
1

INVESTIGACION PARA LA IMPLEMENTACION DE NUEVAS TECNOLOGIAS,
PARA EL DESARROLLO DE NUEVOS PRODUCTOS Y NUEVOS MERCADOS

EN LA FÁBRICA DE BOCADILLOS EL CRISTAL

LEONEL QUINTERO CEPEDA
ANDREA CAROLINA PAREDES RAMIREZ

Trabajo de Grado para optar al título de Ingenieros industriales

Director
Nelson Enrique Moreno Gómez

Ingeniero Industrial

UNIVERSIDAD PONTIFICIA BOLIVARIANA
ESCUELA DE ADMINISTRACION E INGENIERIA

FACULTAD DE INGENIERIA INDUSTRIAL
BUCARAMANGA

2009

2

INVESTIGACION PARA LA IMPLEMENTACION DE NUEVAS TECNOLOGIAS,
PARA EL DESARROLLO DE NUEVOS PRODUCTOS Y NUEVOS MERCADOS

EN LA FÁBRICA DE BOCADILLOS EL CRISTAL

LEONEL QUINTERO CEPEDA
ANDREA CAROLINA PAREDES RAMIREZ

UNIVERSIDAD PONTIFICIA BOLIVARIANA
ESCUELA DE ADMINISTRACION E INGENIERIA

FACULTAD DE INGENIERIA INDUSTRIAL
BUCARAMANGA

2009

3

4

5

6

A Dios por ser la luz de mi camino que me guarda y protege y me da las fuerza

para alcanzar mis metas.

A mi familia, por ser mi motor mi apoyo incondicional de cada día, por los

concejos, las palabras de aliento, por todo su amor y alegría, por su apoyo en

cada una de mis decisiones.

A mis mejores amigas Isabel Quiñones, Pilar Sarmiento y Ana María Picón, por

todos sus consejos, por las risas, los momentos de alegrías y tristeza.

A mis amigos de la universidad por abrirme su corazón y dejarme entrar en cada

uno de ellos.

A Yosman Enrique López por todo su amor y comprensión.

Leonel quintero por su amistad sincera, apoyo y su paciencia.

ANDREA CAROLINA PAREDES R.

7

A mis padres y hermanos por su incondicional apoyo y por todas las experiencias
de vida transmitidas a lo largo de este camino que hoy culmino con éxito.

Gracias por su inmenso amor y cariño por escucharme en
los momentos difíciles y alentarme

en los momentos memorables

Un especial agradecimiento a mi hermano David Quintero Cepeda quien siempre
creyó en mis ideas y fomento mi desarrollo personal y profesional. A su mirada

vigilante que me acompaño durante los últimos seis años de mi vida y con la que
podre contar por muchos años más

A todas mis amigas y amigos que siempre me han brindado momentos de infinita

felicidad y han estado presentes en los momentos menos afortunados
 gracias por los momentos júbilo, por los momentos de perdón, por

 las palabras de aliento, por la sentencias justas y
también por la injustas

LEONEL QUINTERO CEPEDA

8

AGRADECIMIENTOS

Nuestros más sinceros y afectuosos agradecimientos a:

Ingeniero Nelson Enrique Moreno Gómez, director del proyecto por su excelente
colaboración y compromiso con la realización de nuestro proyecto de grado.

Ingeniera Cecilia Lacera Cortes, Coordinadora de prácticas y trabajos de grado,
por su comprensión y firme colaboración durante la realización del proyecto de
grado.

Segundo Miguel Quintero Triana: Gerente y propietario de la Fábrica de Bocadillos
El Cristal, por su amable y generosa colaboración, disposición y orientación
durante todas las etapas del proyecto de grado.

Ingeniero Guillermo Acevedo: Compañero de la carrera, por su amable orientación
y disposición.

A todos los docentes del Universidad Pontificia Bolivariana, a quienes nos
brindaron todos los conocimientos adquiridos y plasmados en el proyecto de
grado.

9

GLOSARIO

Gestión Tecnológica: Es el proceso de desarrollo, uso y consolidación de
capacidades tecnológicas para: identificar evaluar, comprar, usar, familiarizar,
adaptar, mejorar y crear tecnología

Benchmarking Tecnológico: Es un método de comparación con el mejor de la
clase o con el sector es definido por Spendoini (1992) como un proceso continuo
y sistemático para la evaluación de productos, servicios y procesos de empresas
reconocidas como las mejores de su clase con el propósito de introducir mejoras
organizacionales.

Inventario Tecnológico: El inventario tecnológico tiene como fin interrogar y
analizar las tecnologías que se presentan en la empresa desde cuatro
componentes que son: Talento humano, Procedimientos administrativos,
Productos y Procesos productivos.

Capacidad de producción: es el máximo nivel de actividad que puede alcanzarse
con una estructura productiva dada. El estudio de la capacidad es fundamental
para la gestión empresarial en cuanto permite analizar el grado de uso que se
hace de cada uno de los recursos en la organización y así tener oportunidad de
optimizarlos

Pesos constantes: Significa trabajar todas las cantidades en dinero y tasas de
interés haciendo abstracción de la inflación y la devaluación.

Pesos corrientes: Significa trabajar con los precios del mercado y teniendo en
cuenta la inflación.

Margen de contribución: Es el indicador que muestra como "contribuyen" los
precios de los productos o servicios a cubrir los costos fijos y a generar utilidad,
que es la finalidad que persigue toda empresa.

Punto de equilibrio: Es el indicador que mide las cantidades a vender de un
producto cuando no genera ni Ganancias, ni Pérdidas. Es decir cuando el
Beneficio es igual a cero.

Economías de escala: se refiere al poder que tiene una empresa cuando alcanza
un nivel óptimo de producción para ir produciendo más a menor coste, es decir, a

10

medida que la producción en una empresa crece sus costes por unidad producida
se reducen. Cuanto más produce, menos le cuesta producir cada unidad.

Apalancamiento operativo: es la relación entre capital propio y crédito invertido
en una operación financiera. Al reducir el capital inicial que es necesario aportar,
se produce un aumento de la rentabilidad obtenida. El incremento del
apalancamiento también aumenta los riesgos de la operación, dado que provoca
menor flexibilidad o mayor exposición a la insolvencia o incapacidad de atender
los pagos.

Polietileno: El polietileno es una resina sintética de alto peso molecular, obtenido
mediante la polimerización de etileno gaseoso a altas presiones y es usado para la
fabricación de empaques y envases para todo tipo de productos.

Polietileno: Plástico que se obtiene por un proceso denominado polimerización,
que consiste en la unión de muchas moléculas pequeñas para lograr moléculas
muy grandes. La sustancia obtenida es un polímero y los compuestos sencillos de
los que se obtienen se llaman monómeros. Es usado para la fabricación de
envases, partes de automóviles, instrumental médico etc.

Foil: El Foil de aluminio (o papel de aluminio) consiste en un laminado plano,
entregado en rollos, de espesores tan finos que llegan hasta los 6,35 micrones
(0,00635 mm.). El uso principal del Foil es el Packaging de una multitud de
productos, especialmente aquellos que necesitan una adecuada barrera a la
humedad y a los rayos ultravioletas (como los alimentos o los medicamentos).

Costo de Oportunidad. Es el valor de los recursos en la mejor alternativa que se
deja de realizar. Por ejemplo, cada decisión de producir o consumir alguna cosa
significa que se deja de producir y consumir alguna otra.

Tasa Interna de retorno TIR: La tasa interna de retorno, es la tasa que obtienen
los recursos o el dinero que permanece atado al proyecto. Es la tasa de interés a
la cual el inversionista le presta su dinero al proyecto y es característica del
proyecto, independientemente de quien evalué.

Valor de salvamento: Es el valor estimado de intercambio o de mercado al final
de la vida útil del activo.

Flujo de caja: Al análisis de las entradas y salidas de dinero que se producen (en
una empresa, en un producto financiero, etc.), y tiene en cuenta el importe de esos
movimientos, y también el momento en el que se producen. Estas van a ser las

11

dos variables principales que van a determinar si una inversión es interesante o
no.

Mercadeo de innovaciones: Actividades relacionadas con el lanzamiento de un
producto nuevo o mejorado tales como estudios preliminares, pruebas de
mercadeo, publicidad y lanzamiento.

12

CONTENIDO

Pág.

INTRODUCCION 24

1. DELIMITACIÓN DEL PROBLEMA 25

2. ANTECEDENTES 26

2.1 HISTORIA 26

2.2 EMPRESAS ESTABLECIDAS 29

2.3. PRODUCCIÓN 29

2.4 ÉPOCAS DE PRODUCCIÓN 30

2.5 ENTIDADES DE APOYO 31

2.6 MERCADOS INTERNACIONALES 33

2.6.1 Plan estratégico exportador. 33

2.6.2 Exportaciones de Bocadillo. 33

2.7 LA ACADEMIA Y LA GESTIÓN TECNOLÓGICA 35

3. JUSTIFICACIÓN 37

4. OBJETIVOS 38

4.1 OBJETIVO GENERAL 38

4.2 OBJETIVOS ESPECÍFICOS 38

5. MARCO TEORICO Y CONTEXTUAL 39

5.1. TECNOLOGÍA 39

5.1.1 Tecnologías Duras. 40

5.1.2 Tecnologías Blandas. 40

5.2 GESTIÓN TECNOLÓGICA 41

13

5.2.1 Proceso de gestión tecnológica. 42

5.2.1.1 Funciones Activas. 42

5.2.1.2 Funciones de apoyo. 43

5.3 LA GUAYABA Y EL AZÚCAR 44

5.4 EL BOCADILLO 45

5.5 GESTIÓN DE LA CALIDAD 46

5.5.1 Decreto 3075 de 1997. 47

5.5.2 Buenas Prácticas de Manufactura. 47

5.5.3 Sistema HACCP. 48

6. DISEÑO METODOLOGICO 49

6.1 ESTUDIO EXPLORATORIO DEL MERCADO 49

6.2 EVALUACIÓN, DIAGNOSTICO Y GESTIÓN TECNOLÓGICA 50

6.3 EVALUACIÓN Y ESTUDIO TÉCNICO PARA LA ADQUISICIÓN DE LA
MAQUINARIA 52

6.4 ADQUISICIÓN DE EMPAQUES Y ENVASES 52

6.5 ANÁLISIS DE COSTOS Y ESTUDIO FINANCIERO 53

7. CARACTERIZACION DE LA EMPRESA 54

7.1 LOCALIZACION 54

7.2 ANTECEDENTES 54

7.3 PROCESO 56

7.3.1 Proceso de transformación del producto. 56

7.3.2 Proceso de empaque. 57

7.3.3 Logística de salida. 57

7.4 SALIDAS 58

14

7.4.1 Características del producto. 58

7.4.2 Presentación del portafolio de productos 58

7.5 GESTIÓN EMPRESARIAL 58

7.5.1 Planeación 58

7.6 OBJETIVOS DE DESEMPEÑO 59

7.7 POLÍTICA DE CALIDAD 59

7.8 ESTRUCTURA ORGANIZACIONAL 60

7.9 DIRECCIÓN 60

8. ESTUDIO EXPLORATORIO DEL MERCADO 62

8.1 RAZONES PARA EXPORTAR 62

8.2 DEFINICIÓN DE LA CAPACIDAD EXPORTABLE 63

8.3 ESTUDIO DEL MERCADO OBJETIVO 63

8.3.1 Preselección de países 63

8.3.2 Afinidad Cultural y Comercial. 65

8.3.3 Acuerdos de Integración 66

8.3.4 Países competidores. 69

8.4 SELECCIÓN DEL MERCADO 71

8.4.1 Matriz para la selección del país objetivo, alterno y contingente 72

8.4.2 Mercado Objetivo 75

8.4.3 Mercado alterno 79

8.5 DISEÑO DE LA INVESTIGACION DEL MERCADO OBJETIVO 87

8.5.1 Ficha Técnica de la Investigación. 87

8.5.2 Fuentes de Información 87

8.5.3 Instrumento 87

15

8.5.4 Resultados del Instrumento 87

8.5.5 Análisis e Interpretación de Datos. 97

8.5.6 Plan de Muestreo. 98

8.5.7 Trabajo de Campo. 99

8.6 LOGÍSTICA Y TRANSPORTE PARA LA EXPORTACIÓN 99

9. HERRAMIENTAS PARA LA GESTION TECNOLOGICA 100

9.1 INVENTARIO TECNOLÓGICO 100

9.1.1Talento Humano. 100

9.1.2 Procedimientos Administrativos 103

9.1.3 Productos. 104

9.1.4 Procesos productivos. 109

9.2 BENCHMARKING TECNOLOGICO 117

9.3 ESTRATEGIAS TECNOLOGICAS 117

9.3.1 Fuerzas de Porter. 117

9.3.2 Matriz de posición tecnológica – Atractivo tecnológica. 119

9.3.3 Análisis DOFA. 122

9.3.4 Priorización de DA, DO, DF, FA 124

9.4 ALTERNATIVAS TECNOLÓGICAS 125

9.4.1 Maquinaria. 126

9.4.2 Empaques y envases. 130

10. CAPACIDAD DE PRODUCCION 137

10.1 CAPACIDAD DE PRODUCCIÓN ACTUAL PLANTA 137

10.2 CAPACIDAD DE PRODUCCIÓN MAQUINA 138

10.3 CAPACIDAD DE PRODUCCIÓN PROYECTO 139

16

11. ESTUDIO FINANCIERO 141

11.1 INVERSIONES 141

11.1.1 Inversión fija. 141

11.1.2 Total de Inversión fija 142

11.1.3 Inversión diferida 142

11.1.4 Inversión de capital de trabajo 142

11.1.5 Inversión total. 147

11.2 FUENTES DE FINANCIACIÓN 148

11.3 COSTOS 149

11.3.1 Costos fijos. 149

11.3.2 Costos indirectos de fabricación (CIF) Fijos. 150

11.3.3 Costos variables. 151

11.3.4 CIF Variables. 154

11.3.5. Costos totales unitarios. 155

11.4 PRECIO DE VENTA 155

11.5 MARGEN DE CONTRIBUCIÓN 156

11.6 PUNTO DE EQUILIBRIO 157

11.7 PRESUPUESTO DE INGRESOS Y EGRESOS 158

11.8 ESTADO DE RESULTADOS 159

11.9 FLUJO DE CAJA 160

CONCLUSIONES 162

RECOMENDACIONES 165

BIBLIOGRAFIA 166

17

LISTA DE GRÁFICOS

Pág.
Grafico 1. Etapas de la tecnología 39

Grafico 2. Proceso de gestión tecnología 41

Grafico 3. Estructura organizacional 60

Grafico 4. Exportaciones Colombianas a Estados Unidos 76

Grafico 5. Exportaciones Colombianas a Francia 80

Grafico 6. Importaciones Colombianas a Francia 80

Grafico 7. Ha escuchado hablar del bocadillo de guayaba 87

Grafico 8. Probado alguna vez el bocadillo de guayaba 88

Grafico 9. Le gusto el sabor 89

Grafico 10. Ha encontrado bocadillo en tiendas y supermercados 89

Grafico 11. En qué tipo de establecimientos lo ha encontrado 90

Grafico 12. Incluye en sus compras el bocadillo de guayaba 91

Grafico 13. Con qué frecuencia compra bocadillo de guayaba 92

Grafico 14. De que países ha encontrado usted bocadillo 93

Grafico 15. De los países anteriores cual es el de su preferencia 94

Grafico 16. Influye de alguna manera el país de origen en su compra 94

Grafico 17. Al momento de comprar el bocadillo cual de las siguientes
presentaciones ha encontrado 95

Grafico 18. Cuál de las anteriores presentaciones es la de su preferencia 96

Grafico 19. En cuál de los siguientes rangos de precios se encuentra el bocadillo
al momento de su compra 97

Grafico 20. Procesos productivo 110

Grafico 21. Potencial para la mejora de calidad 121

Grafico 22. Producción actual 148

18

LISTA DE TABLAS

Pág.
Tabla 1. Evolución del número de fábricas 28

Tabla 2. Informacion de la empresa 54

Tabla 3: Definición del sistema de producción 55

Tabla 4. Procesos de dirección 61

Tabla 5. Selección del mercado 71

Tabla 6. Posiciones arancelarias hacia EEUU 72

Tabla 7. Matriz principal para la selección del mercado 72

Tabla 8. Matriz de selección de los 5 países 73

Tabla 9. Resultados obtenidos 74

Tabla 10. Mercado objetivo 75

Tabla 11. Mercado Alterno 79

Tabla 12. Mercado contingente 83

Tabla 13. Ha escuchado hablar del bocadillo de guayaba 87

Tabla 14. Probado alguna vez el bocadillo de guayaba 88

Tabla 15. Le gusto el sabor 88

Tabla 16. Ha encontrado bocadillo en tiendas y supermercados 89

Tabla 17. En qué tipo de establecimientos lo ha encontrado 90

Tabla 18. Incluye en sus compras el bocadillo de guayaba 91

Tabla 19. Con qué frecuencia compra bocadillo de guayaba 91

Tabla 20. De que países ha encontrado usted bocadillo 92

Tabla 21. De los países anteriores cual es el de su preferencia 93

Tabla 22. Influye de alguna manera el país de origen en su compra 94

Tabla 23. Al momento de comprar el bocadillo cual de las siguientes
presentaciones ha encontrado 95

Tabla 24. Cuál de las anteriores presentaciones es la de su preferencia 96

Tabla 25. En cuál de los siguientes rangos de precios se encuentra el bocadillo al
momento de su compra 96

19

Tabla 26. Productos 105

Tabla 27: Lonja roja 105

Tabla 28: Bocadillo veleño 106

Tabla 29. Información del producto 107

Tabla 30. Análisis DOFA 122

Tabla 31. Características del producto a envasar 126

Tabla 32. Características físicas del empaque 127

Tabla 33. Empresas contactadas 128

Tabla 34. Características del producto a envasar 130

Tabla 35. Características físicas del empaque 131

Tabla 36. Descripción envases plásticos 133

Tabla 37. Representante de las empresas 135

Tabla 38. Descripción envases 136

Tabla 39. Capacidad de producción actual 137

Tabla 40. Capacidad de producción maquina 138

Tabla 41. Tiempos 139

Tabla 42. Capacidad diseñada de la maquina por presentación 139

Tabla 43. Capacidad utilizada de la maquina por presentación 140

Tabla 44. Capacidad utilizada de la maquina por presentación + producción
actual 140

Tabla 45. Construcción y adecuación 141

Tabla 46. Maquinaria y equipo 141

Tabla 47. Muebles y enseres 142

Tabla 48. Total de Inversión fija 142

Tabla 49. Inversión diferida 142

Tabla 50. Materias primas (presentación 260gr, 400gr, 440gr) 143

Tabla 51. Mano de obra directa 144

Tabla 52. Depreciación 144

Tabla 53. CIF fijos 145

Tabla 54. Total CIF variables y fijos 145

20

Tabla 55. Total costos de producción 145

Tabla 56.Gastos de administración y ventas 146

Tabla 57. Total capital de trabajo 147

Tabla 58. Inversión total 147

Tabla 59. Costos fijos mano de obra directa 149

Tabla 60. Costo fijo de mano de obra directa unitario 150

Tabla 61. CIF fijos 150

Tabla 62. CIF fijos unitarios 151

Tabla 63. Costos variables materia prima por producto 152

Tabla 64. Costos variables materia prima y materiales 152

Tabla 65. Costos unitario variables materia prima y materiales 152

Tabla 66. Total materias primas 153

Tabla 67. CIF variables 154

Tabla 68. CIF variables unitarios 154

Tabla 69. Total costo variables unitarios 155

Tabla 70. Total costos unitarios 155

Tabla 71. Total precio de venta 155

Tabla 72. Total Margen de contribución lonja de 260gr 156

Tabla 73. Total Margen de contribución lonja de 400gr 156

Tabla 74. Total Margen de contribución lonja de 440gr 156

Tabla 75. Total Margen de contribución vs costos fijos 157

Tabla 76. Punto de equilibrio en cantidades 157

Tabla 77. Punto de equilibrio en pesos 158

Tabla 78. Incrementos de las ventas 158

21

LISTA DE ANEXOS

Pág.

