

“PROYECTO DE PRODUCCIÓN Y

COMERCIALIZACIÓN DE ARROZ CON LECHE, EN

EL MERCADO LOCAL E INTERNACIONAL, EN

ENVASES PLÁSTICOS Y DE VIDRIO”

Presentado por:

Angela Maria Pólit Castro

ORIGEN

 El arroz con leche es un producto tradicional y

delicioso, consumido frío o caliente.

 Es un postre con historia: El arroz con leche, que ya se

preparaba en el siglo XIII, sigue siendo un postre muy

apreciado en todo Ecuador y en el Mundo.

 Las recetas españolas más antiguas corresponden a

la cocina hispano-magrebí. Ya en el siglo XIII se

preparaba el arroz cocinado con leche y azúcar.

 En la actualidad, la nutrición es parte vital del

quehacer humano.

 Pensando en la explotación de las riquezas y recursos

que tiene el Ecuador y en la necesidad de brindar una

excelente opción de nutrición, se ha creído oportuno

iniciar la comercialización de postres como el “arroz

con leche”.

USOS

3. Otros usos :

 Efecto como regulador intestinal

 Aumenta la presencia de
bacterias benéficas que
contrarrestaran la colonización
intestinal por parte de patógenos.

1. Se puede utilizar en la industria

alimenticia dado que actúa

como bebida energizante para

deportistas, niños y adultos para

toda edad.

2. En su preparación sirve como:

 Energizante

 Bebida refrescante (con canela).

 Postre.

 Papillas.

 La cocina de platos tradicionales.

DECISION Y COMPORTAMIENTO DE LA

COMPRA DE LOS CONSUMIDORES

En la compra de un postre, la siguiente tabla muestra como una

misma persona puede desempeñar uno o varios roles en la decisión

de compra.

Rol de decisión de compra

Iniciador Adulto o adolescente

Influyente Mercadologos

Resolutivo Madre o hijos

Comprador Padres o adolescente

Usuario Padres y/o hijos

PERFIL DEL CONSUMIDOR

Para conocer el perfil del consumidor en el mercado de postres

elaborados, se debe primero tomar en cuenta los hábitos de compra

que a continuación se presentan:

Roles en el Quien Porque Cuando Donde Como

proceso de compra

El que consume Todos Preferencias Semanalmente Casa Analizando

El que influye hijos Gusto Diariamente Casa Molestando

El que decide madre Calidad Semanalmente Centro Comercial Analizando

El que compra padre Complacer Semanalmente Centro Comercial Efectivo

El que veta hijas Dietas Semanalmente Casa Quejas

SEGMENTACION DE CONSUMIDORES
Los consumidores de la categoría de postres se

segmentan de la siguiente manera:

1.- Orientados al beneficio: Compran los

productos que ofrezcan los mayores beneficios,

no importa el precio

2.- Orientados a la marca: Compran siempre el

producto o productos de la misma marca, ya los

han comprado y les gusta.

3.- Recomendado por los comerciales: Compran
los productos por medio de anuncios

publicitarios que los recomienda.

4.- Orientados al precio: Compran siempre

productos ofertados o de bajo precio, no
importa la marca o las características.

INVESTIGACION DE MERCADO

OBJETIVO: Determinar los problemas que podrían

presentar el producto arroz con leche en el
mercado, además de determinar la demanda que

tendrá el mismo en la ciudad de Guayaquil

CALCULO DEL TAMAÑO DE LA MUESTRA

(n)

Se toman en cuenta los siguientes datos:

Lugar: Ciudad de Guayaquil

Población: 2’039,789 habitantes

Nivel Socio-Económico: Medio y Alto

N = Población de la clase media y alta de

Guayaquil, entre los 6 y 64 años de edad =

801.490

Nivel de confianza = 95 %

Z= 1.96

Varianza = 0.5

Error Muestral = 5 %

RESULTADOS PRINCIPALES SOBRE LA

ENCUESTA

Probado arroz con leche

87%

13%

Si No

¿Ha probado usted arroz con leche?

