación actual de los restaurantes de comida saludable en Lima?

Datos Básicos

Nombre del entrevistado: ………………………………

Cargo actual: ……………….……………………….….

Formación académica: ……………………..……….….

Experiencia laboral: ………………..…………….…….

Muchas gracias por su tiempo.

130

Apéndice 2

Guía de Entrevista: Experto en Gestión de Cafeterías Libres de Gluten

Buenos días/tardes, mi nombre es ………............. Quiero agradecerle por el tiempo que nos está brindando y

quisiera pedirle por favor responder con toda confianza las preguntas, ya que la información que usted nos otorgue

será estrictamente confidencial.

A. Conocimiento del Negocio

¿Cuánto tiempo tiene su cafetería?

¿Cuánto tiempo de experiencia y cuánto de conocimiento considera Ud. que tiene en este rubro?

B. Conocimiento de la Industria

Tendencias de la industria

• ¿Qué tipos de negocios de alimentación libre de gluten existen en Lima?, ¿Conoce en qué proporción se

encuentra cada uno de ellos?, ¿Cuál se encuentra en mayor proporción?

• ¿Cómo han evolucionado los locales que ofrecen alimentos libres de gluten en Lima?

• ¿Cuál considera es la proyección de crecimiento de este sector (negocios de alimentación libre de

gluten)?

• ¿Cuál considera son los principales factores externos que los afectan al sector? ¿Político, económico,

legal, cultural, tecnológico y ecológico?

Competencia

• ¿Conoce cuántas cafeterías libres de gluten existen en Lima?

• ¿En qué distrito considera hay una mayor oferta de cafeterías libres de gluten?

• ¿Cuáles son las principales cafeterías libres de gluten en Lima? ¿Quién considera es el líder de este

sector?

• ¿Conoce la participación del mercado de estas cafeterías?

• ¿Cuál considera es la ventaja competitiva de ellas?

Proveedores

• ¿Existe un gran número de proveedores?

• Me podría comentar algo en relación con los precios, calidad, servicio, entregas a tiempo

Clientes

• ¿Cuál es el perfil de sus clientes?

• ¿Qué alimentos son los que más suelen consumir sus clientes?

• ¿Cuánto tiempo aproximadamente suelen permanecer en su local?

• ¿Suelen ir acompañados o solo?

• ¿Los celiacos son leales a la marca?

• ¿El celiaco es un cliente informado sobre marcas, precios, productos?

C. Matriz MPC – Factores Críticos de Éxito

• ¿Quiénes son sus principales competidores?

• ¿Cuál cree usted que son los factores críticos de éxito de una cafetería libre de gluten?

• ¿Qué factor considera el más importante?, ¿el menos importante?

• En una escala del 1 al 4 donde: 1= debilidad principal, 2 = debilidad menor, 3 = fortaleza menor y 4 =

fortaleza principal ¿cómo calificaría a su competencia en cada uno de estos factores?

Datos Básicos

Nombre de la Empresa: ……………………………… Ubicación: …………………………….….

Cargo del entrevistado: ………………………………

Muchas Gracias por su participación

131

Apéndice 3

Guía de Entrevista: Blogger de Comunidad Celiaca

Buenos días/tardes, mi nombre es ………............. Quiero agradecerle por el tiempo que nos está brindando y

quisiera pedirle por favor responder con toda confianza las preguntas, ya que la información que usted nos otorgue

será estrictamente confidencial.

A. Conocimiento de la Enfermedad

¿Qué me podrías comentar sobre la celiaquía?

¿A qué se enfrentan los celiacos en el Perú? ¿En Perú la enfermedad es conocida? ¿Dónde compran sus alimentos?

¿Tendrás idea como se vive la celiaquía en otros países?

B. Conocimiento de la Oferta Libre de Gluten

• ¿Cómo ha evolucionado la oferta de alimentos libres de gluten en Lima?

• ¿Qué tipos de negocios de alimentación libre de gluten existen en Lima?

• ¿En qué distrito hay una mayor oferta de locales libres de gluten?

• ¿Los locales de alimentación tradicional están preparados para atenderlos?

• ¿Cuáles son las principales deficiencias que has encontrado?

C. Expectativas de una Nueva Propuesta

• ¿Qué esperarías de una nueva cafetería libre de gluten?

Muchas Gracias por su participación

132

Apéndice 4

Matrices de Entrevistas en Profundidad a Expertos

Experto

Entrevistado: Cecilia Carpio

 Gestión de Restaurantes

El Sector en General

Lineamientos

generales

Existen muchos tipos o formatos de cafeterías, de acuerdo con los gustos y al público al cual se

dirigen; por lo cual se debe tener en cuenta la zona, el tipo de cafetería que se implementará y el

nivel socio cultural al cual se dirige.

Carta: de acuerdo con público al que se dirige el restaurante se realiza la carta; primero se debe

costear antes de poner a la venta un plato, tener en cuenta la estructura de costos, gastos,

administrativos, personal, depreciación, mantenimiento. Todo eso refleja la carta.

Tendencia del sector

Tendencia actual: comida peruana familiar y la parte saludable = ensaladas, agua, ya no se toma

gaseosas.

Entendamos por comida saludable: comida balanceada, insumos orgánicos, jugos naturales, menos

azúcar, ensaladas como acompañamiento de los platos principales.

Factores que

benefician al sector
No encuentro ningún factor que beneficie de manera particular al sector.

Factores que afectan

al sector

Los factores políticos, como las huelgas ocasionan en muchos casos que los costos de los insumos

suban de precio. El factor tributario, influye si no conocen la modalidad de impuestos y cómo

funciona el negocio

Factores Críticos de Éxito del Sector

Factores críticos de

éxito

Estructura de costos clara: el dueño del negocio debe conocer los costos, si lo delegas ‘ya perdiste’

Personal calificado y adecuado: personas adecuadas o indicadas en el puesto indicado, sino te

quedas en la cocina todo el tiempo. Personal calificado se mueve solo, no hay que perseguirlo. Por

ejemplo, si contratas a un buen comprador, te va a traer buenos proveedores, aquellos que te pueden

atender dentro de los estándares de calidad del restaurante.

Ubicación: zona atractiva, si no se tiene una buena zona, los esfuerzos por traer gente hace que se

gaste más en publicidad.

Carta atractiva.

Correcto manejo de redes sociales: Facebook, Instagran. Tener presencia en las aplicaciones

relacionadas al rubro. Por ejemplo, si yo quiero conocer un restaurante entro en las aplicaciones

como 24/7 y lo busco o googleo la página web del restaurante. La gente te busca y averigua antes

de visitarte. Un mal manejo de las redes puede destrozarte, por ejemplo: el lomo saltado, dominos

pizza, rata en la cevichería.

Estándares de inocuidad: las BPM. Si no hay formatos o seguimientos, si no está implementado te

llega la municipalidad y te cierra. Este factor es crítico.

Estandarización de recetas: el costo y la estandarización de recetas debe estar reflejado. La

estandarización hace que te vuelvas ordenado.

Calificación de

factores

HASSAP y personal debe ser la primera opción y el resto de manera equitativa. Aunque….

Pensándolo bien, todos deben tener el mismo peso, porque todos se amarran unos a otros.

Restaurantes de Segmentos Específicos

Situación de estos

restaurantes

Si nos referimos a las cafeterías saludables, no sólo se refiere a los alimentos que se ofrecen en ella,

sino también a los activos y empaques que se utilizan. Cafetería saludable: insumos saludables y

todo lo que está relacionado a lo ecológico: cañitas, bolsas, entre otros.

133

Experto Entrevistado: Giannina Ferreyros

 Gestión de Restaurantes

El Sector en General

Lineamientos generales

El servicio es una parte muy importante en un negocio gastronómico e involucra desde la llegada

del cliente hasta que se retira. Se debe realizar un seguimiento para que el cliente regrese.

Utilizar herramientas que te permitan tener no solo un cliente satisfecho, sino un cliente que

regrese. La recomendación también es parte del servicio.

El servicio lo compone todo, la carta, como le entregaste la carta, le retiraste a silla, le ofreciste

venta sugestiva, le llenaste la copa. Ambientación (evitar la música estridente)

Todos estos factores impactan en la experiencia que se le hace vivir al cliente.

Tendencias del sector

Revalorización de nuestros insumos. Los super food, que son alimentos que tiene mayor valor

nutricional que otros, por ejemplo: camu camu, quinua, lúcuma, aguaymanto, bonito, anchoveta.

Estos insumos facilitan la creación de nuevos platos. Ejemplo quinoto, postres con quinua. En

resumen, actualmente se busca trabajar con insumos de mayor valor nutricional y revalorización

de nuestros productos oriundos.

Comer saludable, balanceado. La comida saludable no es necesariamente orgánica, me refiero a

preparaciones más saludables, por ejemplo: evitar utilizar frituras, preferir una papa sancochada

en lugar de frita.