ANEXO A. ESTUDIO DE MÉTODOS Y TIEMPOS 175

ANEXO B. PORTAFOLIO DE PRODUCTOS 169

ANEXO C. EXPORTACIONES DE LA PARTIDA ARANCELARIA PRECIOS
FOB 181

ANEXO D. INSTRUMENTO 183

ANEXO E. GASTOS ADUANAS PARA EXPORTACIÓN (SIA) 186

ANEXO F.APLICACIÓN DE BPM EN LA FABRICA DE BOCADILLOS EL
CRISTAL 192

ANEXO G. PODER DE NEGOCIACIÓN DE LOS CLIENTES 193

ANEXO H. AMENAZA DE PRODUCTOS SUSTITUTOS 195

ANEXO I. AMENAZA DE NUEVOS COMPETIDORES 196

ANEXO J. RIVALIDAD COMPETITIVA ENTRE EMPRESAS 197

ANEXO K. FICHA TÉCNICA MAQUINARIA 198

ANEXO L. FICHA TÉCNICA EMPAQUES Y ENVASES 200

ANEXO M. FUENTES DE FINANCIACIÓN (CREDITOS) 202

ANEXO N. PROYECCIONES 204

ANEXO O. ESTADO DE RESULTADOS 205

ANEXO P. FLUJO DE CAJA 208

ANEXO Q. TASA INTERNA DE RETORNO 210

22

RESUMEN

TITULO:

INVESTIGACION PARA LA IMPLEMENTACION DE NUEVAS TECNOLOGIAS, PARA EL
DESARROLLO DE NUEVOS PRODUCTOS Y NUEVOS MERCADOS EN LA FÁBRICA DE
BOCADILLOS EL CRISTAL

AUTORES:

Leonel Quintero Cepeda
Andrea Carolina Paredes R

PALABRAS CLAVES:
Gestión Tecnológica, Benchmarking, Innovación, Mercado Objetivo, Tecnología, Valor agregado

DESCRIPCION:

El presente proyecto de grado contiene la información documentada del diagnostico y evaluación
tecnológica, de producción, mercados y financiera que se realizo en la FÁBRICA DE
BOCADILLOS EL CRISTAL. La metodología a seguir persigue la búsqueda de alternativas
tecnológicas que permitan el desarrollo de nuevos productos para el acceso a mercados más
selectos en el ámbito internacional.

La primera etapa del proyecto se fundamenta en el estudio exploratorio del mercado y tiene como
resultado el establecimiento de un mercado objetivo, alterno y contingente para la exportación de
bocadillo de guayaba usando fuentes primarias y secundarias para conocer los hábitos de
consumo del consumidor los productos similares y sustitutos así como el tamaño de la demanda.
De dicho estudio se obtuvieron tres posibles presentaciones del producto que fueron evaluadas en
su totalidad dentro de las siguientes etapas del proyecto.

La etapa de gestión tecnológica se baso se realizo partir de cuatro componentes básicos que son
el talento humano, proceso productivos, procesos administrativos y productos. Con base en estos
componentes se realizo el diagnostico evaluación y formulación de estrategias y alternativas
tecnológicas, las cuales fueron estudiadas para obtener la maquinaria equipos, envases y
empaques necesarios para la nueva línea de producción que podría adoptar la empresa.
Posteriormente se realizo la evaluación de la capacidad y planeación de producción la cual
recopila todas las restricciones de capacidad tanto de la planta como del proyecto y la sinergia
entre los mismos.

Finalmente se realizo la evaluación financiera y de costos que género los resultados finales de
capital operativo de trabajo viabilidad del proyecto y conveniencia de las posibles presentaciones
del producto que podrá si lo decide comercializar la Fabrica de bocadillos el cristal en el corto,
mediano o largo plazo

* Modalidad: Investigación

** Facultad de Ingeniería Industrial. Escuela de Ingeniería. Director. Nelson Enrique Moreno Gómez

23

ABSTRACT

TITLE:

INVESTIGATION FOR THE IMPLEMENTATION OF NEW TECHNOLOGIES, FOR THE

DEVELOPMENT OF NEW PRODUCTS AND NEW MARKETS IN THE FACTORY OF

BOCADILLOS EL CRISTAL.

AUTHORS:

Leonel Quintero Cepeda
Andrea Carolina Paredes R**

KEY WORDS:

Technological Administration, Benchmarking, Innovation, Target market, Technology, added Value

DESCRIPTION:

The present project of degree contains the documented information of the diagnose and
technological evaluation, of production, markets and financial. if carried out in the FACTORY OF
BOCADILLOS EL CRISTAL . The methodology to continue pursues the search of technological
alternatives that allow the development of new products for the access to markets more select in
the international area.

The first stage of the project is based in the exploratory study of the market and has like result the
establishment of an objective, alternating and contingent market for the export of the BOCADILLO
of guava using primary and secondary sources to know the habits of the consumer's consumption
and the similar and substitutes as well as the size of the demand. Of this study, we got three
possible presentations of the product. they were obtained totally inside the following stages of the
project.

The stage of technological administration carried out starting from four basic components that are
the human talent, productive process, administrative processes and products. Then we carried out
the diagnosis evaluation and formulation of strategies and alternatives, which were studied to
obtain the machinery that, could adopt the company. Later on, we realize the evaluation of the
capacity and planning of production for the plant, and the joint project.

Finally we carried out the financial evaluation and of costs that it generated the final results of
operative capital of work, viability of the project and usefulness of the possible presentations of the
product that it could if decides to market the Factory of bocadillos in the short, medium or long
term.

* Modality: Investigation

** Faculty of Industrial Engineering, School of Engineering. Director. Nelson Enrique Moreno Gómez

24

INTRODUCCION

La agroindustria colombiana es tal vez uno de los renglones de la economía
menos conocidos en el país; dada su diversidad y el tamaño de sus empresas no
existe una representación única del sector. Así mismo algunas de estas
agroindustrias se han desarrollado de tal manera que han creado no solo una
valoración económica, también han desarrollado una valoración cultural entorno a
sus actividades productivas. Este es el caso de la agroindustria del bocadillo
ubicada en la provincia de Vélez Santander. Por otra parte el desarrollo de estas
industrias y la presencia de nuevas tecnologías han sido muy lentos, razón por la
cual su relevancia dentro de los principales renglones industriales del
departamento se ha visto afectada.

Por tal razón este es uno de los principales objetivos de este proyecto; la
realización de un estudio de estado tecnológico y búsqueda de nuevas alternativas
tecnológicas en LA FABRICA DE BOCADILLOS EL CRISTAL una de las
principales empresas del sector y pionera en los procesos de renovación de
maquinaria y equipos desde el año 1999. Sin embargo la implementación de
estas nuevas tecnologías se complementara con el desarrollo de nuevos
productos y la búsqueda de nuevos mercados, para lo cual será imperativa la
realización de un estudio de mercado que evidencie las oportunidades existentes,
los tipos de productos que demandan y el precio que está dispuesto a pagar el
consumidor. Así mismo toda esta información deberá tener un soporte de costeo
y análisis financiero que de viabilidad al proyecto y lo haga atractivo para la
empresa o posibles inversionistas.

Finalmente luego de recorrer este camino donde se trabajaran el área de la
gestión tecnológica, mercadeo, producción, análisis financiero y de costos se
espera obtener un documento estructurado que constituya la principal herramienta
de la FABRICA DE BOCADILLOS EL CRISTAL para encaminar todos sus
esfuerzos de manera más objetiva en la búsqueda de una ventaja competitiva
que perdure el corto mediano y seguramente largo plazo.

25

1. DELIMITACIÓN DEL PROBLEMA

Colombia se encuentra a la puerta del libre comercio y la globalización, dichas
circunstancias implican una dinamización de la economía en todos los sectores,
así mismo la asimilación de tecnologías. Naturalmente la industria colombiana al
igual que todos los países tercer mundistas, es un país consumidor o asimilador
de tecnologías del mundo desarrollado. Sin embargo algunas industrias
concretamente1 la industria del Bocadillo en el sur de Santander presenta índices
de tan solo el 26% de asimilación de tecnología de punta”, factor que unido a
variables externas genera grandes barreras a mercados internacionales para
industrias como LA FABRICA DE BOCADILLOS EL CRISTAL que a pesar de
estar entre las más adelantadas en la implementación de nuevas tecnologías aun
sigue inmersa en dichos índices.

Las exportaciones requieren inicialmente de una selección de mercados, donde
se puede determinar las características específicas del país o región a donde se
quiere exportar2; lo cual implica que se examinen algunas de las oportunidades
internacionales para la comercialización de bocadillo de guayaba.

La industria del bocadillo comercializa diversas presentaciones pero en general la
innovación no es muy dinámica en términos de nuevos componentes y productos,
esta homogeneidad hace que la competencia sea mucho más hostil es por esto
que la FABRICA DE BOCADILLOS EL CRISTAL dentro de su propósito de
conquistar nuevos consumidores necesita de productos diferenciados que
cumplan con estándares de calidad no solo a nivel nacional, también en mercados
internacionales.

1 Identificación del estado tecnológico y productivo de la industria del bocadillo en la provincias de
Vélez y Ricaurte como soporte al plan estratégico exportador, Lina Paola Moreno Mujica, Angélica
María Rueda Jiménez, Facultad de Ingenierías Físico Mecánicas, Universidad Industrial de
Santander, Bucaramanga , 2006

2 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria del
departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

26

2. ANTECEDENTES

La pequeña y mediana empresa es una categoría de empresa considerada en el
mundo y en Colombia como generadora y propulsora de desarrollo. En Colombia
esta categoría representa la mayor fuerza productiva y se destaca principalmente
en el campo de las confecciones, alimentos y bebidas, cuero y sus productos,
calzado, muebles, productos de madera, artes gráficas, productos químicos,
manufacturas de caucho y plástico y metalmecánica.

Dentro del campo de alimentos se encuentra la industria del bocadillo y sus
derivados, que a pesar de estar en un sector tan importante dentro de la economía
del país como los son las PYMES presenta un sin número de falencias y barreras
que han retardado su desarrollo y que con proyectos como este se busca dar
herramientas para disminuirlas.

2.1 HISTORIA

La historia de la Agroindustria del bocadillo debe ser contada desde la misma
época en que la guayaba constituía una de las actividades agrícolas de las
comunidades que allí habitaban a la llegada de los españoles.

En la época de la conquista española, Martín Galeano en 1539 funda a Vélez,
como un paso intermedio entre Santafé (hoy Bogotá) y la Costa Atlántica. La
colonia de Vélez se convierte en una población importante y cabecera
administrativa de la región que más tarde se llamaría Provincia de Vélez

La población era predominantemente rural, las concentraciones urbanas eran
apenas caseríos, núcleos de residencia de dueños de haciendas de la región
agregados a un puñado de artesanos y funcionarios. En los resguardos que
producían caña de azúcar y donde se producía guayaba silvestre. En la región se
establecieron trapiches paneleros y se inicia una vocación hacia la transformación
agrícola y especialmente hacia la producción de dulces dentro de los cuales se
encontraba el ancestral bocadillo de guayaba3

3 (Estudio SIAL de la concentración de fábricas de bocadillo de guayaba en las provincias de Vélez
y Ricaurte en Colombia, Gonzalo A. Rodríguez-Borray, Ma. Cristina Rangel Moreno)

27

La Agroindustria del bocadillo como tal “nace con la fabricación de postres y jaleas
para el consumo familiar, como industria casera se inicia en la segunda mitad del
siglo XIX aproximadamente entre 1870 y 1900.

Inicialmente se producía una mezcla de pulpa obtenida al cernir guayaba en un
lienzo, pulpa a la cual se le adicionaba panela y luego se cocinaba en pailas de
cobre, su moldeo se realizaba en marcos de madera y luego de que se enfriara
era empacado en hojas de bijao secas”4.

“El bocadillo empieza a ser conocido por peregrinos que acuden al centro
religioso de Chiquinquirá (Boyacá). Con la construcción del ferrocarril de oriente,
a comienzos del siglo XX, el mercado del bocadillo se amplia y se da a conocer
en el centro del país. A mediados del siglo XX se construye la carretera
panamericana que pasa por Moniquirá y Barbosa y une a Bogotá con la Costa
Atlántica y con Bucaramanga y Cúcuta. Este hecho permite que el bocadillo se
posicione en diversos mercados del país e incluso en Venezuela.

 A mediados del siglo XX se introduce el uso del azúcar proveniente de ingenios
del Valle del Cauca, desplazando el uso de la panela y respondiendo a un patrón
de consumo más urbano. Así mismo por esta misma época se introducen las
calderas y las despulpadoras mecánicas, las cuales permiten incrementar
notoriamente los volúmenes de bocadillo producido.

Las décadas del 50, 60 y 70 marcan la época de mayor crecimiento de esta
industria debido a la gran concentración de fábricas que ascendía a 360 en 1970
además de un desarrollo más acelerado a partir de la implementación de las
nombradas anteriormente cernidoras, y las calderas de alto caballaje”.5

4 (ANTECEDENTES PDF 116277 PAG 29 IDENTIFICACIÓN DEL ESTADO TECNOLÓGICO Y
PRODUCTIVO DE LA INDUSTRIA DEL BOCADILLO EN LAS PROVINCIAS DE VÉLEZ Y
RICAURTE COMO SOPORTE AL PLAN ESTRATÉGICO EXPORTADOR, PAGINA 29)

5 (Estudio SIAL de la concentración de fábricas de bocadillo de guayaba en las provincias de Vélez
y Ricaurte en Colombia, Gonzalo A. Rodríguez-Borray, Ma. Cristina Rangel Moreno)

28

Tabla 1. Evolución del número de fábricas

MUNICIPIO 1970 2002 DIFERENCIA
BARBOSA 78 20 ‐58
GUAVATA 18 9 ‐9
VELEZ 120 85 ‐114
MONIQUIRA 130 16 ‐35
PUENTE NACIONAL 14 1 ‐13
TOTAL 360 131 ‐229

EVOLUCION DEL NUMERO DE FABRICAS

Fuente: CORPOICA CIMPA

A finales de los años 70 aparecen las fábricas en otros sitios del país y se
presenta competencia con otro tipo de dulces más “industrializados” lo cual ha
implicado la pérdida de competitividad y la disminución del número de fábricas.

La década de los 80 particularmente para la FABRICA DE BOCADILLOS EL
CRISTAL significo la oportunidad para expandir sus operaciones ya que el cierre
de gran cantidad de pequeñas empresas en la región, y un apalancamiento
financiero le permitió a la empresa controlar el mercado en dos ciudades de la
Costa Atlántica Santa Marta y Cartagena donde con la compra de equipo de
transporte propio atendía a sus clientes con mayor rapidez que la competencia.

A principios de la década de los 90 más exactamente en 1997 LA FABRICA DE
BOCADILLOS EL CRISTAL fue la primera en introducir marmitas de acero
inoxidable en lugar de sus pailas de cobre, así como despulpadoras en acero
inoxidable y de mayor capacidad, así mismo remplazo toda la madera utilizada
para hacer el moldeo del bocadillo y las viejas cortadoras de hierro y mesones de
empaque por equipos fabricados totalmente en acero.

Para 1999 algunas empresas de la región ya estaban siguiendo esta tendencia
pero muchas de ellas según fuentes de propietarios de las mismas, no pudieron
asumir los costos de las inversiones debido a la gran crisis política y económica
por la cual empezó a atravesar el país.

Como se podrá evidenciar más adelante actualmente y pese a la antigüedad de
esta industria muchas de las pequeñas empresas siguen utilizando pailas de
cobre para la cocción y marcos de madera para el moldeo. Dicha situación
genera marcadas deficiencias de higiene en el manejo de la materia prima y en el
aseo de las instalaciones y equipos. Las áreas más críticas se observan en el
almacenamiento y limpieza de la fruta, en la higiene de las pailas, los moldes y los
mesones de corte y empaque. No obstante el área de empaque si ha
evolucionado en todas las empresas utilizándose polipropileno biorientado más

29

conocido como papel celofán, así como cartulinas, bolsas entre otros. No obstante
la presentación tradicional de hoja de bijao se mantiene por su aceptación y
reconocimiento como el típico bocadillo veleño.

2.2 EMPRESAS ESTABLECIDAS

Actualmente existen 130 fábricas dedicadas a la producción de bocadillo en sus
diferentes presentaciones, así mismo esta agroindustria constituye parte
fundamental en la generación de empleo en la provincia de Vélez. “Actualmente la
industria del bocadillo genera 4000 empleos directos y 3000 indirectos”6.

“Cada fábrica utiliza en promedio 6 operarios, entre los cuales mínimo el 33% son
mujeres. El 41% emplea básicamente mano de obra familiar, el 31% trabaja con
asalariados y el 27% combina trabajo familiar, con mano de obra contratada.

Según las funciones desempeñadas los puestos de trabajo se pueden clasificar en
administrativos, operarios, auxiliares y de ventas. La edad promedio de los
trabajadores es de 35 años, siendo ligeramente mayor el promedio de los hombres
que el de las mujeres. La estabilidad laboral entre las mujeres, duplica la de los
hombres con un promedio de 4 años. El 67% los trabajadores han realizado
estudios a nivel primario y el resto parte de estudios de secundaria o a nivel
técnico. En promedio el 81% del personal es contratado en forma temporal y solo
el 19% tiene un contrato fijo. La contratación temporal, con pago a destajo permite
a los fabricantes bajar las cargas por concepto de prestaciones sociales, pero
implica la pérdida de la seguridad social del trabajador.

El 71% de los hombres se contratan como operarios del proceso para cumplir
funciones de despulpador, calderista, pailero y/o cortador y el 82% de las mujeres
para la labor de envoltura y empaque del bocadillo o para aspectos administrativos
y contables, cuando tienen un nivel de formación técnica en esta área”7.

2.3. PRODUCCIÓN

Se calcula que en la región de Vélez y Ricaurte “actualmente se producen
alrededor de 24.300 toneladas al año de bocadillo de guayaba; de este total cerca
del 60% se concentra en el municipio de Vélez, el 22% en Barbosa con tendencia
a incrementar su participación básicamente por el aumento de la escala productiva
de sus fábricas, y el 18% en Moniquirá y Guavatá, con tendencia a disminuir su
participación, por la significativa reducción del número de fábricas. El 42% de las

6 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 2 Antecedentes Pág. 10, 2005.
7 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria del
departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

30

fábricas son pequeñas con nivel de producción menor a 100 toneladas de
bocadillo al año y cubren el 15% del mercado, el 61% del mercado lo cubren el
30% de empresas con producción anual mayor de 250 toneladas de bocadillo.
Algunas empresas en los últimos años han cambiado sus equipos, como pailas
por marmitas, motores, despulpadoras y calderas por otras de mayor capacidad,
en busca de una mayor eficiencia y del aumento de su escala de producción. Esta
situación es particularmente apreciable en el municipio de Barbosa. Dichos
desarrollos provienen de la autogestión de los productores, los cuales han
adoptado y adaptado tecnologías representadas en maquinarias y equipos y de la
transferencia de tecnología desarrollada por CORPOICA, a través de su centro de
investigaciones CIMPA, Más del 70% de los equipos que se han introducido son
producidos en la región”8.

2.4 ÉPOCAS DE PRODUCCIÓN

Al observar estudios anteriores al año 2005 se observaba que habían establecidas
tres épocas de producción denominadas así: alta producción, regular producción y
baja producción. Actualmente esta situación no se presenta debido a que la
guayaba se ha visto muy afectada.

El árbol del guayabo se ve afectado por diferentes insectos o plagas, los daños
pueden ser directos como por ejemplo, “el caso de picudos y mosca de la fruta
que dañan frutos y ocasionan perdidas en la producción, o indirectos como el
provocado por la mosquita blanca, que ocasional la presencia de “fumagina” en las
hojas, lo que trae consigo una disminución en la eficiencia de la fotosíntesis y
manchado de frutos o como el originado por mosca de la guayaba. La presencia o
ausencia de una plaga difiere de una región a otra, así como también la intensidad
de los daños ocasionados; esta ultima diferirá aún entre huertos debido a las
prácticas de manejo que aplique cada productor”.9

No obstante el periodo de mayor estacionalidad sigue siendo entre el mes de
octubre y se extiende hasta finales del mes de enero. Los demás meses se utiliza
materia prima adicional de otras regiones del país como Huila y algunos
municipios de Boyacá y Cundinamarca.