El 87% de las personas entrevistadas afirmó

haber probado arroz con leche, apenas un

13% dijeron que nunca habían probado

arroz con leche

¿Le gusta el arroz con leche?

77% dijeron que SI les gustó el producto

23 % afirmaron que NO les gustó el arroz

con leche.

Gustos por el arroz con leche

77%

23%

SI

NO

RESULTADOS PRINCIPALES SOBRE LA

ENCUESTA
¿Cree usted que el arroz con leche es un

producto nutritivo?

50.00%

37.50%

8.33%

0.00%
4.17%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

P
o

r
c
e
n

t
a
je

s

Definitivamente

Si

Probablemente

Si

Indeciso Probablemente

No

Definitivamente

No

Nivel nutritivo del arroz con leche

50% de los encuestados afirmó que el

arroz con leche si es nutritivo.

El 38% dijo que probablemente lo es.

La percepción general es que muchas

personas creen que el producto si es
nutritivo.

¿En que presentación le gustaría consumir

arroz con leche?

La presentación favorita de las personas son

los vasitos plásticos mientras que las tazas

también obtuvieron una muy buena

aceptación, por lo que dan fe de que el

producto tendrá mayor éxito si se lo sirve al

instante

35.71%

25.00%

10.71%

10.71%

17.86%

0.00% 10.00% 20.00% 30.00% 40.00%

Tipo de presentación

Vasito

Vasos de vidrio

Vaso Familiar

Enlatado

Tazas

P
o

rc
e
n

ta
je

s

Presentacion del arroz con leche

RESULTADOS PRINCIPALES SOBRE LA

ENCUESTA

¿Dónde le gustaría consumir este producto?

Lugar de consumo

29%

26%14%

24%

7%

Tiendas Supermercados Islas Estaciones Todos

Las personas adquirirían el producto “arroz

con leche”, principalmente en las tiendas

(29%), y en los supermercados (26%),

lugares en donde se lo comercializaría en

presentación de frascos de vidrio, como las
compotas, pero de mayor tamaño.

¿Con que frecuencia consumiría este

producto?

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

Porcentaje

Todos los

días

Tres veces a

la semana

Una vez a la

semana

Cada quince

días

Una vez al

mes

Frecuencia de consumo

Un 92% de las personas encuestadas

consumirían el producto durante toda

la semana, un elevado porcentaje de

compra para el arroz con leche.

RESULTADOS PRINCIPALES SOBRE LA

ENCUESTA

¿Cuál es el precio mínimo que pagaría por este producto (1/4

de litro)?

Disposicion a pagar por el arroz con leche

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

25 centavos 30 centavos 40 centavos 50 centavos 1 dólar

USD

P
o

c
e
n

ta
je

A un precio de cincuenta centavos (USD 0.50), más del 50% de

los encuestados estarían dispuestos a comprar el producto, pero
a un precio mayor que ese, haría que la demanda sea cero.

PLAN DE MERCADEO

FORTALEZAS

1. Producto tradicional conocido por

todas las generaciones

2. Producto muy nutritivo, delicioso y

de fácil preparación

3. Materias primas con alta

disponibilidad durante todo el año

4. Alta tecnología para la preparación

del producto

DEBILIDADES

1. Empresa que se crea con el

proyecto, nueva y sin experiencia en

el mercado

2. Inversión inicial en maquinarias y

equipos bastante fuerte

3. Fuerte inversión en publicidad para

dar a conocer el producto

OPORTUNIDADES

1. Crecimiento expansivo de la

economía ecuatoriana

2. Alto consumo de los guayaquileños

por productos novedosos

3. Crear una franquicia de la empresa

para promocionar el producto en otras

provincias del país

4. Exportación del producto a España,

Italia y Estados Unidos en el largo

plazo

5. Posible firma del TLC que abarate

los costos de materia prima

AMENAZAS

1. Fuerte competencia de empresas

con productos sustitutos

2. Eliminación de subsidios al gas o

electricidad

3. Imposición de nuevos impuestos o

tasas municipales

4. Inseguridad, robos, secuestros

5. Pocas barreras para la entrada de

nuevos competidores

6. Paros, huelgas en provincias

productoras de leche u arroz.