Importancia en la cadena desde el productor hasta que le producto llega a la mesa. Precios justos.

Factores que benefician

al sector

Factores que afectan al

sector

Factores de Éxito del Sector

Factores críticos de éxito

Considero que serían las cuatro S de la gastronomía:

Salud, relacionado con el manejo de las BPM y el empleo de POES.

Sabor, adicionalmente tiene que ver con la presentación del plato

Servicio, todos los puntos que te hable en un comienzo

Seguridad, tiene que ver por ejemplo con la seguridad en el local

Calificación de factores Los ponderaría igual a todos, porque todos son importantes

Restaurantes de Segmentos Específicos

Situación de estos

restaurantes

Los negocios gastronómicos han ido cambiando y en los últimos años se encuentran nuevos

modelos. Estos nuevos locales se dirigen a públicos más selectos o a un público más reducido, por

ejemplo, hoy se hablan de salones de té, que combinan diferentes hierbas y te ofrecen nuevos

maridajes, negocios de comida especiales para deportistas, negocios que controlan la ingesta de

calorías con la finalidad de no subir de peso, para personas con determinados problemas de salud,

libres de gluten, para veganos, entre otros.

134

Experto

Entrevistado: Dayanna Barriga

 Gestión Nutricional y Sanitaria

El Sector en General

Lineamientos

generales

Lo primero que considero es que todo negocio debe conocer su público objetivo, me refiero a los temas culturales como

los hábitos, usos y costumbres, para que pueda identificar que productos acepta el público.

Se debe conocer la operatividad del negocio

Tener en cuenta la sostenibilidad; a través de lo que yo haga, espero obtener un rédito, pero con lo que yo haga no debo

dañar a otras poblaciones o el futuro de los recursos. Debo ver que mi demanda no altere el estilo de vida o hábitos

alimentarios de los productores. Un ejemplo de ello es lo que paso con los productores de quinua, quienes por atender la

creciente demanda de quinua cambiaron sus hábitos alimenticios, dejaron de comer quinua para venderla y la reemplazaron

por alimentos de menor valor nutricional y ello les ocasionó desnutrición en la población, situación que antes no existía.

Tendencia del

sector

Sostenibilidad, es una tendencia a nivel mundial. Los negocios deben preocuparse por la preservación de los recursos.

Aumento del turismo gastronómico, así como mayor difusión de la bio diversidad.

Reciclaje gastronómico, utilizar el 100% del producto. Slow food

Promperú a través de Mincetur, tiene una campaña de difusión de la gastronomía peruana que busca que en cada país exista

un restaurante peruano. La promoción se hace a través de ferias gastronómicas, donde muestran la gastronomía, la cultura

y la historia del país.

Incremento en la inversión extranjera, por ejemplo, en el caso del cacao y el café, empresas europeas están invirtiendo en

productores, con la finalidad de recolectar la materia prima e insumos para transformarlo en sus países, porque se han dado

cuenta que la calidad del cacao y café de nuestro país es superior.

Factores de Éxito del Sector

Factores críticos

de éxito

Teniendo en cuenta que el negocio que está planteando es una cafetería libre de gluten, considero que debes tener en

cuenta:

1. Conocer a los celiacos: conocer su necesidad para brindarles un servicio de alimentación que necesiten y que acepten.

Necesidad va con el tema de salud y nutrición (enfermedades) y aceptabilidad va con el tema de usos y costumbres.

2. Como ordenar la operación del negocio: que sean productos totalmente adecuados al público objetivo, es decir que sean

libres de gluten ‘que no sea solo la etiqueta’. Calidad, para lo cual deben revisar los procesos y evitar que exista

contaminación cruzada. Que les certifiquen que los insumos que utilizan son libres de gluten y no estén cruzados con

gluten. En el país eso es todo un tema, no hay suficiente información ni investigación sobre el tema porque no hay suficiente

demanda y la mayoría de las personas que tienen estos negocios lo hacen de manera empírica.

3. Las líneas de productos no deben ser muy diversificadas: eso genera que los procesos se crucen, existan problemas de

contaminación y problemas en el control de los procesos. Mientras más líneas de producción más puntos críticos de control

se tiene, más indicadores que medir. Eso va a ocasionar que a ese nivel sea más complejo y ahora que estas empezando no

puedas lograrlo. Nosotros sugerimos que cuando se empieza un negocio y se elabora el menú, pueda existir todos los

controles, que sea fácil de gestionar, sea redituable, y que se haga con la menor cantidad de insumos la mayor cantidad de

preparaciones. Por ejemplo: los chifas, siempre encuentras los mismos insumos, pero en diferentes preparaciones.

Estandarizar procesos, para control temperatura, las pruebas fisicoquímicas, microbiológicas, bromatológico (libre de

gluten) y eso se traduce en costos, y control de calidad

4. Conocer al personal: personal capacitado y sensibilizado de la importancia y el rol de su trabajo y el impacto que puede

ocasionar en la salud de los clientes (celiacos) algún incumplimiento de procesos.

5. Presentación de los productos: debes tener en cuenta la forma como se presentan los productos y la manera como tú

presentas tu producto. Debes ir educando a la población, puesto que primero van a ir personas diagnosticadas y otras que

quieran probar lo nuevo y deben ir informando sobre la celiaquía y los alimentos libre de gluten, mediante APPS del

negocio, pagina web, en mensajes educativos y también en los empaques deben contener datos sobre el gluten. Por ahí

alguien que no sabía que era intolerante al gluten lo descubra y eso les va a ayudar a ampliar su mercado

6. Seguimiento a los clientes: saber si mi producto ha satisfecho las demandas y expectativas de mis clientes. La mejora

continua. La salud es algo que está en constante movimiento. La nutrición es un tema relativamente nuevo, cada día hay

nuevos condicionantes y se descubren nuevos temas. Deben estar al día en todo lo referente a la celiaquía.

7. Proveedores: confiar y certificar que los insumos sean libres de gluten. Concientizar al proveedor para crecer juntos en

este mercado especial. Manejar la calidad en conjunto. Trabajar con los productores para asegurar que sus procesos sean

limpios y no tengan contaminación.
Calificación de

factores
Todos los factores son importantes y todos deben tener pesos similares.

135

Experto Entrevistado: Violeta Zorrilla

 Gestión de Cafeterías Libre de Gluten

A. Conocimiento del Negocio

¿Cuánto tiempo tiene su cafetería? La cafetería tiene cinco años iniciamos en el 2013. Fue la primera cafetería libre de gluten.

Experiencia y conocimiento del

rubro
Yo soy celiaca y antes de iniciar la cafetería, hacia postres, panes y diversas preparaciones en mi casa y

cuando los pedidos aumentaron decidí apertura la cafetería…. hace seis años.

B. Conocimiento de la Industria

Tendencias de la industria

Tipos de negocios de alimentación

libre de gluten en Lima

Cada persona que ha sacado productos libres de gluten les ha dado unas variantes, por ejemplo, hay algunos

que utilizan harinas andinas, otros son orgánicos. Hay cafeterías y restaurantes libres de gluten. Por ejemplo,

Twins ha incursionado en los cafés, restaurante de comida vegana sin gluten y las ferias orgánicas. Los

restaurantes están comenzando a ofrecer platos libres de gluten, no todos; la gente tiene que estar cociente

que su fallo implica un daño en la salud de los celiacos. Estamos comenzando a tener opciones.

Evolución de los locales de

alimentos libres de gluten en Lima

Hace cinco años no había nada, ningún local de alimentación. Cada uno de nosotros vendía desde nuestras

casas. El año pasado han empezado a aparecer nuevos locales.

Proyección de crecimiento de los

negocios de alimentación libre de

gluten

Hay crecimiento del mercado, porque al margen de los celiacos, otras personas sanas están comenzando a

disminuir el consumo de gluten. Por ejemplo, un grupo son los deportistas, otros lo hacen por moda.

Principales factores externos que los

afectan al sector

Disposiciones tributarias, por ejemplo, el cambio del RUS al régimen MYPE tributario. Esto nos afectó

porque se incrementó el pago de impuestos y dado que los márgenes no son altos porque los insumos son

importados y son caros, algunos locales subieron sus precios.

Competencia

Cafeterías libres de gluten en Lima
Cafeterías libres de gluten: Twins, Lalibre y yo. En Miraflores hay una eco tienda, en la cuadra cuatro de San

Martin

Líder del mercado Yo…. Me sigue Twins y Lalibre. La gente va probando y después regresa donde le gusto

Participación del mercado No sabría

Ventajas Competitivas

Mi ventaja: el trabajo personalizado. Lalibre, he comprado productos y son ricos y buenos, pero están

alineados a un estilo más fit. Twins, tiene variedad de productos, panes, adicionalmente a la cafetería ahora

cuenta con almuerzo para veganos y celiacos; creo que allí entra más gente por la ubicación.