8 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria del
departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

9 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria del
departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007

31

2.5 ENTIDADES DE APOYO

Diferentes entidades públicas y privadas se han vinculado al desarrollo de la
agroindustria del bocadillo para brindar capacitación, investigación y
acompañamiento a las diferentes empresas entre ellas se encuentran:

CDPA: “Es una entidad mixta de apoyo al sector de alimentos que desde el año
2000 viene adelantando acciones en la región principalmente en el eslabón
industrial de la cadena de la guayaba, en temas como Buenas Prácticas de
Manufactura, HACCP, Análisis y eliminación de despilfarros. LA FABRICA DE
BOCADILLOS EL CRISTAL completo en 2003 todas las capacitaciones de esta
entidad y obtuvo el certificado en BPM”.10

ADEL (Agencia de Desarrollo Económico Local): Las Agencias de desarrollo
Económico Local son un instrumento probado internacionalmente, que hace parte
de la respuesta estratégica que ofrece el PNUD al gobierno nacional y a las
regiones, para que éstas enfrenten exitosamente la globalización, la apertura y los
acuerdos bilaterales, como el Tratado de Libre Comercio TLC). La ADEL es una
estructura territorial intermedia, sin ánimo de lucro, de carácter permanente, que
posee una dimensión provincial, que tiene como objetivos principales contribuir a
la planificación del mencionado nivel subnacional, articular los actores públicos,
privados y sociales en el territorio intervenido, ejecutar un plan de negocios de
mediano plazo construido por los actores locales y enlazar con otras instituciones
y organizaciones nacionales e internacionales. La ADEL VELEZ cuenta con la
participación activa de los diferentes actores y agentes de la región. Se han
priorizado tres cadenas productivas estratégicas para el desarrollo de la provincia:
bocadillo, panela y turismo.11

Por otra parte La ADEL trabaja en la estructuración de las asociaciones como
negocio para los productores de guayaba, bajo las premisas de planes de acción y
negocios ejecutables en el mediano plazo. Se está organizando mínimo una
asociación por municipio, en los casos donde existen, asociaciones se están
constituyendo. Y finalmente ha sido el artífice de la asociación las 25 empresas
cobijada bajo la marca BOCATELLO de ASOVELEÑOS.12

10 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria
del departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

11 Presentación del Comité Asesor Regional de Comercio Exterior CARCE y el Centro de
Desarrollo Productivo de Alimentos CDPA en el IV Encuentro Nacional Emprendedores. CARCE
Santander, 2003.

12 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria
del departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

32

CIMPA: “El Centro de Investigación para el Mejoramiento de la Agroindustria
Panelera CIMPA se desarrolló mediante el convenio de cooperación internacional
entre Instituto Colombiano Agropecuario ICA y el Gobierno de los Países Bajos
(Holanda), en el año de 1986, con el propósito de mejorar la agroindustria
panelera en Colombia, a través de acciones de investigación y transferencia de
tecnología, en el área de producción y procesamiento principalmente”.13

Actualmente, el CIMPA es una unidad básica operativa de la Corporación
Colombiana de Investigación Agropecuaria (CORPOICA), para la investigación y
transferencia de tecnología sobre la agroindustria rural, con énfasis en caña
panelera y frutales de clima medio, busca el desarrollo de nuevos conocimientos
técnicos y científicos.

COOGUAYABA: (actualmente liquidada) Entidad sin ánimo de lucro
denominada Cooperativa Agroindustrial de la Guayaba Ltda. (COOGUAYABA),
inscrita en la Cámara en septiembre 9 de 1996 bajo el número 164 del libro 1 de
las entidades sin ánimo de lucro.

“Los objetivos de la Cooperativa son organizar la producción de los asociados, así
como la de la empresa cooperativa, buscar mercados tanto nacionales como
internacionales, fomentar el cultivo de la guayaba, procurar su financiación y
asistencia técnica, asegurar para cada uno de los asociados entrega inmediata y
estable de materia prima e insumos, fomentar el ahorro entre sus asociados,
contribuir a la estabilidad económica de la familia del asociado mediante la
prestación de servicios que hagan más productivo su presupuesto económico. Así
mismo servir de entidad integradora y de desarrollo de programas, prospectos y
actividades que propendas el bienestar social y el desarrollo profesional, de sus
asociados y familiares. Establecer almacenes para la compra y venta de artículos
de consumo para los asociados y la comunidad en general”.14

CARCE: Creado el 8 de febrero de 1994 mediante Resolución 0105 del Ministerio
de Comercio Exterior, “Es un instrumento de coordinación y enlace entre los
sectores privado y académico de Santander y el gobierno municipal,

13 Subdirección de sistemas de producción programa nacional de maquinaria y poscosecha
CRECED PROVINCIA DE VELEZ HOYA DEL RIO SUAREZ REGIONAL 77 LA AGROINDUSTRIA
DE LA GUAYABA EN LA PROVINCIA DE VELEZ, EN EL DEPARTAMENTO DE SANTANDER,
COLOMBIA. SEBTIEMBRE DEL 2000, PAG 12 Y 13, IDENTIFICACION DE ACTORES.

14 SUBDIRECION DE SISTEMAS DE PRODUCCION PROGRAMA NACIONAL DE MAQUINARIA
Y POSCOSECHA CRECED PROVINCIA DE VELEZ HOYA DEL RIO SUAREZ REGIONAL 77 LA
AGROINDUSTRIA DE LA GUAYABA EN LA PROVINCIA DE VELEZ, EN EL DEPARTAMENTO
DE SANTANDER, COLOMBIA. SEBTIEMBRE DEL 2000, PAG 14, IDENTIFICACION DE
ACTORES.

33

departamental y nacional para facilitar el intercambio de información, iniciativas y
elaboración de propuestas y proyectos en aspectos de Comercio Exterior y
Competitividad. Dentro del los acompañamientos más importantes del Carce y
ahora manejado por la agenda de productividad y competitividad de Santander
está el plan Estratégico exportador”.15

2.6 MERCADOS INTERNACIONALES

2.6.1 Plan estratégico exportador. “Dentro del Plan Nacional de Desarrollo
creado en la ley 508 de 1999 enmarca la política de productividad y
competitividad del Ministerio de Comercio Exterior la cual rige hasta el año 2009 y
se aplica como una herramienta para preparar los sectores productivos del país
hacia la consolidación del comercio internacional. Esta política ha diseñado una
metodología para la formulación de los PLANES EXPORTADORES de todos los
sectores potencialmente exportadores en cada región”16

Basándose en lo anteriormente mencionado el CARCE Santander, con especial
apoyo del CDPA y el liderazgo de los empresarios del sector, se formulo el PLAN
EXTRATEGICO EXPORTADOR DE DULCES PROCESADOS. Para la creación
de este plan se desarrollaron mesas de trabajo en todos los sectores
potencialmente exportadores, alrededor de los factores de competitividad
determinados en el foro económico mundial.

“El plan Estratégico Exportador tiene como visión ubicar en el año 2010 el sector
del bocadillo como la industria motor del desarrollo cultural, social y económico de
la región, así como líder en la producción y comercialización de productos
altamente competitivos a nivel nacional e internacional basados en la estrategia
asociativa cuyas ventajas competitivas se soportaran en la calidad diversidad de
productos y alto nivel de desarrollo tecnológico de la cadena productiva”.17

2.6.2 Exportaciones de Bocadillo. “Para el año 2001 las exportaciones de
bocadillo ascendieron a 296.633 Kg., pero para el año 2002 las exportaciones
decrecieron en un menos de 29%. Las empresas que más exportaron bocadillos
en el 2001 son productos alimenticios Castipan de la ciudad de Medellín con un
volumen de 99.864 kg. En un segundo lugar se encuentra la compañía nacional de

15 http://www.negociosensantander.com/subseccion.asp?id=1226 citado 22 de noviembre de 2008.

16 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, Conclusiones, 2005.

17 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, Conclusiones, 2005

34

levaduras Levapan S.A. con un volumen de 51.060 kg. Para el año 2002, la
empresa que mas exporto fue nuevamente productos alimenticios Castipan, con
un volumen menor al año anterior este fue de, 46.953 kg. de bocadillo”18.

En la Provincia de Vélez algunas empresas exportan ocasionalmente pero no hay
datos precisos de estas exportaciones, porque en algunos casos, según fuentes
locales, son muy pequeñas. No obstante ASOVELENOS ha logrado iniciar
exportaciones formales a EEUU, sin embargo al dialogar con el gerente de la
asociación Javier Morales no preciso el dato del volumen que exportan de su
marca BOCATTELLO.

“En el 2006 la Agenda de Ciencia y Tecnología para Santander priorizo, la
necesidad de ampliar la mini-cadena de bocadillo a la Cadena de la guayaba.
Actividad a la cual han unido esfuerzos además de las entidades, ya mencionada,
el sector privado, ACCION SOCIAL, las Cámaras de Comercio de Bucaramanga y
Tunja, Pastoral Social, La Comisión Regional de Productividad y Competitividad
de Santander, el INTECS, ASOVELEÑOS, Gobernaciones de Boyacá y
Santander, Programa MIDAS, las Alcaldías de de Región, productores de guayaba
y bocadillo, y Comercializadoras como Corabastos. la Universidad Pontificia
Bolivariana, y los medios de Comunicación, hablados y escritos, tales como:
Periódicos VANGUARDIA LIBERAL, BOYACA 7 DIAS y el FRENTE, RCN-
Barbosa, TODELAR-Barbosa, CARACOL Vélez, HIT STEREO-Moniquirá, TRO,
Contacto 3, Radio Ciudad de Vélez y emisoras comunitarias Adscritas a Pastoral
social. Se debe resaltar la participación activa en el proceso de encadenamiento
de la guayaba a partir de septiembre del 2006, de la UIS, CORPOICA E. E.
CIMPA, CORPORACION COLOMBIA REGIONAL, la ADEL-Vélez y el SENA,
entidades que conforman la MESA GESTORA DE LA CADENA PRODUCTIVA DE
LA GUAYABA”,19

Actualmente la creación de la cadena productiva de la guayaba de Boyacá y
Santander constituye uno de los mayores avances para la industria del bocadillo
a un mediano plazo.

El 14 de marzo del año 2008, en la sede de la UIS de Barbosa (S), se realizo la
ASAMBLEA DE CONSTITUCION de la Organización de Cadena “CADENA
PRODUCTIVA DE LA GUAYABA Y SU INDUSTRIA, DE LOS DEPARTAMENTOS
DE BOYACA Y SANTANDER”. A esta Asamblea fueron convocados, todos los
Aliados Estratégicos, todos los productores de la fruta, industriales especialmente.
Adicionalmente se consiguió que el propietario de la FABRICA DE BOCADILLOS

18 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria
del departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

19 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria
del departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

35

EL CRISTAL asumiera el cargo de vicepresidente de la cadena Productiva. Así
mismo otros fabricantes de bocadillo y productores de fruta encabezan la
asamblea lo cual permite afirmar el compromiso con el desarrollo de este
importante sector agroindustrial del departamento de Santander.

2.7 LA ACADEMIA Y LA GESTIÓN TECNOLÓGICA

Dentro de los antecedentes tecnológicos existentes se encuentran también
estudios realizados por diferentes universidades como la UNAB, la Universidad
Industrial de Santander, y algunas universidades de Cundinamarca como la
Universidad Nacional y la Universidad Javeriana.

La universidad Industrial posee un estudio realizado sobre la gestión tecnológica
en el sector del Dulce en AMB (Área metropolitana de Bucaramanga) y otro más
desarrollado a la industria del bocadillo de la Provincia de Vélez.

El primero de estos estudios titulado: Evaluación Tecnológica del Subsector
del dulce procesado realizado en 2003 permitió concluir que la asociatividad y la
vinculación de entidades como el CARCE, CDPA, SENA, CAJASAN entre otras
como entes asesores fueron de vital importancia para el desarrollo de los planes
exportadores y el mejoramientos de las diferentes empresas. Así mismo este
estudio evidencio el poco conocimiento por parte de los empresarios de
tecnologías blandas y duras para el desarrollo de sus empresas.20

El segundo estudio existente sobre el tema titulado Identificación del estado
Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez concluye que “la agroindustria del bocadillo no tiene un proceso productivo
estandarizado lo cual dificulta la homogeneidad de los productos y por
consiguiente dificultad la comercialización en mercados internacionales.

Las empresas de la región manejan diferentes tipos de tecnologías a nivel de
equipos y tienen diferentes formas de realizar proceso similares, añadido a esto
ese saber hacer, no es enfocado adecuadamente al momento de adquirir equipos
ya que las empresas donde se hizo el estudio no utilizan los equipos más
adecuados para la producción de alimentos ya que utilizan materiales como el
bronce y el cobre en su maquinaria.21

20 Evaluación Tecnológica del Subsector del dulce procesado, Bibiana Alvarez Norman Mantilla,
UNIVESIDAD INDUSTRIAL DE SANTANDER, Conclusiones, 2003

21 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, Conclusiones, 2005.

36

En el transcurso de los últimos años se ha podido observar que las empresas han
buscado ser innovadores e implementar alternativas y mejoras en el mercado, así
como la asociatividad mencionada en líneas anteriores, y un caso exitoso de
asociatividad es ASOVELEÑOS que hace parte de una cadena productiva de
gran importancia para Santander, sus integrantes son empresarios comprometidos
de pequeñas y mediana fabricas de bocadillo con desarrollo y crecimiento
regional, por eso hace más de 6 años trabajan planeando y realizando acciones
que les permitan consolidar el sector. Actualmente LA FABRICA DE
BOCADILLOS EL CRISTAL se encuentra adelantando el proceso de vinculación
a esta asociación.

“ASOVELEÑOS nació en el seno de la mesa de competitividad del sector del
bocadillo, coordinada en el año 2001 por el comité asesor de comercio exterior,
CARCE. Como resultado de un trabajo de tres años de planeación y organización
del sector del bocadillo, que se construyo conjuntamente con un plan estratégico
exportador”.

La creación de esta organización, busca dar respuesta a los problemas que se
presentan en las empresas, relacionados con: el bajo nivel tecnológico, poca
intervención en los procesos de comercialización, comercialización a través de
intermediarios, los canales de comercialización restringidos, falta de diversificación
de producto, falta de innovación en empaques, falta de estandarización de los
productos, procesos organizativos no exitosos.
Entre sus principales logros se encuentran:

• Una organización fortalecida con procesos serios de comercialización.

• En el proceso de comercialización ha permitido ser auto-sostenible tanto en
lo organizacional y empresarial.

• Incremento tecnológico y empresarial continúo para ser cada día más
competitivos en el mercado, ofreciendo productos de calidad.

• 4.000 jornales mensuales en la producción de bocadillo, involucrada en 25

unidades productivas.

Debido a la trayectoria con la que cuenta ASOVELEÑOS en la industria del
bocadillo, esta se convierte en una entidad de apoyo en la tecnificación,
exportación, comercialización y en la introducción nuevos productos y el
mejoramiento continúo en la industria del bocadillo.22

22 ASOVELENOS PAGINA INSTITUCIONAL http://www.bocatello.com/nuestraempresa.html, citado
ABRIL 28 DE 2008.

37

3. JUSTIFICACIÓN

Actualmente el departamento de Santander “ocupa el cuarto lugar entre los
departamentos colombianos por el tamaño de su economía (6,39% del PIB
nacional)”, cifras que incluyen a la agroindustria del bocadillo que por su
antigüedad y tradición dentro de esta zona geográfica además del potencial de
sus productos en mercados internacionales le han hecho merecer un lugar dentro
de la agenda de competitividad del departamento con un plan estratégico
exportador basado en el desarrollo tecnológico y el posicionamiento de sus
productos. Por todas estas razones es de gran importancia para LA FABRICA DE
BOCADILLOS EL CRISTAL la búsqueda de nuevos mercados, desarrollo de
nuevos productos que le permitan estar a la vanguardia de su industria mediante
el desarrollo de este proyecto el cual está encaminado a realizar un análisis
productivo, tecnológico y de mercados que permita evidenciar claramente el
estado actual de la empresa y las estrategias a seguir para avanzar en la
búsqueda de una ventaja competitiva, y el primer lugar como empresa pionera en
el desarrollo y crecimiento de su industria.

38

4. OBJETIVOS

4.1 OBJETIVO GENERAL

• Evaluar la implementación de nuevas tecnologías en el proceso de producción

que permitan el desarrollo de nuevos productos al portafolio de la FÁBRICA
DE BOCADILLOS EL CRISTAL, destinado a la búsqueda de mercados
nacionales e internacionales.

4.2 OBJETIVOS ESPECÍFICOS

• Realizar el estudio exploratorio del mercado que identifique la oportunidad de

incursión del producto a mercados internacionales.

• Definir las características, ventajas y desventajas que debe tener el producto
en su presentación, empaques y calidad, comparado con las presentaciones
tradicionales

• Realizar el proceso de gestión tecnológica para el diseño y adquisición de

maquinaria y equipos necesarios para el nuevo proceso de producción y
empaque del producto.

• Establecer el impacto que traerán la implantación de estas nuevas tecnologías
en los costos asociados a la producción del producto.

• Efectuar un análisis financiero de la inversión requerida para el proyecto

39

5. MARCO TEORICO Y CONTEXTUAL

El campo de la tecnología y la gestión tecnológica es muy amplio así como útil
tanto en grandes empresas como en las PYMES, la adecuada adaptación y
asimilación de tecnologías constituye una herramienta fundamental para el
crecimiento económico, la búsqueda de habilidades distintivas y por ende el
posicionamiento de las empresas en mercados cada vez más exigentes y
diversos.

5.1. TECNOLOGÍA

La tecnología es el conjunto de conocimientos utilizados en la interacción de la
empresa con el entorno y constituyen una de las fuentes de la ventaja competitiva.
No obstante la tecnología también se puede definir de manera más general como
el proceso a través del cual los seres humanos diseñan herramientas y maquinas
para mejorar e incrementar el control sobre el entorno. Los proyectos de ingeniería
se caracterizan por una utilización intensiva de diversas tecnologías que permitan
desarrollar los productos, procesos o servicios con mayor calidad, y valor
agregado. En muchos casos, si no existe el conocimiento tecnológico suficiente no
se podrá clasificar que tipo de tecnología cuenta una empresa o disponer de la
misma es por ello que deben ser clasificadas. Al igual que el ciclo de vida de la
industria que costa de de diferentes etapas, la tecnología también presenta un
conjunto de etapas que determinan en donde se encuentra una empresa cuando
se habla de su gestión tecnológica.

Grafico 1. Etapas de la tecnología

ETAPAS DE DESARROLLO DE LA TECNOLOGIA
FUENTE: Elaboración Propia

40

La figura representa “una típica "curva en S" que generalmente surge cuando se
representa la evolución del rendimiento obtenido en un dominio de aplicación con el uso
de una tecnología que se obtiene con el tiempo o con las inversiones realizadas (en la
figura se indican las inversiones). El límite se refiere a nivel óptimo de uso o de máximo
rendimiento de la tecnología en cuestión”.23

5.1.1 Tecnologías Duras. Las primeras fases de desarrollo de tecnología en las
PYMES son de este tipo. “Se denomina tecnologías duras a las que involucran
nuevas maquinarias y equipos y las que traen incorporados los avances
tecnológicos y no la investigación y desarrollo propios de la empresa”. El presente
proyecto apunta a este tipo de tecnologías.24

5.1.2 Tecnologías Blandas. La segunda fuente de innovación en las PYMES es
la de las llamadas tecnologías blandas, estas no se relacionan tanto con las
máquinas, sino con la organización como lo son las innovaciones organizativas
que implican cambios en la estrategia comercial y productiva.

La inclusión de software y otras herramientas informáticas o el acceso a internet
y su aprovechamiento constituye las llamadas TI (tecnologías de información) las
cuales son de gran ayuda en la toma de decisiones y en la planeación estratégica
de las empresas. “La planeación estratégica de TI es un proceso colaborativo
que involucra todas las áreas de la empresa y profesionales de tecnología, para
definir y comprender la dirección que tendrá la organización y cómo las
tecnologías de la información pueden habilitarla para que sea exitosa”. Dicho tipo
de tecnologías blandas también deben ser evaluadas dentro de todo proceso de
gestión tecnológica.25

Para reconocer, clasificar, incorporar o adaptar los tipos de tecnología se hace
necesario hacer el diagnostico de gestión tecnológica el cual involucra otras
herramientas de la administración estratégica que facilitan el reconocimiento de
las necesidades de adoptar nuevas tecnología ya sean duras o blandas.

23 Plan de actuación tecnológica Grupo de Gestión de la Tecnología, Escuela Técnica Superior de
Ingenieros de Telecomunicación, (UPM) Universidad Politécnica de Madrid, Citado Septiembre de
2007.

24 Contra viento y marea, Historia de las PYMES en Argentina, Vicente Donato, Universidad de
Bolonia. Fascículo 1 Pág. 5. Buenos Aires Argentina, 2006.