MATRIZ FODA

CADENA DE VALOR DE

PORTER

Clientes

- Jóvenes, hombres y

mujeres de nivel

socioeconómico medio,

medio alto y alto, de 12 a

64 anos de edad

Competidores Potenciales

- Nuevos locales que ofrezcan

el mismo producto en los

centros comerciales

Competidores

- Otros locales de comida ubicados en

los principales centros comerciales de

la ciudad que ofrezcan en sus menús

arroz con leche

Proveedores

- Mayoristas

- Supermercados

Sustitutos / Similares

- Heladerías

- Dulcerías

- Locales de comida rápida que sirvan postres

Arroz con leche preparado en casa

MARKETING MIX

1. Producto

Nombre del Producto: Deliarroz

Características:

 Producto innovador sin dejar de ser nutritivo

 Darle valor agregado al producto como proteínas, vitaminas

y minerales necesarios para el desarrollo de los jóvenes.

 Crear los envases adecuados para el mercado tanto local

como externo que además sean atractivos para el grupo

objetivo.

 Producto sin calorías que permite brindar diferentes opciones

a nuestros consumidores.

MARKETING MIX

Estrategias del Producto:

 Se diseñará en 3 presentaciones: como postre en envases

plásticos para el mercado local, en vidrio para el mercado

externo, y como un postre bajo en calorías exclusivamente en el

mercado internacional.

Por lanzamiento se empezarán con vasos plásticos de 8 onzas

(0.25 litros) y se piensa crear el de medio litro a los 6 meses de

haberse lanzado el producto, de acuerdo a los estudios de

mercado. Estos envases para el mercado local son de

polipropileno, sin tapa si se consume en el momento, con tapa si

el consumo es posterior y una cucharita de plástico. En el vaso

de plástico vendrá impreso el logotipo de la empresa.

 Para el mercado externo, se utilizaran envases de vidrio de 16

onzas para consumo individual y en envases de 500 gramos,

para las personas que desean cuidar su figura, estos envases

vendrán con una etiqueta especificando las normas

alimentarias exigidas con el logotipo de la compañía

MARKETING MIX

2. Precio

El precio de venta de nuestro producto de 8 onzas al mercado

local es de 50 centavos de dólar, un 37.5% mas barato que el

arroz con leche fabricado por nuestra competencia directa, Milk

& Rice.

Estrategia de precio

El precio para el mercado local será desde 50 centavos (envase

pequeño) hasta un dólar (envase mediano); mientras que en el

mercado externo, el precio de venta al público será de $1.25 el

frasco de 500 gramos y $1.50 el envase con menos calorías

MARKETING MIX
3. Plaza

Estrategias

 Venta directa que se realizará en los centros comerciales, en

caretillas o pequeñas islas.

 En los mercados externos, la venta se realizara en

supermercados, tanto en Colombia como en España (al largo

plazo), siendo la motivación principal para los detallistas y

autoservicios, los márgenes de utilidad obtenidos por las ventas.

 Mini-islas en los lugares frecuentados por los jóvenes

(colegios, universidades, cybers), además del Aeropuerto

Internacional

 En los bares de colegios, y universidades.

MARKETING MIX

4. Promoción

Slogan:

Publicidad

 Afiches

 Circulares informativas

 Radio

 Anuncios en periódicos internacionales: El Tiempo de

Bogota y El Mercurio de Santiago de Chile (secciones

especializadas)