Proveedores

Número de proveedores

Son pocos, entre 10 y 12. Ellos tienen muchos productos y de varias marcas. Algunos venden productos libres

de gluten y orgánicos; otros solo importan productos sin gluten. La mayoría de los productos que venden son

importados. Hay peruanos que están haciendo sus premezclas, ellos las producen y distribuyen.

Evaluación de los proveedores en:

precios, calidad, servicio, entregas a

tiempo

Los proveedores nos apoyan muchísimo, tienen buen servicio. Los proveedores de harinas peruanas son

cumplidos. Los proveedores, se preocupan por lo que te falta, te visitan, apoyan con la rotación de los

productos. En algunos casos apoyan enviando productos para degustar, cuando un producto no rota. Siempre

tienen productos nuevos. Se realiza un trabajo conjunto con los proveedores, les comentamos que producto

roto y fue el preferido por los clientes. El precio no se negocia. Para que venda un producto en mi negocio

tiene que tener certificación, el proveedor tiene que brindarme la información que necesito para cerciorar la

calidad.

Clientes
Perfil de los clientes Son los celiacos y los que quieren comer sano.

Alimentos más consumidos Es diferente de cada persona, pero suelen pedir: sándwiches, creps, bebidas.

Acompañantes De todo, por ejemplo, algunos vienen en grupo y toman desayunos y festejan cumpleaños.

Celiaco cliente leal Sí, el celiaco es un cliente fiel. Cada negocio fideliza a sus clientes

Cliente informado en precio y

calidad

El celiaco está informado en precio y calidad. Influye que ellos tengan la seguridad de comer en un lugar con

tranquilidad. Para otro grupo el precio es importante.

C. Matriz MPC – Factores Críticos de Éxito

Principales competidores Twins y Lalibre.

Factores críticos de cafeterías libre

de gluten

Calidad de los productos sin gluten. Atención y servicio. Ubicación. Estacionamiento (uno no se da cuenta,

sino hasta que está en el negocio). Capacitación y conocimiento, la gente que trabaja en el negocio debe estar

informada para saber que ofrecer.

Importancia de los factores críticos

de éxito
La más importante la calidad. La menos importante el estacionamiento, hay forma como resolverlo.

136

Experto Entrevistado: Carmen – Mamá Cero Gluten

 Blogger de la Comunidad Celiaca

El Sector en General

Acerca de la celiaquía

Yo no como gluten y si por mi fuera, haría que toda mi familia no comiera gluten, porque a mí me ha hecho

mucho mal y no quisiera que a ellos también les hiciera mal. Si no son celiacos no les puedo impedir.

Lo más fuerte para un celiaco es cuando lo diagnostican y tiene que entender y asimilar su nueva condición.

Los celiacos tomamos suplementos para estar bien de salud y las vitaminas y medicinas que tomamos tampoco

deben contener gluten. Por ejemplo, yo tomo ácido fólico sin gluten (importado) y mis vitaminas. Los celiacos

nos descalcificamos más rápido que el resto de las personas, y sufrimos de osteoporosis. También sufrimos de

infertilidad. Así como de piel seca.

Todos los celiacos somos diferentes, unos somos más sensibles, existen los celiacos alérgicos, unos celiacos

son intolerantes a la lactosa y otros no, otros celiacos son intolerantes al maíz y otros alérgicos al huevo, los

que la tienen más complicada son los celiacos diabéticos.

No podemos comprar ningún producto a granel, sólo productos envasados (por la contaminación cruzada).

Cuando compramos en un supermercado nos cercioramos de que la empresa a la cual le compramos no procede

trigo ni ningún derivado. Las empresas no lo conocen o no toman en serie esto de libre de gluten.

Es un poco difícil elaborar un producto único que le caiga bien a todos los celiacos, dado que es muy común

desarrollar varias alergias. Las alergias y la intolerancia al gluten van de la mano.

Los celiacos en el Perú

Una empresa en Perú dice que sus productos son libres de gluten, llame para consultar y la empresa me

responde: los insumos que usamos para preparar el alimento son libres de gluten, pero en la fábrica procesamos

harina de trigo, por lo cual no te puedo garantizar al 100% que sea libre de gluten. Aquí, en Perú no se conoce

la reglamentación y cuidados para los productos libres de gluten.

Otras empresas no saben que la avena está dentro del círculo de alimentos con gluten. Se considera que tiene

gluten porque es muy susceptible a sufrir contaminación y puede ser contaminada con gluten. Hay celiacos que

son alérgicos a la avena.

Todos los celiacos leen los empaques.

Cuando di a luz, en el hospital indiqué que era celiaca y en el almuerzo me trajeron emoliente.

En lo que he podido ver de la gente celiaca, tiene una personalidad explosiva. Por ejemplo, tengo un post de un

mal diagnóstico, a un niño le diagnosticaron autismo, pero era intolerante al gluten. El gluten te puedo afectar

el cerebro, te puede poner muy irritable.

Los celiacos somos muy apasionados, intensos con la dieta. Existe mucha intensidad cuando decimos: “Me

contamine”. Cuando consumía gluten era explosiva, por una rabia interna, por no poder comer productos. Eso

pasa cuando te han diagnosticado tarde.

En los hospitales tampoco conocen de la enfermedad. Eso me comentan mis seguidores. l Rebagliati es el

hospital con médicos que tienen mayor conocimiento de la enfermedad, pero no son expertos. Un seguro

particular para nosotros es indispensable.

Los celiacos en el mundo

En Europa está más desarrollado, sales y encuentras restaurantes libres de gluten

En Argentina hay una ley del celiaco en la que todos los alimentos deben tener una etiqueta que indique si los

alimentos tienen gluten o no y para eso deben pasar por un análisis y recién allí se les da la certificación de libre

de gluten. En Perú no pasa eso, según la asociación de celiacos sólo una empresa de jugos cuenta con esa

certificación libre de gluten. Cosa que no sucede con los productos importados, ya que ellos cuentan con la

certificación. Por ejemplo: manjar blanco Nestlé, está certificado por la asociación de celiacos de chile ellos

certifican que es libre de gluten eso me da seguridad y lo compro.

Tengo seguidores de otras partes del mundo y me comentan que por ejemplo en Argentina, España, Estados

Unidos; una persona celiaca va a un restaurante y tienen una carta libre de gluten.

Oferta Libre de Gluten Existente

Oferta de alimentos libres

de gluten

Hace siete años, no existía nada en los supermercados, sólo unas croquetas de arroz y una galleta Schär. Pero

ahora ya hay se encuentran productos en Wong, Tottus.

Hay restaurantes que mencionan que tienen platos libres de gluten, asistía y me caían mal y por eso asumí que

existía contaminación cruzada.

Antes iba a restaurantes que tenían una carta libre de gluten, pero me di cuenta de que me caen mal.

137

Cada persona es diferente, hay unos que no son cumplidores estrictos de la dieta, van a un restaurante y piden

y después están una semana mal. Eso me escriben mis seguidores. Lo difícil es cumplir con la dieta.

Usualmente consumidos productos importados Schär es la marca más representativa de alimentos sin gluten.

Varios celiacos comen productos orgánicos, pero son caros.

Hay unas bandas “gluten tops, biotest” son unas bandas que te permiten identificar si el producto tiene gluten.

El peor pan es el de Molinos del Mundo, pero mejora el sabor cuando se tuesta, sus galletones son ricos, pero

me han tocado malogrados, los fideos son buenos. Tienen su público porque les va bien. Pero tienen que mejorar

el sabor. Estos productos no llegan a provincias

Negocios de alimentación

libre de gluten

Yo sólo voy a Lalibre, La Casa de Violeta y Twins y a la Calandria, el restaurant de Alexandra.

Lalibre hace dieta sin gluten y dieta palia. La dieta palia = dieta paleolítica, es decir no comen nada procesado.

Ellos se preparan todos sus alimentos. Parecida a la dieta crudivegana pero sin gluten. Por ejemplo, no

consumen nada procesado, no azúcar, no edulcorante

Raw, es un restaurante que vende productos crudi veganos, elaboran productos sin gluten. Pero venden

productos que a mí me hacen sospechar que venden productos con gluten. A veces uno tiene que jugar con los

alimentos para conseguir un buen sabor, y en esa mezcla se contaminan con gluten.

En mi post “tengo un fideo en mi sopa” la gente se identificó mucho, porque muchas veces tú vas al restaurante,

le explicas lo que puedes o no puedes comer, pero ellos no lo entendieron. Empecé a comer mi sopa y de pronto

encontré un fideo. Yo le dije al restaurante que no podía comer y me contaminaron y me descompensé, eso es

algo común que me comentan personas allegas a mi blog.

Por eso yo siempre voy donde Violeta porque veo como cocina y además ella es celiaca. También voy a Twins

y veo como lo preparan. Restaurante con puerta de la cocina cerrada, no entro. Los celiacos somos desconfiados,

y en algunas oportunidades me he acercado a la cocina para ver como preparan los alimentos.