25 Revista dinero, Edición 316, 21 de Noviembre de 2008, Tecnologia, El mejor aliado en su
empresa.

41

5.2 GESTIÓN TECNOLÓGICA

“La gestión tecnológica es el proceso de desarrollo, uso y consolidación de
capacidades tecnológicas para: identificar evaluar, comprar, usar, familiarizar,
adaptar, mejorar y crear tecnología”. “Este proceso conduce a un incremento de
los conocimientos que van a contribuir a una mejora de las capacidades de
innovación de la empresa y la obtención de ventajas competitivas, lo que permita
anticiparse a las reacciones de los clientes y de sus competidores.26

Todo lo anterior no quiere decir que la gestión tecnológica sea simplemente
implantar innovaciones con éxito, más allá de este hecho se busca también crear
necesidad en la empresa de llevar acabo innovaciones y mejoras en todas las
áreas de las misma. El siguiente grafico resume el fin de los procesos de gestión
tecnológica.

Grafico 2. Proceso de gestión tecnología

Una estrategia tecnológica adecuada, dirigida a aumentar el patrimonio
tecnológico de la empresa debe hacer en primera medida un análisis externo para
luego dirigirse a su análisis interno ya que este proceso evita esfuerzos
innecesarios y seguramente costosos. Para ello se utiliza una metodología
explicada a continuación:

26 V encuentro de ingeniería industrial, Gestión tecnológica e innovación como fuente de la ventaja
competitiva, Memorias, 31 de agosto de 2006. Universidad Pontificia Bolivariana. Identificación del
estado Tecnológico y productivo de la industria del bocadillo en la Provincia de Vélez,
UNIVERSIDAD INDUSTRIAL DE SANTNDER, 4 Marco teorico Pág. 21, 2005.

42

a5.2.1 Proceso de gestión tecnológica. El proceso de gestión tecnológica se
agrupa en funciones que es necesario desarrollar dicho proceso, estas se
clasifican en activas y de apoyo cada una con sus propias herramientas.

5.2.1.1 Funciones Activas. Consiste en la evaluación de la competitividad y el
potencial tecnológico de la empresa. Para tal fin la empresa debe utilizar la
primera herramienta que es realizar el inventario de su patrimonio tecnológico. Asi
mismo la empresa debe evaluar su entorno basándose en las experiencias y
conocimientos externo e internos que puedan, pues la ventaja estratégica surge
cuando una empresa puede movilizar un conjunto de conocimientos internos y
externos que dificultan que otros lo puedan imitar fácilmente, para dicha
diagnostico se utilizan la segunda y tercera herramienta que son el análisis de las
cinco fuerzas de Porter y el análisis DOFA. De acuerdo a este análisis sus
resultados se interpretan mediante una cuarta herramienta llamada matriz de
posición tecnológica y atractivo tecnológico.

a. Inventario Tecnológico

El inventario tecnológico consiste en interrogarse sobre las tecnologías y los
conocimientos que domina la empresa a lo largo del conjunto de actividades que
desarrolla en toda la cadena de suministro.

b. Análisis DOFA

Consiste en un método sencillo y estructurado de explorar los principales retos
tecnológicos a los que se enfrenta la empresa, identificando las debilidades,
oportunidades, fortalezas y amenazas.

c. Modelo de las 5 fuerzas de Porter

Herramienta fundamental de la administración estratégica que consiste en un
mapa que representa el impacto de un conjunto de variables externas en la
empresa y que complementa la información del análisis DOFA. Las variables que
se analizan son: El poder de negociación de los proveedores, el poder de
negociación de los clientes, la amenaza de nuevos productos y de nuevos
competidores y la rivalidad entre las empresas.

d. Matriz de posición tecnológica y atractivo tecnológico

“Es una herramienta que ayuda a identificar y priorizar opciones estratégicas a
través del análisis de dos variables cualitativas que dependen a su vez de
múltiples variables que deben ser analizadas”.

43

5.2.1.2 Funciones de apoyo. Dentro de las funciones de apoyo se encontro la
vigilancia tecnológica, mapas tecnológicos, Benchmarking tecnológico. Para el
diagnostico tecnológico del presente proyecto se aplico el benchmarking.27

“El benchmarking tecnológico o comparación con el mejor de la clase es
definido por Spendoini (1992) como un proceso continuo y sistemático para la
evaluación de productos, servicios y procesos de empresas reconocidas como las
mejores de su clase con el propósito de introducir mejoras organizacionales.

El benchmarking es un proceso ya que este involucra un conjunto de acciones o
etapas para la definición de problemas u oportunidades, medidas de desempeño
tanto en las empresas objeto de estudio como en las de los competidores,
obteniéndose conclusiones basadas en el análisis de la información
recolectada”.28 Dentro del proceso de benchmarking “existen cuatro tipos de
comparaciones para realizar el proceso estos son la comparación de las
operaciones internas, la comparación con competidores directos, la comparación
con los líderes del sector y finalmente la comparación con procesos genéricos. El
tipo de comparación a utilizar será el de comparación de operaciones internas y
de competidores directos debido a que existen estudio ya hechos de todo el sector
excluida la empresa y segundo debido a conseguir información veraz de una
empresa especifica es bastante difícil debido a confidencialidad que manejan. Así
mismo el de procesos genéricos no es tan aconsejable debido a que se pueden
hacer apreciaciones erróneas de algunas etapas de los procesos de producción y
empaque”.29

“Comparación de competidores directos: Su fin es el de conocer las ventajas
competitivas y las desventajas de los competidores. Sin embargo debe tenerse en
cuenta aspectos como la estructura y el tamaño de las operaciones de las
empresas ya que estos aspectos pueden afectar la comparación.

Comparación de operaciones internas: Se puede decir que este proceso está
implícito dentro de la comparación con los competidores directos ya que muchas
empresas manejan operaciones y procesos similares o iguales además de su
sencillez ya que gran parte de la información requerida está disponible”.30

27 Hidalgo Nuchera Antonio, La Gestión tecnológica como factor estratégico de la competitividad
industrial, 1999
28 Hidalgo Nuchera Antonio, La Gestión tecnológica como factor estratégico de la competitividad
industrial, 1999

29 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 4 Marco teórico Pág. 29, 2005.

30 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 4 Marco teorico Pág. 30, 2005.

44

5.3 LA GUAYABA Y EL AZÚCAR

Según el ACUERDO REGIONAL DE COMPETTIVIDAD, cadena productiva
regional de la guayaba y su industria, la guayaba es considerada como la “fruta
reina”, por ser la más nutritiva. Es la única fruta conocida hasta hoy que contiene
16 vitaminas; ocupan el tercer lugar en su contenido de vitamina C y pectina.
En la guayaba el componente mayoritario es el agua, se destaca por su contenido
en vitamina C, con una concentración de aproximadamente unas siete veces más
que la naranja. La vitamina C interviene en la formación de colágeno, huesos y
dientes, glóbulos rojos y favorece la absorción del hierro de los alimentos y la
resistencia a las infecciones lo cual beneficia principalmente personas con anemia
ferropenia. Los frutos muy maduros pierden vitamina C.

Aporta en menor medida otras vitaminas del grupo B (sobre todo niacina o B3,
necesaria para el aprovechamiento de los principios inmediatos, hidratos de
carbono, grasas y proteínas). Si la pulpa es anaranjada, es más rica en
provitamina A (carotenos). La provitamina A o betacaroteno se transforma en
vitamina A en el organismo conforme éste lo necesita. Dicha vitamina es esencial
para la visión, el buen estado de la piel, el cabello, las mucosas, los huesos y para
el buen funcionamiento del sistema inmunológico. Estas dos últimas vitaminas son
los principales antioxidantes naturales y contribuyen a disminuir el riesgo de
múltiples males, entre ellos cáncer y enfermedad cardiovascular.

Su aporte de fibra soluble es elevado, ayudando a mejorar los niveles sanguíneos
de grasa y azúcar en la sangre. Pero su aporte calórico es bajo, debido a su
escaso aporte de hidratos de carbono y menor aún de proteínas y grasas.
Respecto a los minerales, su mayor aporte es de potasio, mineral necesario para
la transmisión y generación del impulso nervioso y para la actividad muscular
normal, ya que interviene en el equilibrio de agua dentro y fuera de la célula,
Igualmente ha sido reconocida por la Organización de las Naciones Unidas para la
Agricultura y la Alimentación FAO, como un producto alternativo, junto con la
panela, para superar la crisis alimentaria y el desempleo en los países en vía de
desarrollo.

Aunque es un fruto que procede de Centroamérica, se cultiva en casi todos los
países tropicales. Son países productores de guayaba Brasil, Colombia, Perú,
Ecuador, India, Sudáfrica, California, Estados Unidos, México, Filipinas,
Venezuela, Costa Rica, Cuba y Puerto Rico. Las variedades que se comercializan
en Europa se importan principalmente de Sudáfrica y Brasil. Comercialmente se
agrupan en blancas y rojas, según el color de la pulpa.

El sistema de producción casi silvestre permite calificarlo como un producto limpio
y armónico bajo los conceptos de desarrollo sostenible, puesto que no utiliza

45

agroquímicos, lo cual lo hace muy atractivo como producto de exportación, como
fruta fresca y procesada.

El azúcar es la segunda materia prima para la fabricación de bocadillo y es muy
importante ya que gran parte de los costos de fabricación se reflejan en este
producto. Actualmente con el auge de los biocombustibles una regla que entro en
vigencia desde diciembre de 2006 exige a los distribuidores aumentar de un 20 a
un 23% la cantidad de etanol que se obtiene a partir de la caña de azúcar
mezclado con toda la gasolina que se vende en las estaciones de servicio.

Los precios del azúcar han aumentado dramáticamente y a puesto en riesgo a la
fabricas de bocadillo que tienen que incrementar en un 30 a 40% su capital de
trabajo operativo por cuenta de esta alzas de precios. Sumado a esto cuando se
producen bajas en el precio estos capitales extras quedan cesantes y se
desestabilizan los precios

 5.4 EL BOCADILLO

El bocadillo es una pasta o conserva resultante de la mezcla de guayabas
maduras y edulcorantes, la cual mediante cocción logra una contextura dura y un
color rojo brillante. El producto tradicional tiene forma de pequeños bloquecitos
rojos con dos bandas delgadas en los extremos de pasta color crema, elaboradas
con guayaba roja y blanca respectivamente.

Los productores de bocadillo justifican la ubicación de las fábricas en la región por
la presencia de guayaba de buena calidad, respecto al rendimiento y aroma, y la
tradición que hay en la produccion del bocadillo, que facilita el trabajo y el mercado
de sus productos. De las 130 fábricas de bocadillo que existen en la región, el
67% se ubican en las cabeceras municipales las otras se ubican en áreas rurales
de los municipios, el 53% de estas empresa tiene más de 20 años de formadas.

La producción del bocadillo en la región es estacional, en función de los periodos
de cosecha de la guayaba, aprovechando los precios bajos de la guayaba.
Durante el periodo de escasez de guayaba, que en la región comprende los
meses de mayo a septiembre, muchas fábricas paran y otras continúan
funcionando, mediante la compra de guayaba proveniente de otras regiones del
país, especialmente de Tolima, Huila y Cundinamarca, ubicadas al sur del país y
distantes entre 50 y hasta 700 km de la región. El volumen comprado de esta
guayaba representa entre el 10 y el 15% de la guayaba total consumida.

Cerca del 80% de los fabricantes de bocadillo aprendido el oficio por tradición
familiar, el 19% dijo que aprendió como trabajador en otras empresas y el 1% de
los fabricantes contrato a alguien para que le enseñara. Generalmente pertenecen
a familias de tipo nuclear donde sus miembros se encuentran altamente

46

vinculados a este oficio. Las familias están compuestas por 3 o 4 personas. La
edad promedio de los empresarios del bocadillo es de 42 años, el 67% tiene
estudios a nivel secundario y algunos tienen hijos universitarios; generalmente los
de mayor edad cuentan con menor escolaridad. 31

En este eslabón industrial de la guayaba, la estructura de trabajo familiar aún se
mantiene, el dueño de la fábrica hace las veces de administrador, distribuidor y
colabora en las labores productivas cuando la ocasión lo requiera, la esposa y los
hijos laboran en control de calidad y empaque. Los hijos en edad escolar
generalmente asisten al colegio y en vacaciones ayudan a sus padres y hermanos
mayores en las labores de las fábricas, para aprender el oficio.

La industria del bocadillo comercializa diversas presentaciones basadas
especialmente en la variedad de la guayaba utilizada, en la envoltura, el tipo de
empaque y el tamaño de la unidad de comercialización, pero en general la
innovación no es muy dinámica en términos de nuevos componentes y sabores.
Hasta el 2006 se realizaron los primeros intentos conjuntamente entre un grupo de
empresarios y Corpoica por estandarizar los principales productos de
comercialización, el bocadillo veleño y los deditos. Sin embargo en el mercado
nacional el producto no es estándar, ni se ha normalizado en términos de las
características técnicas de proceso y de composición.

A pesar de que nacionalmente se reconoce la denominación de “bocadillo veleño”,
no hay una certificación de origen que la respalde. Lo anterior amplia el campo de
desarrollo de productos a pesar de ser una debilidad del sector.

5.5 GESTIÓN DE LA CALIDAD

Todas las operaciones de elaboración de alimentos están sujetas a un control de
calidad físico químico, microbiológico, y sensorial que prevenga la contaminación
o la reduzca hasta niveles aceptables. Para todas las industrias de alimentos es
indispensable aplicar buenas prácticas de manufactura (BPM). No obstante
también se acuden a sistemas como el HACCP y de manera más general y como
integración de los procesos para la mejora de la calidad la NORMA ISO 9001.
Dentro de esta gestión de la calidad también es importante ajustarse a las
legislaciones y normas legales existentes que para el caso de la agroindustria del
bocadillo es el decreto 3075 de 1997 el cual es vigilado por el INV
IMA como ente de control.

31 Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y su industria
del departamento de Santander y Boyacá, Barbosa Santander Octubre 5 de 2007.

47

5.5.1 Decreto 3075 de 1997. El decreto 3075 de 1997 emitido por el ministerio
de salud y vigilado por el INVIMA es el que regula todas las actividades de
fabricación, procesamiento, preparación, envase, almacenamiento, transporte,
distribución y comercialización de alimentos en el territorio nacional.

 AMBITO DE APLICACION. La salud es un bien de interés público. En
consecuencia, las disposiciones contenidas en el presente decreto son de orden
público, regulan todas las actividades que puedan generar factores de riesgo por
el consumo de alimentos, y se aplicaran:

a. A todas las fabricas y establecimientos donde se procesan los alimentos; los

equipos y utensilios y el personal manipulador de alimentos.

b. A todas las actividades de fabricación, procesamiento, preparación, envase,

almacenamiento, transporte, distribución y comercialización de alimentos en el
territorio nacional.

c. A los alimentos y materias primas para alimentos que se fabriquen, envasen,
expendan, exporten o importen, para el consumo humano.

d. A las actividades de vigilancia y control que ejerzan las autoridades sanitarias
sobre la fabricación, procesamiento, preparación, envase, almacenamiento,
transporte, distribución, importación, exportación y comercialización de
alimentos, sobre los alimentos y materias primas

5.5.2 Buenas Prácticas de Manufactura. Las BPM son las prácticas higiénicas
que se aplican a todas las actividades de fabricación, procesamiento, envase,
almacenamiento, transporte, distribución y comercialización de alimentos para
garantizar la inocuidad. El decreto 3075 se utiliza como herramienta para la
implementación de las BPM.

Cuando las BPM se aplican y son adquiridas como cultura de trabajo se puede
solicitar la certificación del cumplimiento de las BPM ante el INVIMA (Instituto
Nacional de Vigilancia para los Medicamentos y Alimentos), estas incluyen lo
referente a los programas básicos de saneamiento como son limpieza y
desinfección, control integral de plagas y roedores, control y manejo de residuos
sólidos y líquidos, control de agua potable, programa de mantenimiento y
calibración de equipos y medición, programa de capacitación continua en temas
higiénico sanitarios al personal manipulador.

48

5.5.3 Sistema HACCP. El sistema de análisis de peligros y control de puntos
críticos (HACCP), es un sistema de aseguramiento de la calidad de los alimentos
que se concentra en estrategias de prevención de peligros conocidos y el riesgo
de que estos ocurran en puntos específicos de la cadena de de suministro. Y su
fin último es la obtención de productos inocuos y de óptima calidad.

El HACCP se aplica en todas las etapas de un proceso para la elaboración de un
producto en particular, además de ser único para cada empresa y se extiende su
aplicación a nivel mundial. Para solicitar la certificación HACCP se deben tener
implementadas las BPM así como los programas de prerrequisito del sistema
HACCP validado e implementado entre otros documentos como el registro
sanitario expedido por le INVIMA. Actualmente le sistema se puede trabajar de
manera implícita dentro de la norma ISO 9001 de gestión de calidad.

49

6. DISEÑO METODOLOGICO

Para la realización del proyecto se hace necesario trabajar un modelo mixto.
Este tipo de modelo representa el más alto grado de integración o combinación
entre los enfoques cualitativo y cuantitativo, Ambos se entremezclan o combinan
en todo el proceso de investigación o al menos, en la mayoría de sus etapas
requiere de un manejo completo de los dos enfoques y de una mentalidad abierta.

Así mismo agrega complejidad al diseño de estudio: pero contempla todas las
ventajas de cada uno de los enfoques. A continuación se hará un desglose del
diseño metodológico de acuerdo a los seis temas fundamentales:

• Estudio exploratorio del mercado
• Evaluación, diagnostico y gestión tecnológica
• Adquisición de equipos y maquinaria
• Adquisición de empaques y envases
• Capacidad de producción
• Análisis de costos y Estudio financiero

6.1 ESTUDIO EXPLORATORIO DEL MERCADO

La realización del estudio de mercado se efectuara siguiendo la herramientas de
Proexport para realizar estudios de mercado así mismo se tomará la información
que allí aparece sobre cada país que es bastante robusta incluyendo entre otras
cosas todo lo relacionado al preferencia arancelarias, normas sanitarias y
fitosanitarias exigidas. También se deberá buscar información sobre hábitos de
consumo y otros aspectos que pueden no estar consignados en la bases de datos
de Intelexport. El estudio de mercado busca también identificar un país alterno y
contingente por medio de matrices que darán un mayor soporte a la investigación
y crean alternativas diferentes para la empresa dentro de su intención de
comercializar sus productos en mercados externos

Para la realización del estudio exploratorio se han buscado contactos en los
EEUU a fin de poder recoger información primaria, la cual servirá para conocer
el tipo de productos que se venden en estos lugares pero en ningún momento
supone que con ello se establecerán contactos comerciales para exportación; de
ahí el carácter de estudio netamente exploratorio. Dicha información se buscara
visitando algunas tiendas latinas donde se venda bocadillo de guayaba en la
ciudad de New York específicamente el distrito de Queens dado que allí se
encuentra la mayor concentración de población latina

50

Así mismo como se mencionó anteriormente existe facilidad para conseguir la
información de primera mano en las dos ciudades ya que en Calgary existe un
contacto para realizar una pequeña encuesta, al igual que New York donde
adicionalmente el contacto posee conocimiento sobre el mercadeo y venta de
diferentes productos.

NEW YORK CITY: Es la ciudad más poblada del Estado de Nueva York y de los
Estados Unidos de América. Es el centro del área metropolitana de Nueva York, la
cual es la tercera aglomeración urbana más grande del mundo por cantidad de
habitantes y una de las ciudades con mayor concentración de latinoamericanos
alrededor de un 34%.

Se definirá una muestra de acuerdo a primer acercamiento que hagan las dos
personas en las respectivas ciudades y de acuerdo a la dificultad que pueda
presentarse para recoger la información ya que definir una muestra en estas
instancias afectaría la validez y confiabilidad del estudio exploratorio.

Para realizar la recolección de datos se deberá:

• Listar las variables que se deben medir y observar
• Revisar la definición conceptual y comprender el significado
• Elegir el instrumento de medición
• Indicar el nivel de medición a cada ítem y de las variables
• Estructurar la prueba piloto

Hecho todo lo anterior se procederá a:

• Enviar la prueba vía mail a los dos colaboradores para que sean aplicadas
• Sistematizar los datos mediante la utilización de Microsoft EXCEL.
• Realizar el análisis y conclusiones del estudio de mercado

Aparte de este estudio primario de utilizaran también Estudios secundarios de
experiencias anteriores que permitan conocer más el mercado y todas sus
variables. Realizado este estudio se obtendrá información muy importante sobre
el comportamiento del mercado y será la empresa una vez les sea entregada
toda la investigación.