 Anuncios en periódicos nacionales: El Universo y Expreso

 Anuncios en revistas especialistas

PROCESO DE MANUFACTURA

Inversión Inicial Total

ESTUDIO FINANCIERO

La inversión total inicial asciende a 100,851.41 USD

Concepto Monto Porcentaje

Inversión Fija $80.437,32 79,76%

Inversion Diferida $11.598,84 11,50%

Capital de Trabajo $8.815,25 8,74%

TOTAL $100.851,41 100,00%

Costos variables estimados

ESTUDIO FINANCIERO

Descripcion Cantidad Unidad Costo Unitario Costo Mensual Costo anual

Materia prima $8.419,60 $101.035,21

 Leche 11.815 litros $0,53 $6.262,20 $75.146,36

 Arroz 2.953 kilogramos $0,31 $909,66 $10.915,96

 Azúcar 1.654 kilogramos $0,37 $610,98 $7.331,77

 Sorbato de potasio 35 kilogramos $6,25 $217,90 $2.614,78

 Pimienta olorosa 48 kilogramos $2,60 $125,18 $1.502,13

 Clavo de olor 48 kilogramos $2,85 $137,21 $1.646,56

 Canela 48 kilogramos $3,25 $156,47 $1.877,66

Materiales directos $2.100,00 $25.200,00

 Vasitos plásticos 70.000 0,25 litros $0,02 $1.400,00 $16.800,00

 Cucharitas plásticas 70.000 $0,01 $700,00 $8.400,00

Mano de obra directa $1.750,00 $39.720,00

 Obreros 6 $225,00 $1.350,00 $16.200,00

 Vendedores islas 6 $260,00 $1.560,00 $18.720,00

 Laboratista 1 $400,00 $400,00 $4.800,00

GIF $223,20 $2.678,40

 Gas industrial 12 tanque $15,00 $180,00 $2.160,00

 Electricidad 240 kilovatio/hora $0,18 $43,20 $518,40

$12.492,80 $168.633,61TOTAL

Costos fijos estimados

ESTUDIO FINANCIERO

Descripcion Cantidad Costo Unitario Costo Mensual Costo anual

Mano de obra indirecta $390,00 $4.680,00

 Chofer camioneta 1 $230,00 $230,00 $2.760,00

 Repartidor 1 $160,00 $160,00 $1.920,00

Materiales indirectos $144,30 $1.731,60

 Funda de pasas 78 $1,85 $144,30 $1.731,60

Gastos Administrativos $3.594,79 $80.337,52

 Sueldos personal admin. 7 $2.850,00 $36.120,00

 Alquiler local 1 $700,00 $700,00 $8.400,00

 Alquiler islas 3 $500,00 $1.500,00 $18.000,00

 Publicidad 1 $890,96 $10.691,52

 Servicios básicos $90,00 $1.080,00

 Internet 1 $35,00 $35,00 $420,00

 Combustible vehículo 1 $10,00 $300,00 $3.600,00

 Mantenimiento vehículo 1 $70,21 $842,50

 Mantenimiento máquinas $98,63 $1.183,50

$4.129,09 $86.749,12TOTAL

INGRESOS ESTIMADOS POR

MES (PRIMER AÑO)

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12

% estimado de venta 2,08% 2,08% 4,17% 4,17% 4,17% 8,33% 8,33% 8,33% 8,33% 8,33% 8,33% 8,33%

Cantidad 6.641 6.641 13.281 13.281 13.281 26.563 26.563 26.563 26.563 26.563 26.563 26.563

Precio $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50 $0,50

Subtotal Ventas $3.320,35 $3.320,35 $6.640,70 $6.640,70 $6.640,70 $13.281,40 $13.281,40 $13.281,40 $13.281,40 $13.281,40 $13.281,40 $13.281,40

(-) Dscto. Vtas (2.5%) $83,01 $83,01 $166,02 $166,02 $166,02 $332,03 $332,03 $332,03 $332,03 $332,03 $332,03 $332,03

TOTAL $3.237,34 $3.237,34 $6.474,68 $6.474,68 $6.474,68 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36

Lugares de expendio:

Mall del Sol (49%) $1.586,30 $1.586,30 $3.172,59 $3.172,59 $3.172,59 $6.345,19 $6.345,19 $6.345,19 $6.345,19 $6.345,19 $6.345,19 $6.345,19

Mall del Sur (27%) $874,08 $874,08 $1.748,16 $1.748,16 $1.748,16 $3.496,33 $3.496,33 $3.496,33 $3.496,33 $3.496,33 $3.496,33 $3.496,33