Hay unas pastillas importadas que me ayudan a contrarrestar cuando ingerí gluten, esas pastillas me ayudan con

la "resaca del gluten", pero no con los daños que me causa.

Madre Natura, tiene una combinación interesante de productos. Sanahoria, es otro local de venta de productos

libres de gluten, orgánicos entre otros.

Los alimentos sin gluten tienen que saber hacerse, la relación de la harina sin gluten es diferente, no es cuestión

que quitar la harina de trigo y reemplazarla por sin gluten, porque las reacciones son diferentes. Nuestros panes

se malogran más rápido y se endurecen con facilidad, por ello deben refrigerarse.

Pescados capitales, es caro y tienen algunas opciones libres de gluten, otros amigos me han comentado que han

comido y han salido bien.

En Lima hay más cafeterías que restaurantes libres de gluten. La Calandria vende menú. Restaurante libre de

gluten no hay. Danica es un restaurante orgánico sin gluten, caro, comí, pero no me hizo daño.

Una vez fui a 4D a preguntar por helados sin gluten (que yo ya había leído en su carta que ofrecían), pero

quienes atienden no sabían que era.

Negocios de alimentación

libre de gluten en

Miraflores

En Miraflores no hay negocios exclusivamente libres de gluten, sólo opciones.

El distrito con mayor oferta de productos libres de gluten es Surco y en Miraflores hay tiendas y opciones.

En Barranco, hay opciones en las ferias orgánicas y saludables, Twins café hace productos orgánicos sin gluten.

Cafetería Libre de Gluten

Expectativas de una nueva

propuesta

El personal tiene que estar muy instruido, por ejemplo, que el personal no entre comiendo su pan.

Hay que tener mucho cuidado en la preparación de los alimentos. Saca la certificación libre de gluten de la

asociación, la asociación solo le hace propaganda a los productos que están certificados. La certificación nos

daría confianza de consumir en tu local. O que la dueña o persona que los prepare sea celiaca, como el caso de

Twins y Violeta. Lalibre, no es celiaca, pero siempre se ha dedicado a preparar alimentos para niños con

autismo.

Cuidados en la cocina, todo nuevo ‘virgen de gluten’.

Me gustaría que desarrollen el proyecto porque para nosotros es algo frustrante pasar por una cafetería o

panadería y no poder comer pan francés.

138

Apéndice 5

Ficha de Reclutamiento

Presentación: Somos alumnos de la Escuela de Posgrado de la Universidad San Ignacio de Loyola, estamos

organizando un Grupo de Enfoque como parte de nuestro trabajo académico para graduarnos, por ello solicitamos

su participación, y antes de iniciar la reunión le haremos unas preguntas de interés sólo para nosotros.

Agradecemos que haya venido y le invitamos a compartir una tarde (mañana, noche) agradable.

Preguntas Filtro

1. ¿Es alérgico o intolerante al gluten?

Sí _______ No ______ Terminar

2. ¿En qué distrito vive?

a. Miraflores

b. Surco

c. San Isidro

d. La Molina

e. San Borja

f. Otro ______________________

3. ¿En qué distrito labora?

a. Miraflores

b. Surco

c. San Isidro

d. Barranco

e. Otro ______________________

4. En el último mes, ¿Cuántas veces ha ido a una cafetería?

a. Una vez a la semana

b. Dos veces al mes

c. Una vez al mes

d. Nunca (Terminar)

5. ¿Con qué frecuencia transita por el distrito de Miraflores?

a. Siempre

b. Con regularidad

c. A veces

d. Pocas Veces (terminar)

e. Nunca (Terminar)

139

Apéndice 6

Guía de Entrevista en Profundidad a Clientes

I. Introducción

• Propósito de la entrevista

Saludo y presentación

Buenos días / tardes / noches, somos un grupo de estudiantes de la maestría MSC de la Universidad San

Ignacio de Loyola que estamos realizando una investigación de mercado con el objetivo de conocer la

aceptación de nuestro plan de negocios que es una cafetería libre de gluten.

Le agradecemos por su tiempo para conversar acerca de este tema y por favor siéntase con la libertad de dar

su opinión sin ninguna restricción, ya que todo lo que ustedes nos digan será tratado de manera confidencial.

No hay respuestas malas ni buenas, sólo buscamos sus respuestas. Les agradecemos su amable participación.

Para efectos de evidencia académica procederemos a grabar esta entrevista.

II. Exploración en hábitos de consumo, expectativas e identificación de la competencia

Hábitos de consumo

• ¿Cuándo salen a comer a qué tipo de local suelen ir con frecuencia? ¿Con qué frecuencia suelen

comer fuera?

• ¿Les resulta complicado o fácil ubicar locales que ofrezcan alimentos libres de gluten? ¿Cómo

ubican estos locales?

• ¿Qué opinan de la oferta de cafeterías libres de gluten que existe en la zona de Miraflores?

• ¿Cuánto tiempo permanecen en una cafetería? ¿Suelen acudir solos o acompañados? ¿Quién decide

dónde ir?

• ¿Cuánto gastan en promedio en una cafetería? ¿Qué suelen pedir?

• ¿Qué medio de pago suele utilizar?

Identificación y evaluación de la competencia

• ¿Qué cafetería libre de gluten conoce?

• ¿Cómo se enteró de ellas?

• ¿En qué distrito se ubican?

• ¿Qué le parecieron?

• ¿Cuál cree que era su fortaleza?

• ¿Qué podrían mejorar?

Atributos buscados:

• ¿Cuáles son los aspectos que toman en cuenta para elegir una cafetería? (tipo de comida, variedad de

platos, precio, cantidad, higiene, estacionamiento, rapidez, distancia, etc.)

• ¿Cuál de ellos es el más importante?

• ¿Cuál el menos importante? ¿por qué?

• Usted considera que existe alguno más.

140

Cafetería ideal

• Pensando en una cafetería para recurrir unas dos veces al mes ¿Qué características debe tener para que

sea la cafetería ideal para ustedes? ¿qué más les gustaría que ofrezca? ¿por qué? ¿qué tipo de trato con los

clientes debería tener?

III. Evaluación de productos y servicio

Ahora quisiera conocer sus opiniones sinceras sobre la oferta de alimentos de la cafetería ‘Celicieux’. Les voy a

mostrar la carta que tendría esta cafetería y les agradeceré me digan que les parece.

• En general ¿qué les parece la carta de la cafetería?

• ¿Cuál es el precio que pagarían por un sándwich?, ¿por un postre? y ¿por una bebida?

• ¿Cuál es el medio de pago que le gustaría para ‘Celicieux’?

• Nombre y logo: ¿Qué les parece el nombre ‘Celicieux’ para esta cafetería? ¿les gusta o no? ¿les

parece que es adecuado para el tipo de cafetería?

• ¿Qué opinan del logo? ¿Qué tal los colores? ¿el diseño?

Ahora quisiera conocer sus opiniones sinceras acerca de la distribución y decoración de ‘Celicieux’ Cafetería.

(Se mostrará una simulación de la cafetería).

• En general ¿Qué le pareció la decoración de ‘Celicieux’ Cafetería?

• ¿Qué le pareció la distribución de las mesas?

• ¿Asistiría usted a ‘Celicieux’?

• ¿Ustedes recomendaría a ‘Celicieux’ Cafetería?

Agradecimiento y despedida

141

Apéndice 7

Matrices de Entrevistas en Profundidad a Clientes

Entrevistada: Adela

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Pollerías y alguna cafetería

Motivo de preferencia

Frecuencia de visita Una vez por semana

Accesibilidad Locales libres de gluten le resulta complicado ubicarlos

Medio de información utilizado Referencia (amiga)

Intención

Satisfacción de la oferta actual en

Miraflores

No conoce cafeterías, sólo conoce tiendas que ofrecen productos libres de

gluten

Compañía En familia, esposo e hijos

Tiempo de permanencia

Gasto promedio S/ 40

Suele pedir Postre y un refresco

Medio de Pago Tarjeta de crédito visa

Identificación y evaluación de la competencia

Competidores conocidos

Local libre de gluten en la Molina (por Raúl Ferrero), antes había uno en la

Fontana, pero cerró

Medio de información utilizado Por una amiga, estos locales no suelen tener mucha publicidad.

Visitó la competencia Si

Fortaleza de la competencia

Productos libres de gluten, libre de azúcar. Presentación, local bonito y

tranquilo.

Punto de mejora de la competencia

Atributos buscados

Factores de decisión

Higiene, presentación y variedad de productos: a veces tiene pancitos,

postres, jugos, algo para acompañar

Más importante

Menos importante

Otros atributos

Cafetería ideal

Características buscadas

Acogedora, Limpieza, buena exhibición de productos, variedad, que

vendan sólo alimentos libres de gluten para evitar la contaminación

cruzada

Evaluación de productos y servicio

Carta

Interesante, tienes sándwiches, crepes y postres que es lo que uno quiere

consumir sin preocuparse. Tiene variedad para pasar un momento

tranquila.