6.2 EVALUACIÓN, DIAGNOSTICO Y GESTIÓN TECNOLÓGICA

La evaluación y el diagnostico tecnológico se baso en el proceso aplicado por el
autor Antonio Nuchera en su libro La Gestión tecnológica como factor estratégico
de la competitividad industrial la cual consiste en cuatro pasos lo cuales utilizan
herramientas de la administración estratégica, producción en otras áreas. Dichos
pasos son:

51

• Inventario Tecnológico
• Benchmarking Tecnológico
• Alternativas de mejoramiento tecnológico
• Definición de estrategias tecnológicas

Inventario tecnológico

Dentro del inventario tecnológico se analizaran cuatro aspectos que son los
procesos productivos, procesos administrativos, talento humano y productos. El
proceso del inventario tecnológico es la herramienta que permite tener un
diagnostico de la empresa a nivel tecnológico en todos sus áreas y procesos.

Benchmarking tecnológico

Seguido de este inventario tecnológico se realizara el proceso de Benchmarking
el cual es un proceso de comparación que para el proyecto se va a realizar
confrontando el inventario tecnológico de la empresa con el presente en el sector
ya que se poseen estudios de este tipo que no incluyen la Empresa lo cual los
habilita para hacer la comparación. Los resultados del Benchmarking se
presentaran de acuerdo a los cuatro componentes del inventario tecnológico

Alternativas de mejoramiento tecnológico

Concluido los anteriores pasos se podrá proceder a formular o plantear las
alternativas de mejoramiento tecnológico. Dichas alternativas tienen una serie de
herramientas que se deben aplicar. Para el caso del proyecto se aplicaran tres
herramientas muy frecuentes dentro de la ingeniería industrial que son:

• Modelo de las 5 fuerzas de Porter
• Análisis DOFA (Debilidades, Oportunidades, Fortalezas y Amenazas)
• Matriz de Posición tecnológica / Atractivo tecnológico

Aplicadas estas tres herramientas se deberá proceder a formular las estrategias
de mejoramiento tecnológico Las cuales serán el resultado de todos los procesos
anteriores y permitirán establecer hacia qué tipo de tecnología y en qué puntos del
proceso de producción se deba realizar la gestión tecnológica.

52

6.3 EVALUACIÓN Y ESTUDIO TÉCNICO PARA LA ADQUISICIÓN DE LA
MAQUINARIA

El estudio técnico tendrá como fin la búsqueda de las alternativas tecnológicas de
empaque existentes y así mismo de acuerdo a las opciones evaluar a nivel
financiero la conveniencia de la inversión la tasa de retorno entre otras variables.

Para el estudio de adquisición de maquinaria se seguirán los pasos
mencionados a continuación:

• Realizar una búsqueda vía internet y directorios comerciales para elaborar

una lista de posibles empresas que puedan servir como proveedores.

• Solicitar vía mail o por contacto telefónico la información detallada de los
equipos que ofrecen y sus cotizaciones

• Enviar vía mail o por contacto telefónico características físicas del producto a

empacar y demás información que sea importante para el correcto diseño de
la maquinaria

• Seleccionar de acuerdo a los requerimientos de capacidad, tipo de producto

y demás especificaciones las empresas que más se amolden a estas para
visitarlas y establecer dicho contacto que será informado a la empresa.

6.4 ADQUISICIÓN DE EMPAQUES Y ENVASES

Para el diseño del producto se cuenta con algunos conceptos y requerimientos
hechos por la empresa tales como los materiales, También se cuenta con 3
tipos de presentaciones que son: 440 g 400 g y 260 g. De las cuales se elegirá
una evaluando la conveniencia en el mercado y también la producción.

Para la adquisición de los empaques se seguirán los pasos mencionados a
continuación:

• En primer lugar realizar una búsqueda vía internet para elaborar una lista de

posibles empresas puedan servirnos como proveedores.

• Solicitar vía mail o por contacto telefónico la información detallada de los
productos que ofrecen y sus cotizaciones

• Solicitar muestras de los empaques para hacer las pruebas con el producto

en la empresa a fin de evaluar la calidad y la presentación de los empaques.

53

• Seleccionar de acuerdo al precio, calidad de los empaques y demás
especificaciones dos empresas las cuales podrían ser visitadas por lo
estudiantes o por los mismos propietarios y socios estratégicos de la
empresa.

6.5 ANÁLISIS DE COSTOS Y ESTUDIO FINANCIERO

Este aspecto será uno de los puntos claves para la empresa ya que allí se
debe estudiar cual será el costo por unidad de venta, y así mismo se
examinarán la inversión a realizar y el capital operativo de trabajo. La técnica
utilizada es la de costeo total y se trabajara de manera conjunta los costos con el
análisis financiero todos realizados en pesos constantes..

Para el caso de la inversión se confrontara la inversión del proyecto y la inversión
que existe actualmente más la del proyecto llamada inversión fábrica, con el fin de
analizar de manera general el incremento de capital que debe tener la empresa
para operar bajo la nueva configuración.

Dentro del análisis financiero se efectuaran las proyecciones respectivas a los
rubros que se afectan por las unidades a vender ya que el precio no se proyectara
por trabajarse a pesos constantes. Terminadas las proyecciones se utilizaran tres
herramientas del análisis financiero que permitirán evaluar la conveniencia de
cada presentación que son:

• Estado de resultados
• Flujo de caja
• Tasa interna de retorno (TIR)

Con este análisis final se concluyen los objetivos y etapas de desarrollo del
proyecto y se deberá proceder a redactas las conclusiones y recomendaciones
producto del trabajo realizado

54

7. CARACTERIZACION DE LA EMPRESA

7.1 LOCALIZACION

Tabla 2. Informacion de la empresa

Fuente: elaboración propia

7.2 ANTECEDENTES

• Los inicios de un negocio.

La Fábrica de bocadillos el cristal nació, en Puente Nacional, Santander en el año
de 1973, donde se inicio la producción de bocadillo a través de la transformación
de la guayaba. Dos años más tarde se traslado a la ciudad de Barbosa, donde
luego de 5 años se construyo la planta propia de producción. Hacia el año 1985 la
empresa contaba con una planta con capacidad suficiente para abastecer su
creciente mercado.

• Un gran Salto.

En el año 1996 se construyo la nueva planta de producción la cual contaba con la
mejor maquinaria e instalaciones de toda la provincia de Vélez, siendo la primera
empresa en remplazar toda la maquinaria en hierro y bronce por equipos hechos

NOMBRE: FABRICA DE BOCADILLO EL CRISTAL

SECTOR ECONOMICO: Agroindustria

ACTIVIDAD ECONOMICA: Conservas de frutas procesadas

ESTRUCTURA DE LA
PROPIEDAD

Empresa familiar

DIRECCION: Transversal 3 # 10 - 04 Zona Industrial Km 2 vía a
Moniquirá

TEL/FAX: (097) 7482910

Email fbelcristal@hotmail.com, productosquiled@hotmail.com

55

100% en acero inoxidable así mismo realizo la adquisición de sus propios
vehículos para materias primas y transporte del producto.

• Pensando en los trabajadores.

Fue así como en 1998 la empresa inicio el programa de capacitación del
personal en BPM (buenas prácticas de manufactura.) así como capacitaciones en
buenos hábitos de vida, relaciones familiares también para sus trabajadores.

• La actualidad.

Consolidar sus productos en el mercado de la costa Atlántica el cual tiene desde
sus inicios y hasta la época actual, ha sido una tarea ardua y la fuerte
competencia ha creado una actitud más discreta en las inversiones y crecimiento
de la empresa no obstante en la actualidad se siguen distribuyendo sus
productos por medio de la venta a comerciantes mayoristas en las ciudades de
Cartagena, Santa Marta, Barranquilla, Riohacha, Ciénaga y ocasionalmente a
Aruba y los EEUU, también mediante intermediarios, así mismo se manejan
maquilas con algunas comercializadoras que se especializan en los mercados de
almacenes de cadena.

Tabla 3: Definición del sistema de producción

DEFINICIÓN DEL SISTEMA DE PRODUCCIÓN

Entradas El proceso de fabricación del bocadillo de guayaba
posee las siguientes entradas:

Guayaba.
Azúcar.

Colorantes.
Desinfectantes utilizados para la sanitizacion de la

Guayaba.
Conservantes tales como pectina y Acido Cítrico.

Carbón mineral.
Carbón mineral.

Equipos y maquinaria Basculas.
Tanques de selección, lavados y desinfección.

Despulpadora.
Valdés y canecas.

caldera

Empaques Cajas de cartón de 10 referencias diferentes.
Cajones de madera.

Polipropileno embretado

56

Transformación En el proceso de transformación la guayaba es
procesada para obtener:

‐Pulpa de guayaba cocida (jalea)
‐Conserva para panadería con zanahoria.

Mediante la utilización de las siguientes

maquinas y equipos

Marmitas.
Gaveras y moldes

Plásticos aptos para alimentos.
Cajones para moldeo de conserva.

Bolsas para la conserva.
Adición de los conservantes y colorantes.

Paso de la jalea a los moldes.
Estándares de atemperado.

Salidas
Lonjas de 500gr, 400gr, 350gr, 150gr.

Arrobas de conserva.
Las salidas son los productos ya procesados empacados

Los equipos y maquinas (Proceso de
Empaque)

Selladoras
Codificadoras.

Planchas para sellar el bocadillo.

7.3 PROCESO

7.3.1 Proceso de transformación del producto. El proceso de transformación
del producto inicia con la entrada de la materia prima a la planta donde se
realizan los procesos de selección, lavado y desinfección de la fruta.

Durante el proceso de selección se separan los frutos verdes de los frutos
maduros y sobre maduros, dicha tarea se realiza para procesar solo la fruta
madura, desechar los frutos sobre maduros y finalmente separar los frutos
verdes los cuales serán sometidos a un proceso llamado escaldado el cual
consiste en calentarlos en un fondo de acero inoxidable mediante vapor para
disminuir su dureza y poder ser procesados.

Una vez hechos los anteriores pasos se procede al proceso de despulpado el cual
se hace utilizando una despulpadora industrial la cual separa la pulpa de la
semilla. Durante el despulpado se verifica que la pulpa salga limpia libre de
semillas o fragmentos de corteza de la fruta.

Luego de realizar el despulpado de la fruta esta es llevada en baldes hacia el área
de producción donde será trasformada en jalea. El proceso de cocción se hace en
4 maquinas llamadas marmitas las cuales son calentadas por vapor generado

57

por una caldera en este proceso se adiciona el azúcar y el colorante especifico
para la cantidad de producto que se vaya a cocinar; el proceso dura 40 minutos.
Una vez terminado el proceso de cocción la jalea es vertida en moldes donde se
dejara por un plazo de 24 horas tiempo durante el cual el producto se enfría y
endurece convirtiéndose así en bocadillo.

• Estudio de Métodos y Tiempos

(ANEXO A)

7.3.2 Proceso de empaque. El proceso de empaque del bocadillo se realiza
manualmente y utilizando maquinas sencillas como cortadoras este proceso
inicia cuando el empleado toma los bloques que se encuentran en los moldes
para cortarlos de acuerdo a las diferentes presentaciones tales como lonja en sus
diferentes pesos, bocadillo veleño, lonjas combinadas, entre otros; para cada uno
de estos se sigue este mismo proceso utilizando cortadoras de acero inoxidable
que tienen las medidas de las diferentes presentaciones.

Una vez se realiza el corte se llevan a una mesa también de acero inoxidable
donde se empacan manualmente en polipropileno biorientado el cual ha sido
previamente codificado con el numero de lote y la fecha de vencimiento del
producto. Así mismo se empaca en las diferentes cartulinas de acuerdo a la
cantidad de unidades por caja que están establecidas. En el transcurso de este
proceso
Finalmente para completar el proceso de empacado se debe sellar cada unidad,
para tal labor se utilizan selladoras con calor ya sea para utilizar papel
termoencogible o simplemente complementar el empaque manual hecho
previamente. En este proceso se inspecciona de manera continua la correcta
disposición de las etiquetas que se usen y se verifica que el producto no quede
con partes del mismo desprovistas de empaque.
El proceso de embalaje es realizado en cajas de cartón corrugado de alta
resistencia así como guacales de madera para productos de mayor peso, luego
es llevado a las bodegas de producto terminado y se marca para saber donde se
encuentra ubicado.

 7.3.3 Logística de salida. La logística de distribución que maneja la empresa
está ligada directamente al despacho de cada pedido o a la consolidación de
varios pedidos dado q se distribuye en ciudades cercanas de la Costa Atlántica;
actualmente se trabaja con las siguientes empresas:

- Omega
- Transcarga(servicio de carga de berlinas)
- Redetrans

58

Las anteriores empresas se encargan del proceso de distribución a los mayoristas
quienes son los que realizan la distribución tienda a tienda.

7.4 SALIDAS

7.4.1 Características del producto. La fábrica de bocadillos el cristal se dedica a
la fabricación de derivados de guayaba y leche los cuales son comercializados
bajo la marca de PRODUCTOS QUILED su marca registrada, además del manejo
de maquila para distribuidores y supermercados. Todos los productos son
distribuidos a través de mayoristas en la región Caribe del país. Sus principales
mercados son Barranquilla, Ciénaga, Santa Marta, Cartagena y el sur del
departamento de la Guajira.

El tipo de mercado manejado en esta zona del país es mercado popular y de
grandes volúmenes. Así mismo desde el 2004 se viene manejando la
comercialización bajo maquila de los productos en supermercados e
hipermercados en todo el país también bajo comercializadoras en este tipo de
mercado. Dentro de su actividad exportadora se encuentran ventas eventuales a
los EEUU y Aruba por medio de distribuidores y comercializadoras de la costa
Atlántica.

7.4.2 Presentación del portafolio de productos
(ANEXO B)

7.5 GESTIÓN EMPRESARIAL

7.5.1 Planeación

Misión: LA FÁBRICA DE BOCADILLOS EL CRISTAL, Desarrolla productos
alimenticios conforme a los cambios del mercado a través de la incorporación de
procesos tecnológicos y el aprovechamiento del recurso humano en beneficio del
consumidor. La reestructuración permanente de los requerimientos higiénicos de
fabricación, busca la consolidación como una de las mejores empresas del
sector, ofreciendo al mercado nacional e internacional precios bajos y altos
estándares de calidad.

Visión: LA FÁBRICA DE BOCADILLOS EL CRISTAL está conformada por un
grupo de personas con alta calificación técnica y humana que trabaja en el
mejoramiento permanente, para convertirse en la empresa líder de la región en la
transformación y conservación de productos alimenticios de óptima calidad para el
consumidor.

59

7.6 OBJETIVOS DE DESEMPEÑO

• Objetivo de la Calidad: Ejecutar de manera continua y en todos los productos
los programas de trazabilidad los cuales permiten realizar un seguimiento del
producto en todas sus etapas.

• Objetivo de rapidez: Mantener una estrecha relación de contacto con los

clientes que permita atender sus pedidos a tiempo y planear la producción de
acuerdo a dicho requerimiento.

• Objetivo de Flexibilidad: Ajustar la fabricación de los productos a los

cambios del mercado realizando una mezcla o variedad o mezcla de los
productos sin caer es diversificaciones descontroladas.

Dentro de este objetivo cabe anotar que la empresa maneja una gran flexibilidad
en sus productos ya que los clientes cambian continuamente sus referencias de
productos, específicamente la lonja roja cuyos tamaños tienen una variación
frecuente a raíz de cambios del mercado y la agresiva competencia presente en el
sector.

 Objetivo de Costo: Buscar alternativas en insumos, empaques y en general de
proveedores a fin de manejar una mejor estructura de costos que permita
mantenerse en las condiciones cambiantes del mercado.

7.7 POLÍTICA DE CALIDAD

La FÁBRICA DE BOCADILLOS EL CRISTAL es una empresa totalmente
comprometida con todos sus procesos de producción, el riguroso manejo de
todos sus recursos y la esmerada atención de todos los requerimientos hechos por
sus clientes, dando como resultado final productos con excelentes estándares de
calidad.

• Estrategias:

Como toda empresa, uno de los objetivos principal es hacer crecer la participación
del mercado por medio de estrategias diferenciadoras como penetración del
mercado, desarrollo del mercado y de diferenciación del producto teniendo claras
las ventajas competitivas que permitan atraer a nuevos clientes.

60

7.8 ESTRUCTURA ORGANIZACIONAL

Grafico 3. Estructura organizacional

7.9 DIRECCIÓN

Los recursos humanos también denominados talentos son de elemento
fundamental en cualquier organización, razón por la cual la fábrica de bocadillos
el cristal mantiene dentro de sus objetivos la gestión de recursos humanos ya

GERENTE

CONTADOR

DEPARTAMENTO
DE PRODUCCION

JEFE DE PLANTA

OPERARIOS

61

que el manejo adecuado de su personal juega un papel muy importante en la
calidad de sus productos.

Dado que la empresa maneja una planta de personal de entre 5 y 10 empleados
los procesos que se realizan para la gestión del talento humano son sencillos y de
fácil aplicación dentro de los procesos que se realizan se encuentran:

Tabla 4. Procesos de dirección

Función: Actividades

Provisión: Reclutamiento y Selección

Incorporación: Ubicación y Socialización

Permanencia: Condiciones de trabajo

Desarrollo : Entrenamiento y Capacitaciones

Evaluación: del recurso y la organización

 Fuente: elaboración propia

Así mismo la empresa cumple proporcionándoles a sus empleados todos los
beneficios legales y extralegales tales como: Seguridad social, ARP, Parafiscales
y caja de compensación familiar.

Dentro del análisis del trabajo la empresa incorporo en el año 2007 los nuevos
manuales de funciones y perfiles del cargo los cuales cumple con todas las
normas establecidas además de una presentación más entendible para el
personal.

62

8. ESTUDIO EXPLORATORIO DEL MERCADO

8.1 RAZONES PARA EXPORTAR

“Actualmente la industria del Bocadillo en el sur de Santander presenta índices
muy bajos de crecimiento dada la reducción de fabricas de bocadillos que en la
década de los setenta ascendía a 360 fabricas y hoy solo se encuentran 130 de
ellas”32 producto de la fuerte competencia, bajos precios, y alzas en las materias
primas que no permiten alcanzar márgenes de utilidad suficiente para la
reinversión. Este fenómeno se presenta en el mercado popular, el cual es el que
manejan la mayoría de las industrias dedicadas a la fabricación de bocadillo de
guayaba. Sin embargo la potencial oportunidad de acceder a mercados
internacionales para industrias como la FABRICA DE BOCADILLOS EL
CRISTAL se convierte en el camino más eficaz hacia la captación de mayores
utilidades y por consiguiente de crecimiento de la misma.

La diversificación de productos y la introducción de nuevas presentaciones con
mayor valor agregado son una razón más para que la FABRICA DE
BOCADILLOS EL CRISTAL opte por mercados internacionales ya que en
dichos mercados el consumidor es más exigente y tiene un mayor poder
adquisitivo.

EL desarrollo de nuevas presentaciones y nuevos productos implica para la
FABRICA DE BOCADILLOS EL CRISTAL la adquisición de nuevos equipos y
tecnología manteniendo el know How de más de 30 años que en un mediano
plazo constituirá un gran valor agregado para la empresa.

Con este proyecto la empresa también busca independencia del mercado ya por
cuanto la problemática que existe en el mercado popular, acceder a mercados
internacionales permite a la empresa minimizar el riesgo ya que estaría en dos
mercados acentuadamente independientes.

Finalmente la conveniencia de acuerdos preferenciales, el aprovechamiento de
economías de escala y la obtención de ventajas comparativas en el mediano
plazo y el impulso que ha tenido la exportación del bocadillo en los últimos años
son una razón más para que la empresa busque la entrada a estos mercados.

32 (Estudio SIAL de la concentración de fábricas de bocadillo de guayaba en las provincias de
Vélez y Ricaurte en Colombia, Gonzalo A. Rodríguez-Borray, Ma. Cristina Rangel Moreno)

63

8.2 DEFINICIÓN DE LA CAPACIDAD EXPORTABLE

Con el fin de consolidar la capacidad exportable, la FABRICA DE BOCADILLOS
EL CRISTAL realizará la compra de la maquinaria y equipos necesarios para la
elaboración del nuevo producto que una vez instalados permitirá ofrecer una
producción de 992.784 a 1.679.964 unidades anuales dependiendo del peso por
unidad del producto es decir 436.79 toneladas para exportación. Así mismo se
cuenta con dos bodegas ideales para el almacenamiento del producto en caso de
alcanzar el nivel mencionado anteriormente.