Riocentro Los Ceibos (24%) $776,96 $776,96 $1.553,92 $1.553,92 $1.553,92 $3.107,85 $3.107,85 $3.107,85 $3.107,85 $3.107,85 $3.107,85 $3.107,85

Total ingresos $3.237,34 $3.237,34 $6.474,68 $6.474,68 $6.474,68 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36 $12.949,36

ESTADO DE PERDIDAS Y
GANANCIAS (a 5 años)

CONCEPTO 0 1 2 3 4 5

Ventas Brutas $119.532,60 $205.396,85 $254.116,98 $292.451,00 $333.596,34

 Ventas al mercado interno $119.532,60 $205.396,85 $254.116,98 $268.544,48 $283.791,09

 Ventas al mercado externo $0,00 $0,00 $0,00 $23.906,52 $49.805,25

(-) Dscto ventas internas (2.5%) $2.988,31 $5.134,92 $6.352,92 $6.713,61 $7.094,78

Ventas Netas $116.544,28 $200.261,93 $247.764,06 $285.737,38 $326.501,56

(-)Costos de producción

 Variables $44.974,08 $77.280,47 $95.611,39 $115.004,57 $135.508,24

Utilidad Bruta en Ventas $71.570,20 $122.981,46 $152.152,67 $170.732,81 $190.993,32

(-) Mano de obra indirecta $4.680,00 $4.825,08 $4.974,66 $5.128,87 $5.287,87

(-) Materiales indirectos $1.731,60 $1.785,28 $1.840,62 $1.897,68 $1.956,51

(-) Gastos Administrativos $43.137,52 $50.660,78 $58.609,03 $64.230,39 $72.573,02

(-) Comisión broker $1.195,33 $2.490,26

(-) Depreciación y amortización $9.778,26 $9.778,26 $9.778,26 $9.778,26 $9.778,26

Utilidad antes de impuestos $12.242,82 $55.932,06 $76.950,10 $88.502,29 $98.907,40

(-) 15% de Participación a los trabajadores $1.836,42 $8.389,81 $11.542,51 $13.275,34 $14.836,11

Utilidad antes del Impuesto a la Renta $10.406,40 $47.542,25 $65.407,58 $75.226,94 $84.071,29

(-) 25% del Impuesto a la Renta $2.601,60 $11.885,56 $16.351,90 $18.806,74 $21.017,82

UTILIDAD NETA $7.804,80 $35.656,69 $49.055,69 $56.420,21 $63.053,47

FLUJO DE CAJA

PROYECTADO (a 5 años)

0 1 2 3 4 5

Ingresos operacionales 116.544,28 200.261,93 247.764,06 285.737,38 326.501,56

Costos de producción -44.974,08 -77.280,47 -95.611,39 -115.004,57 -135.508,24

Mano de obra indirecta -4.680,00 -4.825,08 -4.974,66 -5.128,87 -5.287,87

Materiales indirectos -1.731,60 -1.785,28 -1.840,62 -1.897,68 -1.956,51

Gastos Administrativos -43.137,52 -50.660,78 -58.609,03 -64.230,39 -72.573,02

Comisión broker 0,00 0,00 0,00 -1.195,33 -2.490,26

Depreciación y amortización -9.778,26 -9.778,26 -9.778,26 -9.778,26 -9.778,26

UTILIDAD ANTES DE IMPTOS. 12.242,82 55.932,06 76.950,10 88.502,29 98.907,40

Part. Trabajadores (15%) -1.836,42 -8.389,81 -11.542,51 -13.275,34 -14.836,11

Utilidad antes impto a la Renta 10.406,40 47.542,25 65.407,58 75.226,94 84.071,29

Impuesto a la Renta (25%) -2.601,60 -11.885,56 -16.351,90 -18.806,74 -21.017,82

UTILIDAD NETA 7.804,80 35.656,69 49.055,69 56.420,21 63.053,47

Depreciación y amortización 9.778,26 9.778,26 9.778,26 9.778,26 9.778,26

Inversión Inicial -92.036,16

Capital de Trabajo -8.815,25

Reinversiones -3.315,57

Valor de Salvamento:

Inversión Fija 43.741,50

Recuperación Capital de Trabajo 8.815,25

FLUJO NETO DE EFECTIVO -$100.851,41 $17.583,06 $45.434,95 $55.518,37 $66.198,47 $125.388,48

EVALUACION FINANCIERA

El VAN que resulto de descontar los flujos de fondos fue mayor

que cero (79.327,44 > 0), se acepta el proyecto por ser

financieramente rentable.