Nombre Da a conocer lo que se vende, se asocia a los celiacos

Logo Interesante, está bien los colores

Decoración Es sobria; se ve muy bonita; podría haber más colores, pero le falta color

Precio Sándwiches (S/ 10 - 15) Postre (S/ 12) Bebida (S/ 10)

Medio de pago Tarjeta de crédito visa

Layout Ampliar a una zona familiar

Asistiría y recomendaría Si acudiese, si recomendase

142

Entrevistada: Cecilia

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado

Lugares donde vendan ensaladas y carnes, por ejemplo, San Antonio.

También acude a cevicherías.

Motivo de preferencia Lugar donde pueda comer más alimentos de la carta

Frecuencia de visita Mínimo una vez por semana

Accesibilidad Difícil, complicadísimo

Medio de información utilizado Facebook (comunidad de celiacos) y de boca en boca.

Intención

Satisfacción de la oferta actual en

Miraflores

Hay pocas, una por Av. San Martin y otra en La Mar. Hay tiendas,

bodegas, donde venden cosas orgánicas y sin gluten

Compañía Familia y amistades

Tiempo de permanencia Una hora si está con la familia (restaurantes)

Gasto promedio S/ 50 – 60

Suele pedir Ensaladas y carne

Medio de Pago Tarjeta visa

Identificación y evaluación de la

competencia

Competidores conocidos

Lalibre (Surco), en la av. La Mar. Cafetería exclusivamente libre de

gluten en Miraflores no hay.

Medio de información utilizado Facebook

Visitó la competencia Si

Fortaleza de la competencia

Lalibre fortaleza el sabor de los postres. En la avenida la Mar, dulces y

postres.

Punto de mejora de la competencia Calidad de los alimentos, mejorar los insumos

Atributos buscados

Factores de decisión Higiene, decoración, rapidez, sabor de la comida

Más importante Contaminación cruzada

Menos importante Rapidez

Otros atributos

Cafetería ideal

Características buscadas

Atención rápida y ágil (tipo Starbucks), alimentos frescos, vender

productos para llevar. Trato personalizado con los clientes e instruir al

personal sobre la oferta libre de gluten

Evaluación de productos y servicio

Carta

Bien, pero le adicionaría panqueques y wafles. Tener cuidado con los

lácteos.

Nombre Es adecuado para una cafetería. Le recuerda a Celicioso de España

Logo

El color rosado es poco pálido. Un color más fuerte para impactar. El

diseño está bien.

Decoración Limpio, se ve atractivo, se ven los productos.

Precio Sándwiches (S/ 15 - 30) postres (S/ 20), bebida (S/ 8)

Medio de pago Tarjeta visa

Layout Se ve amplio

Asistiría y recomendaría Si asistiese, si recomendase

143

Entrevistada: Carmen

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Lalibre, La Casa de Violeta

Motivo de preferencia Tranquilidad que no existe contaminación cruzada

Frecuencia de visita Una vez por semana

Accesibilidad Complicado, escaso

Medio de información utilizado Recomendaciones (Facebook y la Asociación de Celiacos)

Intención

Satisfacción de la oferta actual en

Miraflores No hay cafeterías totalmente libres de gluten

Compañía Sola y con familia

Tiempo de permanencia Una hora

Gasto promedio S/ 30 – 50

Suele pedir Sándwiches, bebida y un postre. Adicionalmente se lleva algo a casa

Medio de Pago Tarjeta

Identificación y evaluación de la

competencia

Competidores conocidos LaLibre, La Casa de Violeta, Twins

Medio de información utilizado Recomendaciones exclusivas de otros celiacos de su entorno

Visitó la competencia Si

Fortaleza de la competencia No existe la posibilidad de la contaminación cruzada

Punto de mejora de la competencia

Atributos buscados

Factores de decisión Higiene

Más importante Contaminación cruzada

Menos importante

Otros atributos

Cafetería ideal

Características buscadas

Evaluación de productos y servicio

Carta Está bien

Nombre Está simpático

Logo Me gusta

Decoración

Precio Sándwiches S/ 15, bebidas S/ 7

Medio de pago Tarjeta y efectivo

Layout

Asistiría y recomendaría Lo probaría y de allí recién lo recomendaría

144

Entrevistada: Violeta

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Restaurantes Vegetarianos / veganos y libres de gluten

Motivo de preferencia

Frecuencia de visita Entre seis y siete veces por mes

Accesibilidad Fácil

Medio de información utilizado Internet / Revistas / Referencias de amistades

Intención No, pero variaría los locales

Satisfacción de la oferta actual en

Miraflores
Es bastante buena, pero debería de haber más cafeterías así, si satisface

Compañía Familiares o amigos

Tiempo de permanencia De dos a tres horas

Gasto promedio Entre S/ 30 – S/ 40 por personas

Suele pedir Una Ensalada y un postre

Medio de Pago Efectivo

Identificación y evaluación de la

competencia

Competidores conocidos La locanda / Bistró / Armónica

Medio de información utilizado Referencias de amigos y una de ellas la encontré en Internet

Visitó la competencia Si

Fortaleza de la competencia Variedad

Punto de mejora de la competencia De repente los costos y el layout

Atributos buscados

Factores de decisión Seguridad / Variedad

Más importante Variedad

Menos importante La lejanía

Otros atributos El ambiente, el espacio, que sea acogedor

Cafetería ideal

Características buscadas

Creo que el menos importante es la lejanía, pero a veces tenerlos más cerca

sería lo ideal… más tiendas un poco más cerca de cada uno, si necesitas un

producto para consumir que no sea necesariamente ahí en la cafetería podrías

adquirir y llevarlo

Evaluación de productos y servicio

Carta

Bastante buena y variada / variadas por ejemplo las frutas para los postres /

definitivamente si se acerca / me están ofreciendo de manera variada,

siempre tengo algo que comer que no sea ensaladas, es bastante completa no

le haría mucha variación

Nombre
Perfecto, así me da la impresión de que voy a encontrar definitivamente

productos sin gluten

Logo Esta muy bonito, tiene unos colores muy lindos, me gusta mucho

Decoración Me he sentido en un lugar muy acogedor, los colores

Precio

Sándwich: un aproximado entre S/ 12 y S/ 15

Postre: S/ 15 soles o S/ 16

Bebida: si la bebida con productos orgánicos sé que es tipo détox si pagaría

unos S/ 15 maso menos

Precio Máximo: sabiendo los ingredientes que tienen, pagaría hasta S/ 18 –

S/ 20

Medio de pago Efectivo

Layout Está todo muy bien distribuido, las mesas todo está muy distribuido.

Asistiría y recomendaría
Definitivamente sí asistiría, me agrada mucho el local, me agrada mucho los

productos que ofrecen. Sí lo recomendaría.

145

Entrevistada: Mirtha

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado

Restaurantes especializados en alimentación, o si no lleva sus productos que

compra con anticipación. No va a lugares típicos, los evita. Sólo va a lugares

que ofrecen comida libre de gluten y sin levadura.

Motivo de preferencia Libre de gluten

Frecuencia de visita Una vez por semana (principalmente los domingos)

Accesibilidad Complicado, no es fácil

Medio de información utilizado Redes sociales y referidos

Intención

Satisfacción de la oferta actual en

Miraflores

Ha visto algunas, son bonitas. Existe desconfianza de las madres, para

visitar lugares.

Compañía Hija

Tiempo de permanencia La tolerancia que tenga su hija (autista)

Gasto promedio S/. 100 por dos personas

Suele pedir Jugo, agua de tiempo, torta de chocolate libre de gluten, infusiones

Medio de Pago Efectivo

Identificación y evaluación de la

competencia

Competidores conocidos

En Barranco hay unos lugarcitos; en Miraflores hay otras. Le han referido a

un local en La Mar, pero no ha ido.

Medio de información utilizado Consulta al grupo de redes sociales al que pertenece.

Visitó la competencia Si

Fortaleza de la competencia

Calidez del trato con los clientes, conocimiento de dieta libre de gluten y

caseína.

Punto de mejora de la competencia

Son espacios reducidos. Ofrecer espacios para que los niños puedan jugar,

pintar o distraerse

Atributos buscados

Factores de decisión Ubicación y seguridad

Más importante Seguridad del producto

Menos importante Área del local

Otros atributos

Cafetería ideal

Características buscadas

Buena ubicación, cerca de lugares donde pueda para ir a pasear después de

comer. La atención debe ser cálida, tolerante y tener conocimiento de la

oferta y del público (limitaciones en alimentación y condiciones)

Evaluación de productos y servicio

Carta Tiene variedad. Recomienda ampliar en la oferta a helados.