Por tanto la adquisición de esta máquina genera las ventajas que se relacionan a
continuación:

1. La calidad en el proceso que garantiza total inocuidad lo cual lo pone a la

par con la competencia de empresas internacionales y notablemente
aventajado con los competidores nacionales.

2. Asegura la producción al mediano plazo es la capacidad de la maquina

empacadora la cual solo trabajaría al 60% de su capacidad total y la fácil
ampliación en planta y equipos en el área de producción, con la cual se podría
todo el sistema a trabajar al 100% de su capacidad.

8.3 ESTUDIO DEL MERCADO OBJETIVO

8.3.1 Preselección de países

(Ver anexo C)

• Destino actual de las exportaciones Colombianas del bocadillo

Colombia se ha caracterizado por estar entre uno de los países de América Latina
con estabilidad económica. Luego de las políticas de apertura de los mercados,
comenzó la modernización del sistema productivo con el fin de aumentar la
productividad de la economía y la mejoría de la competitividad en los mercados
internacionales, lo anterior trajo un aumento en la inversión extranjera y la
promoción de un amplio panorama de oportunidades.

“Durante los últimos años los principales destinos de la mayoría de los productos
en las exportaciones colombianas son: Estados Unidos (33%), la Unión Europea

64

(23%), la Comunidad Andina (20%), Japón (4%) y otros países / regiones
(20%)”33.

Las exportaciones para el “bocadillo “o “pasta de guayaba” no tiene una partida
arancelaria específica, esta se encuentra en el grupo de “PURES Y PASTAS,
OBTENIDOS POR COCCION, INCLUSO CON ADICION DE AZUCAR U OTROS
EDULCORANTES “que se encuentra identificado con el número arancelario
2007999200 bajo el régimen colombiano.

“Para el año 2001 las exportaciones de bocadillo ascendieron a 296.633 Kg., pero
para el año 2002 las exportaciones decrecieron en un menos de 29% debido a las
barreras fitosanitarias y la existencia de empresas competidoras en centro
América”.34

“En los últimos años la exportación del bocadillo a tomando más fuerza en
diferentes países como lo son Ecuador, Aruba, Bolivia, España, Francia, Estados
Unidos. Este último tiene preferencia arancelaria del 0% otorgada por la
ATPDEA”.35

El 7% de las empresas han realizado exportaciones a países como Inglaterra,
Venezuela y España, aunque las empresas del sector se encuentran muy
interesadas en realizar exportaciones para lo cual han comenzado por mejorar el
proceso productico y un proceso de asociatividad como Asoveleños, lo que les
permite recibir capacitación y apoyo por parte de entidades como CIMPA, el
SENA, CAMARA DE COMERCIO y el CDPA lo que representa para ellas un
apoyo muy significativo. Además algunas de las empresas ya comenzaron a
enviar muestras de sus productos al exterior con el fin de llegar a negociaciones
para futuras exportaciones. También se encuentran empresas que venden sus
productos a otras empresas con el fin de realizar exportaciones pero solo como
maquila, lo que hace que pierda la originalidad del producto.

Es de destacar que los departamentos mostrados en la siguiente tabla, sus datos
no solo hacen referencia al bocadillo si no al grupo de PURES Y PASTAS,
OBTENIDOS POR COCCION, INCLUSO CON ADICION DE AZUCAR U OTROS
EDULCORANTES, pero se encuentran departamentos como Santander y

33
http://www.familiainstitucional.com/servlet/co.com.pragma.documenta.servlet.seccion.MostrarDocu
mento?idDocumento=192&seccion=/HOME/MAGAZIN/ACTUALIDAD/)
34 Acuerdo de competitividad cadena productiva regional de la guayaba)

35 (proexpor .ver anexo
http://www.proexport.com.co/SIICExterno/IntelExport/Producto/Importaciones.aspx?seleccion=esta
distica&Tipo=Bienes&Menu=SIIC&Header=SIIC&Opcion2=Exporte%20Paso%20a%20Paso&Url2=
~/SIIC/Index.aspx&Opcion3=Preseleccione%20su%20Mercado&Url3=~/SIIC/preseleccione.aspx)

65

Cundinamarca que les corresponde un alto porcentaje de participación en la
exportación de pasta de guayaba ya que empresas como Comestibles Ricafruta
LTDA, Conservas la Delicia CIA LTDA, Inversiones Libano LTDA, Levapan S.A en
Cundinamarca y Dulces el Paragüitas, fabrica de bocadillos el Ruiz en Santander ,
etc., son grandes exportadores de bocadillo y marcan gran diferencia.

8.3.2 Afinidad Cultural y Comercial. Los hábitos culturales de Colombia tienen
especial afinidad con el resto de América Latina. La cultura de España ha sido la
de mayor influencia, contribuyendo a la estratificación de la sociedad y a la
inducción de la religión católica. Sin embargo, debido a la globalización, el país
recibe influencias de culturas de todo el mundo.

Colombia es un país que se caracteriza por la calidad de su gente y aunque tiene
una cultura muy jocosa, hay que saber que al hacer negocios hay que manejar y
estar al tanto de las diferentes formas de negociación porque con cada país se
emplea un método diferente.

La cultura Americana, Asiática y Europea tienen esquemas diferentes a los
latinoamericanos, son generalmente cordiales y atentos como norma de
convivencia. Los gestos e invitaciones que pueden significar intimidad en otras
culturas, pueden no ser más que gestos amistosos. El saludo sonriente es
aceptado y los apretones de manos son generalmente cortos.

El contacto directo a los ojos es común y es signo de franqueza y honestidad. La
puntualidad es algo muy importante, no les gusta esperar, son rápidos a la hora de
negociar ya que saben muy bien lo que quieren, no regatean sobre precios.
Cuando escuchan un precio generalmente lo aceptan. No busque ofrecer un
precio alto para después bajarlo según las circunstancias, esto es visto como algo
deshonesto, los negociadores tienden a confiar en otros hasta que estos dan
muestras de no hacerlo. Una vez esto sucede, puede ser difícil y hasta imposible
de recuperar la confianza rota.

“El aumento de inversión extranjera en Colombia y el crecimiento de las
exportaciones son ejemplo que el mundo está creyendo en Colombia y en sus
productos, en los que se encuentra la “pasta de guayaba” o Bocadillo que no solo
se está exportando, debido a que países como Venezuela han buscado en
Colombia alianzas con universidades como la Universidad Industrial de Santander
y en especial con la Facultad de Ingeniería Mecánica, para desarrollar una
investigación que permite mejorar el desempeño de los procesadores de bocadillo
y pastas de guayaba mediante el diseño y construcción de un equipo para
pasteurizar la pulpa de guayaba mediante tecnología de bajo costo y fácilmente
adaptable las fábricas existentes”36

36 http://webiica.iica.ac.cr/prociandino/proyecto_guayaba_informe.pdf)

66

8.3.3 Acuerdos de Integración

Descripción
A finales de la década de los sesenta, el gobierno de Colombia, con el fin de
garantizar el crecimiento económico del país, el bienestar de sus habitantes y
separar la economía nacional para su desarrollo en un mundo globalizado, inició
una serie de reuniones y acercamientos con sus vecinos geográficos y sus socios
comerciales más importantes, buscando llegar a acuerdos que permitieran
disminuir o eliminar las restricciones al comercio existentes entre los demás
países y Colombia.

Los siguientes son los acuerdos comerciales más importantes para Colombia por
el volumen de ventas que representan para las empresas.

Comunidad Andina
“La Comunidad Andina es una organización constituida por Bolivia, Colombia,
Ecuador, Perú y Venezuela y las instituciones del Sistema Andino de Integración
(SAI) (un conjunto de instituciones cuyo objetivo es aumentar la integración andina
y promover su proyección externa). Tuvo su origen el 26 de mayo de 1969,
cuando un grupo de países suramericanos suscribieron el Acuerdo de Cartagena,
también conocido como Pacto Andino.

Los principales objetivos de la Comunidad Andina (CAN) son: Promover el
desarrollo equilibrado y armónico de sus países miembros en condiciones de
equidad, acelerar el crecimiento por medio de la integración y la cooperación
económica y social, impulsar la participación en el proceso de integración regional
con miras a la formación gradual de un mercado común latinoamericano y
procurar un mejoramiento constante en el nivel de vida de sus habitantes.

El apoyo de los diferentes presidentes de los países miembros ha permitido
alcanzar los principales objetivos fijados por el Acuerdo de Cartagena; por
ejemplo, la liberación del comercio de bienes en la Comunidad (se pueden
exportar bienes desde cualquier país de la Comunidad, destinados a los otros
países de la Comunidad, e importar bienes desde cualquier país de la Comunidad
cuyo origen sean otros países de la Comunidad, sin pagar ningún tipo de impuesto
por ello. Lo anterior se conoce como una zona de libre comercio. Actualmente,
Perú no tiene este nivel de integración, pero está trabajando para alcanzarlo), la
adopción de un arancel externo común (el impuesto por ingresar un producto no
producido en la Comunidad a cualquier país de la Comunidad es el mismo,
independientemente del país por el cual ingrese. Cabe anotar que, en este
aspecto, Bolivia mantiene unas leyes un poco diferentes), la armonización de
instrumentos y políticas de comercio exterior (modificar las leyes de cada país
para lograr que se cumplan, entre otros, los dos anteriores objetivos) y la

67

implantación de políticas económicas congruentes con los objetivos de la
Comunidad, entre otros.

Actualmente, se trabaja para eliminar, de forma gradual, las leyes que restringen
el comercio de servicios (telecomunicaciones, turismo, transporte, mano de obra,
servicios profesionales) en la Comunidad. Se espera que estén totalmente
eliminadas en el año 2005. Para el caso de los servicios profesionales, se está
trabajando en varias normas que permitan homologar los títulos profesionales
obtenidos en cualquier país de la Comunidad.

Todo lo anterior tiene como meta garantizar a más tardar en el año 2005 un
mercado común caracterizado por la libre circulación de bienes, servicios,
capitales y personas.

Ley de preferencias arancelarias andinas (ATPA)
Es importante anotar que el ATPA no es un acuerdo comercial firmado por
Colombia sino una ley de un país externo que favorece las exportaciones
nacionales. Sin embargo, se ha decidido hablar del tema por la importancia que
tiene para la economía nacional.
El Andean Trade Preference Act (ATPA), o Ley de preferencias arancelarias
andinas, es una parte del programa “Guerra contra las drogas” que el Presidente
de los Estados Unidos, George Bush, expidió el 4 de diciembre de 1991. La ley se
hizo efectiva para Colombia en julio de 1992. El objetivo principal del ATPA es la
creación de empleos, por medio de la diversificación y el aumento del comercio
con los Estados Unidos por parte de los países beneficiados, como un método
para alejar a las personas de la producción y el tráfico ilegal de drogas.

El ATPA, por medio de la eliminación total o parcial de los aranceles de
aproximadamente 6.100 productos, ofrece mejores condiciones para los
colombianos que exportan hacía los Estados Unidos. Igualmente, no pone límites
a las cantidades que pueden ser exportadas hacia Estados Unidos.

La ley original venció el 4 de diciembre de 2001 para aquellos productos que no
pagaban ningún tipo de arancel, pero permaneció vigente para aquellos que
tenían un arancel reducido.

El 1 de agosto de 2002 se aprobó en el Congreso de los Estados Unidos una ley
que prorroga y amplía las preferencias del ATPA, denominada Ley de preferencias
arancelarias andinas y de erradicación de drogas (ATPDEA). Mediante esta ley se
otorgan preferencias, hasta el año 2006, a los artículos anteriormente cobijados
por el ATPA, a la vez que se extienden dichas preferencias a productos como las
confecciones, el petróleo y sus derivados, el calzado y las manufacturas de cuero,
el atún, algunos azúcares, etc. Sin embargo, para que los productos recién
incluidos puedan ser cobijados por e ATPDEA, el Presidente de los Estados
Unidos debe determinar si Colombia cumple con los criterios de elegibilidad

68

establecidos. Actualmente (agosto de 2002), Colombia se encuentra en este
proceso.

Para finalizar, se enumeran otros acuerdos comerciales suscritos por Colombia
que no han sido utilizados de forma masiva por las empresas y, por lo tanto, no
son económicamente tan importantes para el país:

Colombia, como miembro de la Comunidad Andina (CAN), se beneficia de
acuerdos comerciales celebrados por la Comunidad con Argentina, Brasil y el
Mercosur. Igualmente, como país independiente, tiene acuerdos comerciales con
el CARICOM (Área de libre comercio del Caribe), Chile, Costa Rica, Cuba, El
Salvador, Guatemala, Honduras, Nicaragua, Panamá, Paraguay y Uruguay”37.

VENTAJAS
La razón principal de la participación de Colombia en la ATPDEA, ALCA y TLC es
mejorar las condiciones productivas que tiene el país y su ventajosa posición en el
hemisferio occidental, para así diversificar y aumentar las exportaciones,
consolidando el mercado para generar mayor atracción para inversionistas,
extranjeros y organizaciones.

“En materia de acceso de la agricultura Colombiana al mercado norteamericano,
deberá presentar un conjunto de demandas mínimas al inicio de las negociaciones
que incluya: la racionalización de las normas de origen y la eliminación del
escalamiento arancelario, especialmente para frutas tropicales, pastas de frutas
sus pulpas y jugos, y demás preparados”38

Todos estos acuerdos nos permiten tener un tratamiento preferencial a la hora de
exportar; la eliminación de las barreras arancelarias, fitosanitarias en el sector
agrícola, y específicamente en la AGROINDUSTRIA DEL BOCADILLO que con
la exclusión del IVA por parte de la ATPDEA, permite aumentar las oportunidades
de negociación, lo que brindará mayores oportunidades para las nuevas
empresas que quieran entrar al mundo de la exportación o a los nuevos
exportadores de pasta de guayaba o bocadillo, debido a que no solo estabilizará el
crecimiento económico, sino generando mayor empleo, lo que conlleva a el
aumento del bienestar no solo de los exportadores si no a cada una de las familias
Colombianas.

37 (http://www.colombialink.com/01_INDEX/index_finanzas/19_acuerdos.html’)

38 (Oficina de prensa del ministerio de cultura)

69

8.3.4 Países competidores. La producción de bocadillo de guayaba o pasta de
guayaba como se le denomina en otros países, está totalmente ligada a la
presencia de amplios cultivos de guayaba. Actualmente México es el segundo
productor de guayaba después de Colombia con 21475 hectáreas cultivadas que
generan mayor producción debido a la tecnificación de los cultivos. Así mismo,
países como Puerto Rico, República Dominicana, Costa Rica, recientemente
Paraguay y Brasil son productores de la fruta y de sus derivados.

Brasil elabora un producto típico denominado GOIABADA, añadiendo azúcar a la
pulpa de la guayaba, que luego se concentra mediante calentamiento el cual es el
equivalente al bocadillo de guayaba colombiano.

Si se habla específicamente del bocadillo encontramos muchas empresas líderes
de los diferentes países exportadores que han venido aprovechando estos
mercados introduciendo sus difieres líneas de productos en especial el bocadillo o
pasta de guayaba.
Las siguientes son ejemplos de empresas que lideran el mercado:

 GOYA FOODS (Rep. Dominicana, México) Con 70 años de ser la fuente
principal de la auténtica cocina latina, Goya Foods es la mayor empresa
hispana de alimentos en los Estados Unidos Goya dio comienzo a sus
actividades comerciales en los bajos de un pequeño establecimiento del sur de
Manhattan en Nueva York, brindando sus servicios a las familias hispanas de
la localidad por medio de la distribución de alimentos tales como aceitunas,
aceite de oliva y sardinas. Hoy, Goya se enorgullece en ofrecer una amplia
variedad de productos que incluye condimentos, artículos para la despensa,
bebidas y alimentos congelados que representan a toda la América Latina.
Durante el año 2004, Goya añadió más de 400 nuevos productos
estableciendo un nuevo récord al ofrecer más de 1,500 productos y marcas de
distribución, solidificando aún más su posición como el suplidor por excelencia
de la cocina latinoamericana. Además de la creación de nuevos productos, la
empresa lleva a cabo la mayor ampliación de instalaciones en toda su historia,
aumentando en más de un millón de pies cuadrados su capacidad de
fabricación y empaque. Sin dudas, Goya Foods y sus consumidores resultarán
altamente beneficiados con la creación y ampliación estratégica de estos
nuevos e innovadores centros de fabricación y distribución a lo largo y ancho
de los Estados Unidos, Puerto Rico, la República Dominicana

 EL BOHIO (Puerto Rico) Es una empresa que comercializa pasta de
guayaba y otros productos de frutas tropicales en EEUU y otros países de
Latino América. El producto que comercializa es enlatado y de característica
similares la que comercializa Goya Foods.

70

 FRUTA DULCE S.A (Costa Rica) Esta empresa está ubicada en la localidad
de san Antonio de belén no posee sitio web por lo cual no fue posible
encontrar más información acerca de la empresa pero también comercializa
sus productos en EEUU en tiendas latinas y portales de internet dedicados a
la comercialización de producto latinos

 FACUNDO (Brasil): Dulces facundo es una empresa brasileña que también

tiene en vitrinas de tiendas latinas un producto llamado goiabada que como
se menciono anteriormente es e característica idéntica al bocadillo de guayaba
se puede conseguir también en EEUU en portales de internet.

Para el caso de Colombia existen exportaciones eventuales de algunas empresas
de la provincia de Vélez, Sin embargo la única que tiene un mercado consolidado
es Asovelenos con su marca Bocatello, también existen otras empresas de
Antioquia como Bocadillos el Caribe, Cundinamarca con Rica fruta y Valle del
Cauca con Dona Guayaba.

71

8.4 SELECCIÓN DEL MERCADO

Luego de indagar sobre cada una de las variables propuestas en la metodología
para la preselección de países, se debe proceder a establecer los 10 principales
destinos de la exportaciones que cobija la posición arancelaria 2007999200 la
cual pertenece al grupo de PURES Y PASTAS OBTENIDOS POR COCCION,
INCLUSO CON ADICCION DE AZUCAR U OTROS EDULCORANTES y dentro de
la cual se encuentra el bocadillo de guayaba. La siguiente tabla muestra las cifras
resumidas para los principales países ordenados de acuerdo al crecimiento de sus
exportaciones.

Tabla 5. Selección del mercado

PAIS USD 2005 CIF USD 2006 CIF USD 2007 CIF
Crecimiento
2006 ‐ 2007

Participación

MEXICO 8,420,899.00 11,542,333.00 20,184,000.00 74.87 % 2679%
BRASIL 13,728,707.00 23,995,763.24 74.79 % 3185%
VENEZUELA 3,351,000.00 4,106,000.00 7,016,000.00 70.87 % 0.931%
AUSTRIA 8,352,000.00 10,679,000.00 18,116,000.00 69.64 % 2405%
SUECIA 15,118,000.00 12,600,000.00 18,047,000.00 43.23 % 2396%
BELGICA 1,059,644.00 1,494,414.00 2,000,624.69 33.87 % 0.265%
ITALIA 85,949,294.09 92,043,101.00 120,609,685.52 31.04 % 16.01%
CHIPRE 13,821,699.56 20,467,003.00 26,788,221.03 30.88 % 3556%
COSTA RICA 45,630,753.92 41,233,009.00 52,711,642.19 27.84 % 6998%
CHILE 33,229,994.22 40,478,384.00 50,115,954.11 23.81 % 6653%
ECUADOR 1,602,599.00 1,960,158.17 22.31 % 0.260%
REINO UNIDO 2,135,000.00 3,295,000.00 3,923,000.00 19.06 % 0.520%
FRANCIA 66,227,000.57 70,263,894.00 82,630,386.81 17.60 % 10.97%
ESTADOS UNIDOS 91,213,434.93 111,041,883.00 126,371,839.45 16.51 % 17.17%
ALEMANIA 93,140,978.00 111,824,081.00 129,366,596.00 13.00 % 16.77%

FUENTE: Proexport.com.co

De esta lista de países se escogieron los 5 primeros con mayor crecimiento de
sus exportaciones seguido de los 5 países con los cuales Colombia tiene mayor
comercio de estos productos. No se incluyo Canadá ya que el comercio de dicha
posición arancelaria es muy reducido lo cual implico que se replanteara lo
inicialmente propuesto en el anteproyecto.