VALOR ACTUAL NETO (VAN)

TASA INTERNA DE RETORNO (TIR)

La TIR para el proyecto resulta ser de 38,08% y al ser mayor que

la TMAR estimada (38,08% > 16,11%), entonces se acepta que el

proyecto es rentable y viable financieramente

ANALISIS DE SENSIBILIDAD

1. VAN en el peor de los escenarios: USD -41,317

2. VAN en mejor de los escenarios hasta USD 187,129

3. Probabilidad de que el VAN sea menor a cero 3.7%, una

probabilidad sumamente baja, lo que demuestra la alta factibilidad

de ejecutar el proyecto por parte de los inversionistas.

Analisis del Programa Cristal Ball

Crystal Ball Student Version

Not for Commercial Use

Frequency Chart

Certainty is 97.00% from $0.00 to +Infinity $

.000

.008

.016

.023

.031

0

7.75

15.5

23.25

31

($50,000.00) $6,250.00 $62,500.00 $118,750.00 $175,000.00

1,000 Trials 0 Outliers

Forecast: VAN

CONCLUSIONES
1. Existe una alta demanda insatisfecha por los actuales y pocos oferentes del

producto arroz con leche, lo que hace factible desarrollar el producto
Deliarroz para satisfacer a los actuales y potenciales consumidores.

2. El producto tendría una aceptación mas que favorable para venderse en
supermercados, tiendas, autoservicios (gasolinas), e islas en los centros

comerciales.

3. El agresivo plan de mercadeo estará mas enfocado a los jóvenes deportistas,
a los niños y jóvenes en crecimiento, a las mujeres y a las personas mayores
de 45 años.

4. El estudio financiero realizado al proyecto, demostró que es factible y viable
ejecutarlo para beneficio de los inversionistas, ya que el VAN del mismo
resultó ser mayor que cero (USD 79.327), y la TIR calculada fue mayor que la
TMAR estimada (38,08% > 16,11%).

5 El análisis de sensibilidad realizado por medio del programa Crystal Ball,

demostró que el proyecto sigue siendo rentable pese a las variaciones
negativas de ciertas variables fundamentales para el mismo.

6. En lo social existirá trabajo remunerado a mano de obra desempleada;,
también habrá generación de divisa cuando el producto empieza a
exportarse a Colombia (cuarto año).

RECOMENDACIONES
1. La empresa creada podría ampliar su cadena productiva al proveerse de

su propia materia prima, comprando tierras para la siembra y cultivo de arroz,

así como para la cría de vacas lecheras, que le abastezcan de los recursos

necesarios para disminuir de los costos de producción.

2. Considerar la expansión de las islas no solo en los centros comerciales, sino

también en universidades, colegios particulares, clubes deportivos y sociales,

terminales aéreos y terrestres y atractivos turísticos (como el Malecón 2000).

3. Resultaría factible vender el producto en frasco de vidrio en los

principales supermercados de la ciudad, en las tiendas de barrio y en las

principales gasolineras (autoservicios) de la ciudad, ampliando los canales

de comercialización y distribución del producto

4. Una vez que la empresa gane la suficiente experiencia local, podría ser

interesante, y hasta necesario, franquiciar la marca DeliArroz para expandir las

islas a otras ciudades del país

5. Después de ganar experiencia exportando el producto a Colombia, la siguiente

estrategia a implementar, es vender el producto a Europa, especialmente en donde

las colonias ecuatorianas sean numerosas (España e Italia), y en los Estados Unidos