Nombre Cuando se lo dije no lo capto

Logo Bonito, limpio. Las líneas te hacen recordar a una panadería.

Decoración Amplio, se ve limpio.

Precio Sándwiches (S/ 7 - 8). Postre (S/ 15) Bebida (S/ 7 - 10)

Medio de pago Efectivo y Tarjeta

Layout

Asistiría y recomendaría Asistiría para probar y si es buena la calidad nos recomendaría.

146

Apéndice 8

Guía de Preguntas de los Grupos de Enfoque

I. Introducción

• Propósito del Grupo

Saludo y presentación

Buenos días / tardes / noches, somos un grupo de estudiantes de la maestría MSC de la USIL que estamos

realizando una investigación de mercado con el objetivo de conocer la aceptación de nuestro plan de negocios

que es una cafetería libre de gluten.

Le pedimos nos de su tiempo para conversar acerca de este tema y por favor siéntase con la libertad de dar

su opinión sin ninguna restricción, ya que todo lo que ustedes nos digan será tratado de manera confidencial.

No hay respuestas malas ni buenas, sólo buscamos sus respuestas. Les agradecemos su amable participación.

• Reglas de Juego

o Participar activamente

o No tema estar en desacuerdo

o Grabación y audio

• Presentación de cada participante

II. Exploración en hábitos de consumo, expectativas e identificación de la competencia

Hábitos de consumo

• ¿Cuándo salen a comer a qué tipo de local suelen ir con frecuencia? ¿Por qué prefiere esos locales?

¿Con qué frecuencia suelen comer fuera?

• ¿Les resulta complicado o fácil ubicar locales que ofrezcan alimentos libres de gluten? ¿Cómo

ubican estos locales? ¿Qué medios o referentes utilizan para ubicarlos? ¿Si existieran más locales

con cartas libres de gluten, incrementaría su frecuencia de comer fuera?

• ¿Qué opinan de la oferta de cafeterías libres de gluten que existe en la zona de Miraflores? ¿satisface

o no? ¿por qué?

• ¿Cuánto tiempo permanecen en una cafetería? ¿Suelen acudir solos o acompañados? ¿Quiénes son?

¿Quién decide dónde ir?

• ¿Cuánto gastan en promedio en una cafetería? ¿Qué suelen pedir?

• ¿Qué medio de pago suele utilizar?

Identificación y evaluación de la competencia

• ¿Qué cafetería libre de gluten conoce? ¿Cómo se enteró de ellas? ¿En qué distrito se ubican? ¿Las

ha visitado? ¿Qué le parecieron? ¿Cuál cree que era su fortaleza? ¿Qué podrían mejorar?

Atributos buscados:

• ¿Cuáles son los aspectos que toman en cuenta para elegir una cafetería? (tipo de comida, variedad de

platos, precio, cantidad, higiene, estacionamiento, rapidez, distancia, etc.) ¿Cuál de ellos es el más

importante? ¿por qué? ¿cuál el menos importante? ¿por qué?

• Usted considera que existe alguno más.

Cafetería ideal

147

• Pensando en una cafetería para recurrir unas dos veces al mes ¿Qué características debe tener para que

sea la cafetería ideal para ustedes? ¿qué más les gustaría que ofrezca? ¿por qué? ¿qué tipo de trato con los

clientes debería tener?

III. Evaluación de productos y servicio

Ahora quisiera conocer sus opiniones sinceras sobre la oferta de alimentos de la cafetería ‘Celicieux’. Les voy a

mostrar la carta que tendría esta cafetería y les agradeceré me digan que les parece.

(A cada participante se le pasará una hoja con el detalle de la carta)

• En general ¿qué les parece la carta de la cafetería? ¿qué tan atractivo les parece para ustedes? ¿por

qué?

• ¿Se acerca o no a los alimentos deseados por ustedes? ¿por qué? ¿qué le falta? ¿Qué cambiarían?

Ahora quisiera conocer sus opiniones sinceras sobre el sabor de los alimentos que degustarán. (A cada

participante se le entregará una muestra para degustar)

• En general ¿Qué le parecieron los alimentos degustados? ¿Qué le gusto más? ¿Por qué? ¿Qué le

gusto menos? ¿Por qué?

• ¿Qué le pareció la consistencia de las masas?

• ¿Ustedes acudirían a ‘Celicieux’ cafetería? ¿por qué?

• ¿Cuál es el precio que pagarían por un sándwich?, ¿por un postre? y ¿por una bebida? ¿Cuál sería el

precio máximo que pagarían? ¿por qué?

• ¿Cuál es el medio de pago que le gustaría para ‘Celicieux’?

• Nombre y logo: ¿Qué les parece el nombre ‘Celicieux’ para esta cafetería? ¿les gusta o no? ¿les

parece que es adecuado para el tipo de cafetería?

• ¿Qué opinan del logo? ¿les gusta o no? ¿Qué tal los colores? ¿el diseño?

• ¿Qué sugerencias harían para hacer más atractiva la cafetería? ¿le agregarían o quitarían algo?

Ahora quisiera conocer sus opiniones sinceras acerca de la distribución y decoración de ‘Celicieux’ Cafetería.

(Se mostrará a todos una simulación de la cafetería).

• En general ¿Qué le pareció la decoración de ‘Celicieux’ Cafetería? ¿Qué le gusto más? ¿Por qué?

¿Qué le gusto menos? ¿Por qué?

• ¿Qué le pareció la distribución de las mesas?

• ¿Ustedes recomendaría a ‘Celicieux’ Cafetería?

Agradecimiento y despedida

148

Apéndice 9

Matrices de Grupos de Enfoque

Persona: Luis

Sexo: Masculino

Hábitos de Consumo

Tipo de local visitado
Restaurantes donde haya opciones libres de gluten, no son

muchos

Motivo de preferencia Algunas opciones sin gluten

Frecuencia de visita
Me gustaría salir más seguido, pero no lo hago porque no

hay muchas opciones

Accesibilidad No son muchos los restaurantes

Medio de información utilizado Internet o alguna organización

Intención

Satisfacción de la oferta actual en Miraflores
Hay restaurantes, pero tienen algunos pocos platos, tienen

opciones

Compañía

Que piden

Tiempo de permanencia Entre 30 - 45 min

Gasto promedio

Medio de Pago Tarjeta

Identificación y evaluación de la competencia

Competidores conocidos Osaka / Maido

Medio de información utilizado Internet o alguna organización

Visitó la competencia Si

Fortaleza de la competencia

Punto de mejora de la competencia Precios / pago

Atributos buscados

Factores de decisión

Mas importante

Menos importante

Otros Atributos

Cafetería ideal

Características buscadas
Puku Puku, ...da ganas de entrar.

Hay convenios con estacionamientos

Evaluación de productos y servicio

Degustación Me he comido varios palitos y están buenos

Carta
Una buena carta como la que han mostrado, variada yo creo

que tú puedes estar tranquilo una hora conversando

Acudiría a Celicieux Si

Precio que pagaría
Bebidas: S/ 10

Sándwiches: no más allá S/ 15 - 17

Medio de Pago buscado Tarjeta

Nombre y logo

Está relacionado con el tema de celiaco, creo que está

bastante de moda este tipo de logos, creo que es medio

vintage, me hace recordar a una panadería francesa.

A mi si me gusta.

Decoración La decoración si es medio minimalista, de repente

necesitaría si es medio vintage, más acogedor. El

minimalismo es más frio Layout

Recomendaría la cafetería Si

149

Persona: Eliana

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Prefiere quedarse en casa

Motivo de preferencia No conoce muchos locales

Frecuencia de visita
Los fines de semana, pero prefiero quedarme

en casa

Accesibilidad

Medio de información utilizado Internet, alguna recomendación

Intención
Habiendo más locales si fuera una opción para

salir

Satisfacción de la oferta actual en Miraflores
De repente sería bueno un lugar donde puedas

encontrar ambas opciones sería ideal

Compañía

Que piden

Tiempo de permanencia 45 minutos

Gasto promedio Entre S/ 40 – S/ 50

Medio de Pago Tarjeta

Identificación y evaluación de la competencia

Competidores conocidos La casa de Violeta

Medio de información utilizado Internet, alguna recomendación

Visitó la competencia SI

Fortaleza de la competencia Limpieza / el ambiente

Punto de mejora de la competencia Variedad y el costo

Atributos buscados

Factores de decisión

Mas importante
Que puedas consumir tanto dentro del local

como llevarte en una presentación práctica.

Menos importante

Otros Atributos

Cafetería ideal

Características buscadas
Variedad, el acceso, el tiempo, disponibilidad

de estacionamiento, el tiempo de espera

Evaluación de productos y servicio

Degustación

Definitivamente el pan debería acompañarse

con algo, El quequito es como cualquier

quequito

Carta

Creo que la carta al presentarte más de una

variedad de crepes, más de una variedad de

sándwiches hace que tú mismo quieras

regresar el local

Acudiría a Celicieux Si

Precio que pagaría
Pagaría lo que sea siempre y cuando sea una

porción generosa

Medio de Pago buscado Tarjeta, Transferencias

Nombre y logo
Creo que es bastante información, yo le

pondría simplemente GF. Algo más fácil

Decoración Me gustó que este blanco porque da más

iluminación, pero quizá como dicen que haya

algunos elementos que te inviten a ingresar.