Las Cifras de exportaciones para las posiciones arancelarias donde se encuentra
el bocadillo de guayaba hacia Canadá son las siguientes:

72

Tabla 6. Posiciones arancelarias hacia EEUU

Producto Descripción Producto USD 2006 FOB USD 2007 FOB
USD Enero ‐ Marzo

2008 FOB
Crecimiento
2006 ‐ 2007

2007999100
LAS DEMAS CONFITURAS, JALEAS Y MERMELADAS,
OBTENIDAS POR COCCION, INCLUSO CON ADICION DE
AZUCAR U OTROS EDULCORANTES

16.584 21.078 27,00%

2007999200
LOS DEMAS PURES Y PASTAS, OBTENIDOS POR COCCION,
INCLUSO CON ADICION DE AZUCAR U OTROS
EDULCORANTES

9.741 1.082

FUENTE: Estudio exploratorio del mercado

Como se puede observar las cifras en US$ FOB son muy bajas además a pesar
del crecimiento que tuvieron para el 2007, y un decrecimiento muy alto para la
segunda posición arancelaria que es la misma con la que se estudiaron los
demás países.

8.4.1 Matriz para la selección del país objetivo, alterno y contingente

Tabla 7. Matriz principal para la selección del mercado

VARIABLES PESO

Destino actual de las exportaciones 20% 3,5 0,70 3,2 0,64 2,5 0,5 3 0,6 3 0,6 4,5 0,9 5 1 4 0,8 4,5 0,9 1 0,2

Afinidad cultural y comercial 15% 5 0,75 3 0,45 4,5 0,68 4 0,6 4 0,6 3 0,45 4 0,6 2,5 0,375 2 0,3 2 0,3

Acuerdos comerciales 25% 4 1,00 3 0,75 4,5 1,13 4 1 4 1 3 0,75 5 1,25 3 0,75 3 0,75 2 0,5

Países competidores 15% 3,5 0,53 4,5 0,68 3 0,45 3 0,45 3 0,45 4 0,6 3,5 0,525 4 0,6 4 0,6 4,5 0,68

Disponibilidad de transporte 10% 4,5 0,45 3,5 0,35 4,5 0,45 3,5 0,35 4 0,4 4 0,4 4 0,4 4 0,4 4 0,4 3 0,3

Crecimiento de las exportaciones 15% 4 0,60 5 0,75 4 0,6 4 0,6 4 0,6 3,5 0,53 2,5 0,375 2,5 0,38 2,5 0,38 3 0,45

TOTAL 24,5 4,03 22,2 3,62 23 3,8 21,5 3,6 22 3,65 22 3,63 24 4,15 20 3,3 20 3,33 15,5 2,43

EEUU REINO UNIDO ALEMANIA CHIPREVENEZUELA AUSTRIA ECUADOR BRASIL MEXICO FRANCIA

FUENTE: Estudio exploratorio del mercado

73

Los criterios evaluados en esta primera matriz son los que recomienda evaluar
Proexport dentro de su metodología para exportar, así mismo la ponderación se
realizo de 1 a 5 siendo este último el mejor puntaje. Dentro de los 10 países se
encontró que EEUU es el país con mayor ponderación 4,15 seguido de
Venezuela 4.03, Ecuador 3.8, México 3.65, Francia 3.63 se incluyo también
Austria ya que se considero necesario evaluar este país más a fondo debido a
que la exportaciones hacia el mismo de la posición arancelaria tuvieron un
crecimiento en el 2007 del 74,79%.

Realizada esta matriz se escogieron los 5 países con mayor ponderación, sin
embargo se incluyo Austria dado su crecimiento en las exportaciones y la poca
competencia que tendría el producto en este país. De esta segunda matriz se
obtendrá el país objetivo, alterno y contingente manejando la misma ponderación.

Tabla 8. Matriz de selección de los 5 países

VARIABLES
Tamaño del mercado 15% 4 0,60 4 0,60 3 0,45 3 0,45 4,5 0,68 0,68
Poblacion Latina 12% 5 0,60 2,5 0,30 5 0,60 5 0,60 3 0,36 0,48
Diversidad del Mercado 8% 3,5 0,28 4 0,32 3 0,24 3,5 0,28 4 0,32 0,40
Canales de distribución 5% 4,5 0,23 3,5 0,18 4 0,20 4 0,20 4 0,20 0,20
Conocimieto del producto 10% 4 0,40 2 0,20 3 0,30 4 0,40 2 0,20 0,35
Habitos de consumo favorables 5% 4,5 0,23 3 0,15 3,5 0,18 4,5 0,23 3,5 0,18 0,23
Preferencias Arancelarias 10% 4,5 0,45 3,5 0,35 4 0,40 4 0,40 3,5 0,35 0,45
Entorno politico y social 10% 2,5 0,25 4 0,40 4 0,40 3 0,30 4 0,40 0,40
Entorno economico 15% 3 0,45 4 0,60 4 0,60 3,5 0,53 4 0,60 0,60
Fabricacion del producto 10% 2 0,20 5 0,50 4 0,40 2 0,20 5 0,50 0,45

TOTAL 100% 37,5 3,68 35,5 3,60 37,5 3,765 36,5 3,58 37,5 3,78 4,2338

VENEZUELA
4,5
4
5
4

3,5
4,5

ESTADOS UNIDOS

4
4

4,5

AUSTRIA CHILE MEXICO FRANCIA

4,5

FUENTE: Estudio exploratorio del mercado

Dentro de las variables escogidas para la segunda matriz se tomo en cuenta
aspectos importantes para este tipo de mercados como lo son la presencia de
población latina, la fabricación del mismo producto en dicho país y los hábitos de
consumo favorables. No obstante las variables con mayor peso fueron el tamaño
del mercado y el entorno económico del país ya que condicionan de manera
significativa a un producto como el bocadillo que no es de primera necesidad.

74

Los resultados obtenidos muestran:

Tabla 9. Resultados obtenidos

DESCRIPCION PAIS PONDERACION
PAÍS OBJETIVO ESTADOS UNIDOS 4,23
PAÍS ALTERNO FRANCIA 3,78
PAÍS CONTINGENTE CHILE 3,77
FUENTE: Estudio exploratorio del mercado

El país objetivo será EEUU el cual presento la mayor calificación. En lo
relacionado al país alterno y contingente se encontró que están respectivamente
en Europa y Sur América lo cual supone costos muy altos para el desarrollo de
toda la logística de exportación debido a sus evidentes posiciones geográficas
distantes.

Lo anterior condiciona la utilización de estos dos mercados en el largo plazo ya
que la empresa no posee un presupuesto suficiente para enfrentar dichas
exportaciones en un corto o mediano plazo y adicionalmente no posee la
experiencia y la preparación para asumir un plan de mercado tan ambicioso.

Estos dos países son los mas opcionados si tiene en cuenta la situación actual de
EEUU donde el nuevo gobierno dentro de sus políticas de contracción económica
y defensa del la industria americana esta fomentado el consumo de productos
netamente americanos además de la gran cantidad de obstáculos que tendrá que
enfrentar la aprobación del TLC (tratado de libre comercio), El cual no fue
aprobado por el congreso Estadounidense y seguramente seguirá esta tendencia
en el mediano plazo.

75

8.4.2 Mercado Objetivo

País objetivo: ESTADOS UNIDOS
Ciudad objetivo: New york
Condado: Queens

Datos macroeconómicos:

Tabla 10. Mercado objetivo

INDICADORES ECONOMICOS Y
DEMOGRAFICOS

Población 301000000
Ingreso Per cápita 43918
Tasa de desempleo 4.6%
Tasa de Inflación 3.2%
Unidad Monetaria Dólar americano
Producto Interno Bruto US$ 13254000
Crecimiento del PIB 8.1%
Deuda Externa 8780000000
Exportaciones US$ 929486
Importaciones US$ 1890484
Balanza comercial US$ -960648

• Población Neoyorquina

La ciudad de new york es la ciudad más poblada del Estado de Nueva York y de
los Estados Unidos de América. Es el centro del área metropolitana de Nueva
York, la cual es la tercera aglomeración urbana más grande del mundo por
cantidad de habitantes, después de las de Tokio y México D.F.
La ciudad se compone de 5 distritos cada uno de los cuales coincide con un
condado: Bronx, Brooklyn, Manhattan, Queens y Staten Island. Con más de 8,2
millones de neoyorquinos en un área urbana de 830 km².

El condado de Queens, es el más grande de los cinco que componen la ciudad de
Nueva York. Actualmente el condado de Queens cuenta con una población de
2.255.175 personas, de los cuales El 30.7% son blancos (europeos o
descendientes de europeos), El 26.5% son latinos o hispanos, El 21.2% son
asiáticos, El 19.2% son negros. El resto lo conforman personas de otras razas.

76

La población de origen latino / hispano es la de más rápido crecimiento, debido a
la alta tasa de fecundidad de las mujeres latinas residentes en los Estados Unidos,
y también debido a la inmigración legal e ilegal proveniente de América latina y el
Caribe.
Los ingresos medios por vivienda en el condado eran de 37.439 dólares y el
ingreso por familia de 42.608 dólares.
Las diez lenguas más habladas en Queens, según el Auditor del Estado de Nueva
York, son, por orden, las siguientes: inglés, español, chino, coreano, italiano,
griego.

• Exportaciones Colombianas a Estados Unidos

Grafico 4. Exportaciones Colombianas a Estados Unidos

“En los tres últimos años las exportaciones totales hacia Estados Unidos
presentaron un incremento promedio anual de 20,25%, al pasar de US$ 6.597
millones en 2004 a US$ 9.650 millones en el último año. En 2006, el incremento
fue de 13,8%.

Durante el período 2004 - 2006, las exportaciones de productos tradicionales
presentaron una tendencia creciente registrando un aumento promedio anual de
28,18%, al pasar de US$ 3.908 millones en 2004 a US$ 6.510 millones en el

77

último año. En el año 2006, se observó un aumento de 22,27% frente al año
anterior. A su vez, las exportaciones de productos no tradicionales presentaron
una tendencia creciente, al pasar de US$ 2.689 millones en 2004 a US$ 3.141
millones en 2006, observándose un crecimiento promedio anual de 13,51%.
En cuando a la participación de las exportaciones del grupo de PURES Y
PASTAS, OBTENIDOS POR COCCION, INCLUSO CON ADICION DE AZUCAR
U OTROS EDULCORANTES, las exportaciones de los últimos años pasaron de
US$ 93’140,978 de 2005 a 126’, 366,596 de 2007 con un crecimiento del 13%
entre el 2006 y el 2007 con una participación en el mercado del 16,77%”.39

• Preferencias arancelarias

“Los resultados alcanzados en el 2006 muestran nuevos records históricos, en
materia de exportaciones bajo ATPDEA, como para el total exportado a Estados
Unidos.

En 2006 las exportaciones acumuladas amparadas por ATPDEA alcanzaron los
US$ 5.059 millones, presentándose un crecimiento del 2.5% frente al año anterior.

El caso más sobresaliente en las exportaciones Colombianas, es el de azúcares y
artículos de confitería en el que se encuentra la pasta de guayaba o bocadillo,
cuyo surgimiento y consolidación notable de este nuevo sector, que viene
presentando un excelente dinamismo y posicionamiento en diferentes países en
especial Estados Unidos, ya que muestra un crecimiento del 118%, lo que
representa poco más de 51 millones de dólares y una participación en el total
exportado del 1 %.

• Regulaciones y normas ambientales

Para ciertos productos agrícolas como tomate fresco, aguacate, mango, naranja,
guayaba, toronja, pimentón, pepino, berenjenas, cebolla, nueces y avellanas, entre
otros deben, cumplir requisitos relacionados con calidad, tamaño y madurez.

Estos artículos requieren de la inspección y visto aprobatorio a la importación por
parte de la FDA debe ser en un lapso no mayor de cinco días, ni menor del
mediodía del día anterior a su arribo a Estados Unidos.

• Logística y transporte

39 (Fuente: DANE –DIAN, Cálculos: Proexport Colombia)

78

Acceso marítimo

Estados Unidos posee una infraestructura portuaria compuesta por más de 400
puertos y sub puertos, ubicados estratégicamente en los Océanos Pacífico y
Atlántico. Entre los más destacados de la Costa Este se encuentran: Nueva York,
Baltimore, Charleston, Savannah, Jacksonville, Port Everglades, Miami, New,
Orleans, Houston.

El Puerto de Nueva York es el más grande y complejo de la Costa este de
Norteamérica, localizado en el mercado de mayor consumo del mundo, con
acceso inmediato a la autopista interestatal y redes ferroviarias en la región. Cada
año maneja más de 86 millones de toneladas de carga.

Acceso aéreo
Estados Unidos cuenta con una infraestructura aeroportuaria compuesta
aproximadamente por 226 aeropuertos en el territorio norteamericano; posee
varios de los aeropuertos más grandes y congestionados del mundo.
El tráfico aéreo desde Colombia se Concentra en: Dallas/Fort Worth International,
George Bush International (Houston), Baltimore Washington International,
Washington
Dulles International, John F. Kennedy International (Nueva York), Newark
International, International Airport of Philadelphia, Logan International (Boston),
Miami International Airport, Los Ángeles International, San Francisco International,
Sea- Tac International (Seattle), San José International Airport y Chicago O’Hare
International.
Diversas aerolíneas prestan servicio desde Colombia hasta estos aeropuertos de
forma directa y con conexiones en Louisville, Dallas y Ciudad de Panamá.

El Aeropuerto John F. Kennedy está localizado en Jamaica, Queens al Sureste de
la Ciudad de Nueva York, 19 km al noroeste de Manhattan. Es la entrada principal
internacional para Delta Air Lines, American Airlines y Avianca. Constituye el
número uno en entradas de pasajeros internacionales en Estados Unidos y
también es el número uno en carga”.40

40 GUIA PARA EXPORTAR A LOS ESTADOS UNIDOS. PROEXPORT COLOMBIA. 2008

79

8.4.3 Mercado alterno

País Alterno: FRANCIA

Datos macroeconómicos:

Tabla 11. Mercado Alterno

INDICADORES ECONÓMICOS Y DEMOGRÁFICOS

Población 63,1 Millones
Ingreso Per cápita (PIB) (US$) 35.577
Tasa de desempleo 9,4 %
Tasa de Inflación 1,6 %
Unidad Monetaria Euro
Producto Interno Bruto (Millones) 2.248.291
Exportaciones (US$) 489,184
Importaciones (US$) 531,532

FUENTE Econmist Inteligence Unit. Tomado en Octubre de 2007

• Población

“La población de Francia en 2006 se estima en 63.195.000 millones2 de
habitantes (el último censo de población data de 1999), siendo el segundo país
más poblado de Europa, después de Alemania (82,5 millones) que implica una
densidad de 112 hab/Km2, ligeramente inferior a la media de la UE (15) de 120
hab/Km2, pero superior a la española (79 hab/Km2).

• Afinidad cultural Y comercial

Al hacer negocios con franceses las citas se acuerdan con antelación. Las
reuniones comerciales tienden a ser formales y las decisiones sólo se realizan
después de una larga discusión. En los viajes de negocios se recomienda evitar el
período de vacaciones, que va desde mediados de julio a mediados de
septiembre. El elemento fundamental para tener éxito en las negociaciones con
socios franceses es la cortesía y la formalidad en el trato. Aunque el francés es el
idioma oficial, muchas personas de negocios hablan inglés. Sin embargo, el
dominio del francés proporciona una importante ventaja para la realización de
negocios.

• Exportaciones Colombianas a Francia

Las exportaciones totales colombianas dirigidas a Francia han mantenido una
tendencia irregular durante los tres últimos años, sin embargo la tendencia es

80

creciente al pasar de US$ 199 millones en 2004 a US$ 214 millones en el último
año, para un incremento promedio anual de 3,78%.

Grafico 5. Exportaciones Colombianas a Francia

 FUENTE DANE

Las exportaciones tradicionales representaron el 78,90% de las exportaciones
totales en el año 2006 y presentaron un decrecimiento promedio anual de apenas
0,60%, al pasar de US$ 170 millones en 2004 a US$ 169 millones en el último
año, sin embargo en el 2006 el crecimiento fue equivalente al 21,86%.

• Importaciones Colombianas desde Francia

Entre los principales países proveedores de las importaciones se encuentran los
socios comunitarios, por efectos de cercanía y preferencias arancelarias. Los 10
principales de Francia en el 2006 fueron: Alemania con 19,04%, Bélgica con el
11,09%, Italia con 8,31%, España con 7,02%, Países Bajos con 6,76%, Reino
Unido con 6,57%; Estados Unidos con el 4,64%; China con el 3,74%, Suiza con el
2,47% y Rusia con el 2,23% concentrando los países europeos el 61,264% de los
diez principales socios. Colombia tan sólo participa con el 0,04%.

Grafico 6. Importaciones Colombianas a Francia

 FUENTE DANE

81

Las importaciones de Colombia procedentes de Francia en los últimos tres años s
han aumentado, registrando un incremento promedio anual de 17,05% al pasar de
US$ 303,1 millones en 2004 a US$ 420,3 millones en el último año. Para 2006,
presentaron un aumento de 9,44% frente al año anterior.

• Preferencias arancelarias

Sistema Generalizado de Preferencias (SGP)

El SGP europeo concede desde 1971, preferencias comerciales a los países en
desarrollo dentro de su sistema de preferencias arancelarias generalizadas. La
política comercial de la Comunidad ha de ser acorde a los objetivos de la política
de desarrollo y potenciar dichos objetivos, en particular la erradicación de la
pobreza y el fomento del desarrollo sostenible y la gobernanza en los países en
desarrollo. El sistema de preferencias generalizadas consiste en un régimen
general para todos los países y territorios beneficiarios y dos regímenes
especiales que tengan en cuenta las necesidades concretas de los países en
desarrollo cuya situación sea similar. El régimen especial de estímulo del
desarrollo y la gobernanza debe aplicarse a la entrada en vigor del Reglamento
(CE) No.980 de 2005 en su totalidad para ajustarse a la normativa de la OIT
relativa al régimen especial de apoyo a la lucha contra la producción y el tráfico de
drogas.

Beneficios para Colombia

La Comisión Europea aprobó el 21 de diciembre de 2005, la Decisión que contiene
la lista de países beneficiarios. El nuevo régimen de preferencias arancelarias
incluye 6.600 productos diferentes, 4.037 sensibles y 2.563 no sensibles, si son de
origen colombiano, todos con arancel cero, excepto camarón que estará gravado
con un arancel preferencial de 3,6%, el cual es menor que el arancel general que
llega hasta el 12%. El atún, camarón, plátano hortaliza, café liofilizado, aceites
vegetales, cacao y sus productos, algunas frutas tropicales, textiles, confecciones,
artículos plásticos, cerámicos de cuero, artículos de cuero, calzado, y un gran
número de productos industriales entrarán a Europa con 0% de arancel.

• Regulaciones

El Hazard Analysis Critical Control Point (HACCP) se aplica para la industria de
alimentos. La Directiva de la UE sobre Higiene en los productos alimenticios
(93/43/EC), que se aplica desde Enero de 1996, establece que las compañías de
alimentos deben identificar cada etapa dentro de sus actividades, en donde se
establezca los procedimientos seguridad establecidos para el manejo de los

82

alimentos, en cuanto al proceso, tratamiento, empaque, transporte distribución y
comercialización de los mismos.

El EUREP (Euro Retailer Producer Group), desarrolló la GAP (Good Agricultural
Practice), para las hortalizas, en cuanto a criterios de dirección, uso de
fertilizantes, protección de cultivos, manejo de plagas, cosechas, seguridad y
salud de los trabajadores. Actualmente el GAP, está en proceso de prueba, pero
se espera que en un futuro cercano, los exportadores de frutas y vegetales
frescos, que esperan suplir las cadenas de supermercados Europeos, deberán
demostrar que cumplen con estas directrices.

• Normas ambientales

La preocupación creciente por la preservación y protección medioambiental ha
obligado a la UE a establecer nuevas normas en esta área. Uno de los
fundamentos de la política medioambiental de la UE son los tratados globales, en
particular la Agenda 21 del Acuerdo de Río de Janeiro y „El Quinto Programa de
Acción sobre Medio Ambiente“ (1993-2000) donde se pone el énfasis en buscar
soluciones en la raíz de los problemas medioambientales. Dentro de la lista de
productos afectados, se encuentran los productos alimentarios frescos, alimentos
elaborados, químicos, productos farmacéuticos, productos de piel, productos de
madera, textiles y confecciones, productos eléctricos y mecánicos y productos
minerales. Áreas especialmente sensibles, son los niveles de residuos de los
pesticidas, los aditivos alimentarios, presencia de metales pesados y de
contaminantes, el uso de químicos, las maderas tropicales duras, la contaminación
del aire y el agotamiento de recursos no renovables.