Para que hagan el ambiente un poquito más

acogedor. La sección de exhibición si me

pareció bien

Layout

Recomendaría la cafetería Si

150

Persona: Maribel

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado
Cafeterías, en el caso de la Bodega Verde tienen

algunas opciones libres de gluten

Motivo de preferencia Lugares con algunas opciones libres de gluten

Frecuencia de visita Un par de veces al mes

Accesibilidad Es complicado

Medio de información utilizado Internet

Intención

Satisfacción de la oferta actual en Miraflores
No he encontrado un local exclusivo de comida sin

gluten

Compañía

Que piden

Tiempo de permanencia Entre 45 - 60 min

Gasto promedio Entre S/ 30 – 40

Medio de Pago Tarjeta

Identificación y evaluación de la competencia

Competidores conocidos La casa de Violeta / La Bodega Verde

Medio de información utilizado Internet

Visitó la competencia SI

Fortaleza de la competencia

Punto de mejora de la competencia

Atributos buscados

Factores de decisión

Mas importante
Es prioritario la limpieza, luego viene la amabilidad

y después viene la comodidad

Menos importante

Otros Atributos

Cafetería ideal

Características buscadas
Ahora se ha vuelto prioritario el tema del

estacionamiento

Evaluación de productos y servicio

Degustación El quequito está rico, me gusta el sabor, la textura

Carta

Acudiría a Celicieux Si

Precio que pagaría

Medio de Pago buscado Tarjeta

Nombre y logo

Yo le pondría la opción también en español, libre de

gluten.

Como que el nombre te da cierto caché. Lo dejaría

como está, pero le pondría también en español libre

de gluten.

Decoración
Me gusta la exhibición que tienen de la vitrina … se

ve bonito, de repente a la decoración le pondría un

poco más de color. Layout

Recomendaría la cafetería Si

151

Persona: Alexandra

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Cafeterías y restaurantes

Motivo de preferencia

Bodega Verde: tiene opciones con gluten y sin gluten, es más fácil

para ir con la familia y amigos

Twins: Todas las cosas son sin gluten

Frecuencia de visita

Accesibilidad Es complicado, no hay muchos

Medio de información utilizado Facebook / Grupos de Facebook

Intención

Satisfacción de la oferta actual en Miraflores
De repente en restaurantes puedes encontrar opciones, pero lo más

difícil es encontrar lugares de postres

Compañía Amigas / Familiares / Enamorado

Que piden

Tiempo de permanencia Entre 30 - 60 min

Gasto promedio S/ 30

Medio de Pago Visa / MasterCard

Identificación y evaluación de la competencia

Competidores conocidos La Bodega Verde, Twins

Medio de información utilizado Facebook / Grupos de Facebook

Visitó la competencia SI

Fortaleza de la competencia

Punto de mejora de la competencia
Que sea para celiacos como para no celiacos, que pueda ver una

combinación

Atributos buscados

Factores de decisión

Mas importante
Que sea de fácil acceso, que puedas tener estacionamiento del local,

que sea un sitio cómodo, bonito

Menos importante

Otros Atributos

Cafetería ideal

Características buscadas

Que sea tipo un Starbucks, pero con opciones para celiacos, que sea

algo no muy caro, que haya siempre lugares done uno se pueda sentar,

que haya buena música

Evaluación de productos y servicio

Degustación Las galletas están ricas, el pan no me gustó mucho

Carta

Acudiría a Celicieux Si

Precio que pagaría
Bebidas: hasta S/ 10

Sándwiches - Postres: S/ 15 - 20

Medio de Pago buscado Tarjeta

Nombre y logo

Un poco difícil de pronunciar. De repente lo de Gluten Free puede ser

con la espiguita tachada que indica que no tiene gluten. De repente un

elemente como más gráfico. En el tema del idioma lo modificaría un

poquito para que sea más fácil de pronunciar.

Decoración

Layout

Recomendaría la cafetería Si

152

Persona: Giovanna

Sexo: Femenino

Hábitos de Consumo

Tipo de local visitado Regularmente me alimento bastante en casa

Motivo de preferencia

Frecuencia de visita
De repente un día festivo, las salidas fuera de casa son

mínimas por las pocas opciones que hay

Accesibilidad Bastante complicado

Medio de información utilizado Google / Facebook

Intención Sería un pretexto para poder salir

Satisfacción de la oferta actual en Miraflores
La oferta en Miraflores es casi nula, de repente hay uno o

quizás dos

Compañía

Que piden

Tiempo de permanencia 30 minutos

Gasto promedio Entre S/ 25 - 30

Medio de Pago Tarjeta

Identificación y evaluación de la competencia

Competidores conocidos No menciona

Medio de información utilizado Google / Facebook

Visitó la competencia

Fortaleza de la competencia Variedad de productos

Punto de mejora de la competencia

Atributos buscados

Factores de decisión

Mas importante Higiene / El personal que atiende / que sea accesible

Cafetería ideal

Características buscadas

Evaluación de productos y servicio

Degustación
En relación con el quequito: por ejemplo, la presentación para

llevar está linda

Carta Una carta bastante variada muy interesante

Acudiría a Celicieux Si

Precio que pagaría
Bebida: S/ 10 - 12

Sándwiches, Postres S/ 15 – 20

Medio de Pago buscado Tarjeta

Nombre y logo El logo me gusta bastante, quizá una imagen que lo acompañe

Decoración

Me gustó la decoración y la distribución
Layout

Recomendaría la cafetería Si

153

Persona: Elias

Sexo: Masculino

Hábitos de Consumo

Tipo de local visitado Cafeterías

Motivo de preferencia
No busco una cafetería o una panadería en específico, veo a veces

en la carta que nos entregan.

Frecuencia de visita De una a dos veces al mes

Accesibilidad

Medio de información utilizado Internet

Intención Si una vez ofrecido el producto lo siguiente a evaluar sería el precio

Satisfacción de la oferta actual en Miraflores Reviso las cartas para ubicar productos sin gluten

Compañía Enamorada

Que piden

Tiempo de permanencia En días de semana 30 minutos – fin de semana 60 minutos o más

Gasto promedio S/ 30

Medio de Pago Tarjeta

Identificación y evaluación de la competencia

Competidores conocidos Local en Javier prado (No indica el nombre)

Medio de información utilizado Internet

Visitó la competencia SI

Fortaleza de la competencia Amabilidad

Punto de mejora de la competencia Variedad de la carta

Atributos buscados

Factores de decisión

Mas importante Higiene

Menos importante

Otros Atributos

Cafetería ideal

Características buscadas La seguridad es un tema muy importante

Evaluación de productos y servicio

Degustación No soy muy especialista en lo que es el pan, pero está bien

Carta Evitas que tu compañía se sienta incomoda, porque hay variedad.

Acudiría a Celicieux Si

Precio que pagaría

Bebida: S/ 10 - 12

Sándwiches: S/ 15 - 18, siempre que justifique la cantidad que están

sirviendo

Medio de Pago buscado Tarjeta

Nombre y logo

Creo que, desde el nombre, al buscar en internet sería la primera

opción.

Quizá en el fondo, el mismo nombre, pero en otros idiomas. Si

ofrecen esa alternativa … quiero para llevar, en los empaques

pueden ponerlo en diferentes idiomas

Decoración

Layout

Recomendaría la cafetería Si, ahora que todos estamos conectados por internet es más fácil

154

Apéndice 10

Cuestionario

Somos estudiantes de la USIL y estamos realizando un estudio de mercado sobre la aceptación de una cafetería

libre de gluten en el distrito de Miraflores y nos gustaría contar con su valiosa colaboración. Muchas gracias.

Filtro

1. Dígame por favor, ¿Usted es intolerante o Alérgico al Gluten?

1. Si (E: Continuar) 2. No (Agradecer y Terminar)

2. ¿Usted vive, labora o transita regularmente por Miraflores?

1. Si (E: Continuar) 2. No (Agradecer y Terminar)

Hábitos De Consumo

3. ¿Cuántas veces suele asistir a cafeterías libre de gluten en el mes?

1. Una vez al mes 2. Dos veces al mes 3. Más de 3 veces al mes

4. ¿Normalmente que días suele asistir a una cafetería libre de gluten?

 1. De lunes a viernes 2. Sábado 3. Domingo

5. ¿Cuánto tiempo (minutos) suele permanecer cuando asiste a una cafetería libre de gluten?

 1. Menos de 30 min 2. De 30 a 60 min 3. Más de 60 min

6. ¿Qué suele pedir en una cafetería libre de gluten? Puede marcar más de una opción.

 1. Sándwich 2. Jugo de frutas 3. Bebida caliente 4. Torta

 5. Ensalada 6. Waffles 7. Crepes 8.Otros_______

7. Cuando usted va a las cafeterías libres de gluten, ¿Con cuántas personas suele ir?

 1. Sola 2. Una 3. Dos 4. Tres 5. Más de 3

8. En promedio, ¿Cuánto suele gastar en una cafetería libre de gluten?

 1. De S/ 10 a S/ 25 2. De S/ 26 a S/ 40 3. De S/ 41 a S/ 55 4. Más de S/ 55

9. En una escala del 1 al 5 diga usted que puntaje le da a cada uno de los siguientes atributos para una cafetería

libre de gluten (1 es poca importancia y 5 es muy importante).

Atributo Puntaje

Contaminación cruzada 1 2 3 4 5

Higiene

Atención personalizada y amable

Rapidez en la atención

Ubicación del local

Estacionamiento

Precio de los alimentos

Variedad de alimentos preparados

Sabor de los alimentos

10. ¿Para usted es indispensable que los insumos de una cafetería libre de gluten sean orgánicos?

 1. Si 2. No

155

11. ¿Cuál es el precio que pagaría por los siguientes alimentos libre de gluten?

Alimento Precio

Sándwiches 1. S/. 10 a S/. 15 2. S/. 16 a S/. 20 3. Más de S/. 20

Jugo de frutas 1. S/. 8 a 10 2. S/. 11 a S/. 13 3. Más de S/. 13

Infusión de hierbas 1. S/. 4 a S/. 6 2. S/. 7 a S/. 10 3. Más de S/. 10

Café 1. S/. 5 a 10 2. S/. 11 a S/. 15 3. S/. 15 a S/. 20

Postre (tipo torta o pie) 1. S/. 7 a S/. 10 2. S/, 11 a S/. 15 3. S/. 15 a S/. 20

Crepes 1. S/. 7 a S/. 10 2. S/, 11 a S/. 15 3. S/. 15 a S/. 20

Waffles 1. S/. 10 a S/. 15 2. S/. 16 a S/. 20 3. S/. 20 a S/. 25

Le agradeceré nos dé su opinión en cuanto al concepto de negocio indicado a continuación:

Celicias Café, es una cafetería cuya carta está integrante dedicada y elaborada para personas alérgicas e

intolerantes al gluten. Se ubicará en el distrito de Miraflores.

Es una cafetería con un ambiente acogedor, cálido y tranquilo; donde los clientes podrán pasar un momento

agradable solos o en compañía mientras disfrutan de los alimentos de nuestra carta.

El modelo de atención es un servicio a la mesa y para llevar; con un trato amable, educado y cortés, priorizando

la rapidez en la atención.

La carta está conformada por: tortas y pasteles, postres, sándwiches y bebidas frías y calientes.

12. En una escala del 1 al 3, donde 1 es no me gusta y 3 me gusta, como nos calificaría en:

Nombre del local ¨Celicias Café’ 1 2 3

Colores del logo 1 2 3

Variedad de la carta 1 2 3

13. ¿Visitaría ‘Celicias Café’?

 1. Si 2. No

14. Recomendaría ‘Celicias Café’?

 1. Si 2. No

Datos de Control

Distrito de residencia:

Sexo

Edad

Con esto completamos esta encuesta. Muchas gracias por su tiempo y colaboración

156

Apéndice 11

Formato de Evaluación de Proveedores

NOMBRE O RAZON SOCIAL

DIRECCION

RUC TELEFONO

CONTACTO

PAGINA WEB E MAIL

DESCRIPCION PRODUCTOS OFRECIDOS:

CONDICIONES DE PAGO

CRITERIOS EVALUACION CALIFICACION

EXCELENTE

entre 5 y 4.4

 BUENO

entre 4.5 y 3

 REGULAR

entre 2.9 y 2

MALO

menor a 2

Cumplimiento y entrega

Antes del

tiempo A tiempo

Retraso < 3

días Retraso >3 días

Calidad

Superó

expectativas

Cumplió con

requisitos y

especificaciones

Faltó algún

(os)

requisito(s)

Se presentaron

graves

inconformidades

Precio

Muy

competitivo

Promedio del

mercado

No es

competitivo

 VB

157

Apéndice 12

Cotización de Proveedores

158

159

160

161

162

163

164

Apéndice 13

Documentos para Tramitar Licencia de Funcionamiento

165

Apéndice 14

Escenario pesimista: Ventas al 90%, precios de venta al 110% y costo de materia prima al

105%.

FLUJO DE CAJA PROYECTADO 2018 2019 2020 2021 2022 2023

Ventas (u.) 28,476 48,132 51,534 55,125 58,968

Ventas al 90% 25,628 43,319 46,381 49,613 53,071

Ingresos por Ventas 330,432 558,517 597,994 639,663 684,257

Precios al 105% 12.8932

Precio Promedio Ponderado 12.2792

Costos -313,229 -377,694 -390,662 -403,500 -417,239

Costos de Producción -154,805 -236,617 -248,780 -261,618 -275,357

Materia Prima(MP) -101,805 -172,077 -184,240 -197,078 -210,817

Costos MP al 110% 3.9723

Costo Promedio Ponderado (MP) 3.6112

Mano de Obra Directa -53,000 -64,540 -64,540 -64,540 -64,540

Servicios Generales -52,665 -52,665 -52,665 -52,665 -52,665

Alquiler 47,088 47,088 47,088 47,088 47,088

Arbitrios 1,200 1,200 1,200 1,200 1,200

Internet (Claro 20 Mbps) 966 966 966 966 966

Mantenimiento 360 360 360 360 360

Agua & Luz 3,051 3,051 3,051 3,051 3,051

Planilla Administrativa -47,920 -47,920 -47,920 -47,920 -47,920

Publicidad & Marketing -57,840 -40,492 -41,297 -41,297 -41,297

Impuestos -1,977 -54,575 -63,876 -74,193 -85,551

Inversiones -147,059 0 0 0 0 0

Activos Fijos Depreciables -56,316

Gastos Preoperativos -36,821

Capital de Trabajo -53,921 0 0 0 0

Flujo de Caja Económico -147,059 15,225 126,249 143,456 161,970 181,467

(+) Financiamiento 60,000

(-) Cuota -23,467 -23,467 -23,467 -23,467 -23,467

Flujo de Caja Financiero -87,059 -8,242 102,782 119,989 138,504 158,000

Indicadores de Rentabilidad VAN TIR

Periodo de

Recuperación

Económico (WACC) 179,339 55.77% 2.59

Financiero (bl) 191,112 67.36% 2.28

166

Apéndice 15

Escenario optimista: Ventas al 105%.

FLUJO DE CAJA PROYECTADO 2018 2019 2020 2021 2022 2023

Ventas (u.) 28,476 48,132 51,534 55,125 58,968

Ventas al 105% 29,900 50,539 54,111 57,881 61,916

Ingresos por Ventas 367,146 620,575 664,437 710,737 760,285

Precios al 100% 12.2792

Precio Promedio Ponderado 12.2792

Costos -319,399 -388,123 -401,828 -415,444 -430,016

Costos de Producción -160,975 -247,046 -259,946 -273,562 -288,134

Materia Prima(MP) -107,975 -182,506 -195,406 -209,022 -223,594

Costos MP al 100% 3.6112

Costo Promedio Ponderado (MP) 3.6112

Mano de Obra Directa -53,000 -64,540 -64,540 -64,540 -64,540

Servicios Generales -52,665 -52,665 -52,665 -52,665 -52,665

Alquiler 47,088 47,088 47,088 47,088 47,088

Arbitrios 1,200 1,200 1,200 1,200 1,200

Internet (Claro 20 Mbps) 966 966 966 966 966

Mantenimiento 360 360 360 360 360

Agua & Luz 3,051 3,051 3,051 3,051 3,051

Planilla Administrativa -47,920 -47,920 -47,920 -47,920 -47,920

Publicidad & Marketing -57,840 -40,492 -41,297 -41,297 -41,297

Impuestos -1,977 -54,575 -63,876 -74,193 -85,551

Inversiones -147,059 0 0 0 0 0

Activos Fijos Depreciables -56,316

Gastos Preoperativos -36,821

Capital de Trabajo -53,921 0 0 0 0

Flujo de Caja Económico -147,059 45,770 177,877 198,733 221,100 244,719

(+) Financiamiento 60,000

(-) Cuota -23,467 -23,467 -23,467 -23,467 -23,467

Flujo de Caja Financiero -87,059 22,303 154,410 175,267 197,633 221,252

Indicadores de Rentabilidad VAN TIR

Periodo de

Recuperación

Económico (WACC) 323,442 80.64% 1.90

Financiero (bl) 344,846 103.36% 1.62