• Logística y transporte

 Acceso marítimo

Francia cuenta con una amplia infraestructura portuaria compuesta por alrededor
de 100 puertos entre principales y auxiliares. Los puertos de Le Havre, Marsella,
Dunquerque, Bordeaux, Fos, París y Rouen son los principales receptores de
exportaciones no tradicionales colombianas, sin embargo sobresale el puerto de
Le Havre por concentrar la mayoría del tráfico marítimo desde Colombia,
principalmente desde los puertos de Cartagena y Buenaventura.

Acceso aéreo

La infraestructura aeroportuaria de Francia está compuesta por cerca de 30
aeropuertos con excelentes servicios aduaneros, facilitando el manipuleo de carga
y su almacenamiento. La oferta de servicios aéreos desde Colombia hacia Francia
se circunscribe a vuelos a París y Marsella con conexión principalmente en
ciudades americanas y europeas. Sin embargo, la aerolínea Air France opera un

83

vuelo diario de pasajeros, directo Bogotá – París, con un tiempo de tránsito de 10
horas. Así mismo, las terminales disponen de equipos necesarios tanto para el
manejo y almacenaje de carga así como para el despacho de aduana, conforme a
las necesidades del usuario”.41

Mercado contingente
País Alterno: Chile
Datos macroeconómicos:

Tabla 12. Mercado contingente

INDICADORES ECONOMICOS Y DEMOGRAFICOS

Población 16,4 millones
Tasa de desempleo 143,379
Tasa de Inflación 3,4
Producto Interno Bruto 8,725
Crecimiento del PIB 4
Tasa de Cambio 539,39
Tasa de Cambio Bilateral - Col 4,37
Desempleo 6

Fuente: Instituto Nacional de Estadística de Chile, Banco Central de Chile, OANDA

• Población

Chile es una enorme franja de territorio, situada sobre el océano pacífico en el
extremo Sur del continente sudamericano. Este es un país de contrastes pues
en el norte se encuentra ubicado el desierto más árido del mundo (Atacama) y
en el sur enormes glaciares. Chile tiene todo tipo de climas, excepto el tropical,
y el comportamiento estacional es inverso al de los países de Europa y
Norteamérica1.
Chile posee un área de 756.626 Kilómetros cuadrados (cerca de dos veces el
tamaño de California); incluyendo la Isla de Pascua (118 Km2), Islas Juan
Fernández (179 Km2), y la Isla Sala y Gómez. El territorio antártico chileno
cubre alrededor de 1,250.000 Km2, superficie ligeramente superior al territorio
total colombiano. La costa sobre el océano pacífico es de 6.435 kilómetros; y la
mayor distancia entre un punto al oeste del país y uno al este no supera los

41 GUIA PARA EXPORTAR A FRANCIA. PROEXPORT COLOMBIA. 2008

84

200 Km. El 80% del territorio del país es montañoso. Orográficamente se
distinguen tres unidades bien diferenciadas: la cordillera de los Andes al este,
con alturas que superan los 6.000 m; la depresión longitudinal desde el norte
del país hasta Puerto Montt, y la cordillera de la Costa, con una altitud máxima
que en contadas ocasiones sobrepasa los 1.500 m. El relieve chileno es muy
variado e incluye zonas desérticas en el norte del país, zonas montañosas
siempre nevadas, estepas en la zona austral y paisajes polares en el extremo
sur. Por otra parte, Chile es un país sísmicamente activo, además de contar
con varios volcanes en actividad. La escasa distancia existente entre la
cordillera Andina y la costa no permite el buen desarrollo de los ríos.

El clima es suave y seco en el norte y húmedo en el sur. En Santiago (520 m
de altitud), el mes más caluroso es enero (19ºC de mínima y 29ºC de máxima)
y el más frío, junio (3-14ºC); el mes más seco es febrero, con precipitaciones
medias de 2 mm, y el más lluvioso, junio (84 mm). La población de Chile fue
16.432.674 de habitantes en 2.006. La distribución por sexos es del 49,5 % de
hombres frente al 50,5% de mujeres. La capital de Chile, Santiago con más de
seis millones de habitantes, es una de las ciudades más grandes de
Sudamérica. Está rodeada por la cordillera de Los Andes y por la V Región
situada en la costa del Pacífico. Actualmente tiene una extensión de 35 por 40
Km, y es más limpia y segura que otras ciudades de Latinoamérica. Otras
ciudades importantes son Concepción (374.166) Viña del Mar (338.779),
Valparaíso (284.689), Talcahuano (277.104), Temuco (266.727) y Antofagasta
(238.794).

• Exportaciones Colombianas Chile

Grafico. Exportaciones Colombianas a Chile

85

• Preferencias arancelarias

Con Chile se suscribió en el marco de la ALADI el día 6 de diciembre de 1993 el
Acuerdo de Complementación Económica (ACE) Nº 24. Este entró en vigencia el
1º de enero de 1994 y se dio aplicación mediante el decreto Nº 2717 del 31 de
diciembre de 1993. Este decreto fue modificado con el decreto 1741 del 3 de
agosto de 1994 y ampliado mediante el decreto 2172 del 11 de diciembre de 1995
y 2178 de septiembre de 1997.
Los países signatarios acordaron liberar del pago de gravámenes su comercio
recíproco mediante un programa de liberación diseñado en anexos de
desgravación. Actualmente el 95% del universo arancelario se encuentra exento
del pago de arancel. La lista de excepciones que cobija a 520 productos, se
encuentran en proceso de desgravación.
La ampliación del programa de liberación del Acuerdo se ha venido adelantando a
través de la Comisión Administradora y la participación del Comité Asesor
Empresarial -CASE-, en representación del sector privado. La ampliación y
aceleración del programa de liberación tiene como resultado la eliminación total de
los aranceles para el 95% del comercio global, a partir del 1º de enero de 2002.
El programa de desgravación que está en proceso para su culminación se divide
en dos fases:
En la primera parte se encuentran 280 subpartidas que serán desgravadas entre
el año 2000 y el 2006, que corresponden a alimentos para animales, jugos de
cítricos, petróleo y sus derivados, objetos de vidrio y cerámicos, tableros de
madera y algunas manufactura de cobre.

En la segunda parte se encuentran 165 subpartidas, que serán desgravadas del
año 2007 al 31 de diciembre del año 2011, las cuales corresponden a productos
sensibles para los dos países, como lácteos, cereales, semillas oleaginosas y
aceites, azúcar, tortas y demás residuos de aceites y grasas, adhesivos a base de
caucho, aceite esteárico y oleico y demás ácidos grasos.

• Regulaciones y normas ambientales

El fundamento de la legislación ambiental chilena se encuentra en la Constitución
misma. El Artículo 19 estipula "el derecho a vivir en un entorno sin contaminación"
y "el deber del Estado de asegurar que este derecho no sea afectado y de
defender la preservación de la naturaleza".

La preocupación por el medio ambiente ha pasado a ocupar un lugar
preponderante en la formulación de políticas y es considerado un elemento
fundamental en el desarrollo del país. En este ámbito, se desea un desarrollo
sostenible y además se reconoce que no es posible alcanzar una inserción

86

internacional competitiva sin tener un adecuado tratamiento de los aspectos medio
ambientales.

Al respecto, la LEY SOBRE BASES GENERALES DEL MEDIO AMBIENTE (No.
19.300) constituye una herramienta de vital importancia para el logro de estos
objetivos, sobre la base de principios claros y definidos: prevención del daño
ambiental, realismo y gradualismo en la aplicación de la ley, internacionalización
del daño ambiental y participación de los involucrados.

• Logística y transporte

Acceso marítimo

Chile posee una infraestructura portuaria compuesta por más de 70 puertos,
ubicados a lo largo de sus 6.435 km. de costas; están habilitados para el manejo
de diferentes tipos de carga, logrando que el 95% del comercio exterior del país se
transporte por este medio. Los principales puertos son: Arica, Iquique,
Antofagasta, Mejillones, Coquimbo, Valparaíso, San Antonio, Talcahuano, Puerto
Montt y Punta Arenas.
El principal puerto de Chile es el de San Antonio, que por su ubicación geográfica
es considerado el puerto más importante de la Costa Oeste Suramericana. Es el
terminal portuario más cercano a la ciudad de Santiago, y cuenta con una
superficie de 495 hectáreas, de las cuales 353 corresponden a áreas de operación
marítima. Adicionalmente, este puerto cuenta con un calado de 12 metros, lo que
permite la entrada de buques de gran capacidad.

Acceso aéreo

Chile cuenta con un total de 364 aeropuertos y aeródromos, distribuidos desde
Arica a la Antártica, entre los que se destacan los aeropuertos de Chacalluta de
Arica, Diego Aracena de Iquique, Cerro Moreno de Antofagasta, Carriel Sur de
Concepción, El Tepual de Puerto Montt, Presidente Ibáñez de Punta Arenas,
Mataveri en Isla de Pascua y el Aeropuerto Internacional Comodoro Arturo Merino
Benítez de Santiago, uno de los más modernos del continente, manejando un
tráfico superior a los 7,6 millones de pasajeros durante el 2006.

87

8.5 DISEÑO DE LA INVESTIGACION DEL MERCADO OBJETIVO

8.5.1 Ficha Técnica de la Investigación. La investigación que se va a llevar a
cabo, será tipo exploratoria, ya que se desea tener información, sobre como seria
la aceptación de la nueva forma de empaque del bocadillo o pasta de guayaba tipo
exportación.

8.5.2 Fuentes de Información

• Primarias:
Dentro de las Fuentes primarias, se encuentra la información tomada a partir de la
aplicación de las encuestas personales en el país objetivo.

• Secundarias:
Las fuentes secundarias empleadas, hacen referencia al crecimiento en el
mercado nacional de la pasta de guayaba dentro de los almacenes de cadena y
supermercados.

8.5.3 Instrumento

(ANEXO D)

8.5.4 Resultados del Instrumento

Tabla 13. Ha escuchado hablar del bocadillo de guayaba

1. Ha escuchado hablar del bocadillo de guayaba?

Si 58%

No 2%

Grafico 7. Ha escuchado hablar del bocadillo de guayaba

88

De acuerdo a la pregunta, el 97 % de las personas han escuchado hablar del
bocadillo de guayaba.

Tabla 14. Probado alguna vez el bocadillo de guayaba

2. Probado alguna vez el bocadillo de guayaba?

Si 51%

No 7%

Grafico 8. Probado alguna vez el bocadillo de guayaba

El 88% de los encuestados han probado alguna vez el bocadillo

Tabla 15. Le gusto el sabor

3. Le gusto el sabor?

Si 51%

No 7%

89

Grafico 9. Le gusto el sabor

Para la gran mayoría de las personas que prueban el bocadillo por primera vez,
les gusta su sabor debido a que su textura no es tan dulce y fuerte.

Tabla 16. Ha encontrado bocadillo en tiendas y supermercados

4. Ha encontrado bocadillo en tiendas y supermercados?

Si 50%

No 1%

Grafico 10. Ha encontrado bocadillo en tiendas y supermercados

90

Como se puede observar en las tablas, en general en cada supermercado latino o
tienda latina se distribuye y se vende el bocadillo de guayaba y no genera mayor
tiempo conseguirlo.

Tabla 17. En qué tipo de establecimientos lo ha encontrado

5. En qué tipo de establecimientos lo ha encontrado?

Almacenes de Cadena y tiendas latinas 14 28,0%

Tiendas Latinas 11 22,0%

Almacenes de Cadena 10 20,0%

Almacenes de Cadena, Tiendas Latinas y Grocery Store 8 16,0%

Delicatesen 3 6,0%

Grocery Store 2 4,0%

Todas 2 4,0%

 50 100,0%

Grafico 11. En qué tipo de establecimientos lo ha encontrado

No solo las tiendas y supermercados latinos distribuyen el bocadillo de guayaba,
también se puede encontrar en diferentes delicatesen y Grocery de la ciudad, o se
puede encontrar con diferentes tipos de nombre como pasta de guayaba o
giabada.

91

Tabla 18. Incluye en sus compras el bocadillo de guayaba

6. Incluye en sus compras el bocadillo de guayaba?

Si 46%

No 4%

Grafico 12. Incluye en sus compras el bocadillo de guayaba

Para la comunidad latina incluir en sus compras el bocadillo de guayaba es algo
normal, como cualquier otro producto de la canasta familiar ya que el bocadillo no
solo lo utilizan como un dulce si no como acompañamiento en diferentes comidas.

Tabla 19. Con qué frecuencia compra bocadillo de guayaba

7. Con qué frecuencia compra bocadillo de guayaba?

Semanal 11%

Quincenal 14%

Mensual 15%

Bimestral 6%

92

Grafico 13. Con qué frecuencia compra bocadillo de guayaba

En su gran mayoría, las personas encuestadas en el condado de Queens, la
compra de bocadillo se realiza mensualmente con un33% seguido del quincenal
con un 30%.

Tabla 20. De que países ha encontrado usted bocadillo

8. De que países ha encontrado usted bocadillo?

Rep. Dominicana 10 21,74%
Colombia 6 13,04%
Rep. Dominicana & Colombia 5 10,87%

Costa rica 4 8,70%
Rep. Dominicana & Costa Rica 4 8,70%
Colombia Rep. Dominicana México 4 8,70%
México 3 6,52%
Rep. Dominicana & México 3 6,52%
Todas 3 6,52%
México y Otro 2 4,35%
Colombia y México 1 2,17%
Costa rica Rep. Dominicana y Otro 1 2,17%

 46 100,00%

93

Grafico 14. De que países ha encontrado usted bocadillo

 Debido a empresas como Goya proveniente de República Dominicana, que es
una de las empresas con mayor reconocimiento y posicionamiento en mercado de
alimentos, ya que se encuentra reconocida por la mayoría de los latinos debido a
la distribución de sus productos se hacen en la mayoría de países de centro
América y el Caribe, aunque países como Colombia y Costa Rica poseen gran
reconocimiento por sus productos en este caso el bocadillo, ya que su sabor es
diferente en muchos aspectos como la guayaba y los empaques en que se
presentan.

Tabla 21. De los países anteriores cual es el de su preferencia

9. De los países anteriores cual es el de su preferencia?

Colombia 10%
Costa Rica 9%
República Dominicana 16%
México 7%
Otro cual? 4%

94

Grafico 15. De los países anteriores cual es el de su preferencia

Como se explico en la tabla anterior el sabor del bocadillo de Colombia y de Costa
Rica es diferente en su textura y sabor debido a que se maneja una guayaba
totalmente diferente y un empaque diferente en comparación con el bocadillo de
República Dominicana y México ya que este bocadillo tiene como presentación
metálica que hace que pierda su color y textura lo que deja a preferencia el
bocadillo de Colombia y de Costa Rica.

Tabla 22. Influye de alguna manera el país de origen en su compra

10. Influye de alguna manera el país de origen en su compra

Si 28%

No 18%

Grafico 16. Influye de alguna manera el país de origen en su compra

95

Para mayoría de las personas, las compras de sus productos lo hacen de su país
origen ya que es lo que conocen, pero la gente de habla hispana residente en
Estados Unidos, son de mentalidad abierta y están dispuestos a probar y comprar
cualquier tipo de producto si les gusta así no sea el de su país de origen.

Tabla 23. Al momento de comprar el bocadillo cual de las siguientes
presentaciones ha encontrado

11. Al momento de comprar el bocadillo cual de las siguientes presentaciones ha encontrado?
Enlatado 11 23,91%
Enlatado, caja de cartón, embase plástico 8 17,39%
En hoja de bijao 7 15,22%
Embase plástico 6 13,04%
En hoja de bijao en caja de cartón enlatado 6 13,04%
Todas 5 10,87%
otro cual 3 6,52%
Caja de cartón 0 0,00%
 46 100,00%

Grafico 17. Al momento de comprar el bocadillo cual de las siguientes
presentaciones ha encontrado

El bocadillo enlatado es el más comprado en los hogares de Queens, dado que
esta presentación es el la que se encuentra en la mayoría de los supermercados y
tiendas latinas.

96

Tabla 24. Cuál de las anteriores presentaciones es la de su preferencia

Grafico 18. Cuál de las anteriores presentaciones es la de su preferencia

Como se menciono anteriormente el bocadillo enlatado es el de mayor preferencia
ya que es el que se consigue en la mayoría de tiendas y supermercado, colocando
así en el momento de aplicación de las encuesta el enlatado.

Tabla 25. En cuál de los siguientes rangos de precios se encuentra el
bocadillo al momento de su compra

13. En cuál de los siguientes rangos de precios se encuentra el bocadillo al momento de su
compra?
Entre US$3.00‐5.00 23%
Entre US$5.00‐7.00 9%
Entre US$7.00‐9.00 11%
Entre US$9.00‐11.00 2%
Entre US$11.00‐13.00 1%

12. Cuál de las anteriores presentaciones es la de su preferencia?
Enlatado 16%
Embase plástico 13%
En hoja de bijao 9%
Caja de cartón 8%
Otro cual? 0%

97

Grafico 19. En cuál de los siguientes rangos de precios se encuentra el
bocadillo al momento de su compra

Para la compra de bocadillos las personas residentes en estados unidos gastan un
aproximado de entre US$3.00-5.00 y US$5.00-7.00 lo que corresponde a un porcentaje
del 50% y el 24%.

8.5.5 Análisis e Interpretación de Datos. La encuesta realizada permitió
reconocer que el producto si es conocido dentro del distrito de Queens ya que le
98% de los encuestados han escuchado hablar del producto. Así mismo el 88%
de los encuestados lo han probado y les gusto su sabor. Al momento de
recolectar información sobre la disponibilidad del producto el 98% de los
encuestados afirmaron que si se encuentra en diferentes establecimientos entre
de los cuales las grandes cadenas con un 22% y las tiendas con un 20% son las
que más comercializan el producto.

En cuanto al consumo se puede apreciar que de las personas que lo han probado
y les gusto su sabor el 92% lo incluyen en sus compras, de estas mismas
personas el 33% lo compran mensualmente, el 30% cada quince días y el 24% lo
compran semanalmente, existe otra alternativa del 13% de personas que lo
compran de manera bimestral.

En cuanto al origen de los productos que llegan a los EEUU se que provienen
de República Dominicana, Seguido de Colombia, Costa Rica y México,
adicionalmente el 10.87% de los encuestados afirman que el origen de los
productos es de Colombia y República Dominicana respectivamente, y el 8.70%
afirman que proviene de Colombia México y República Dominicana. Este mismo
porcentaje arrojo para la opción de República Dominicana y Costa Rica.

En cuanto al país de preferencia República Dominicana también se encuentra a la
cabeza con un 35% seguido de Colombia con el 22%, Costa rica 19% y México el
15% lo cual es evidencia de la mayor presencia del producto de República

98

Dominicana como muestra la pregunta 9. En cuanto a la influencia que ejerce el
país de preferencia se encuentra que el 61% de las personas afirman que si
influye este aspecto la momento de la compra.

En cuanto a las presentaciones existentes el Bocadillo Enlatado es el más visto
con un 23% así como el de hoja de bijao con un 15.22% y el de envase plástico
con un 13.04%. Además la opción enlatado, Caja de cartón y envase plástico en
conjunto suman un 17.39%. Así mismo el que tiene mayor preferencia entre las
presentaciones es el Enlatado con un 35% seguido de la presentación en envase
plástico con un 28%.

Finalmente el rango de precios en cual se encuentra el producto es de US$3 a
US$5 con un 50% seguido del rango de US$7 a US$9 con un 24% dichos
precios son evidentemente los de las presentaciones de mayor presencia que son
el enlatado y el de envase plástico.

8.5.6 Plan de Muestreo. Hallando Estados Unidos como país objetivo, el
instrumento de investigación será aplicado en la ciudad de New York
específicamente a personas latinas en el distrito de Queens.

Para calcular el tamaño ideal de la muestra a la cual se le aplicará la encuesta, se
tuvo en cuenta el número de habitantes latinos en la localidad de Queens, arrojado
por un censo aplicado en el año 2.006.
Dicho resultado dice que el número de habitantes en el año 2.006 es de 2.255.175
personas, de las cuales un 26.5%, son personas latinas del distrito de Queens.

2.255.175x 26.5% = 597.621375

Esto indica que el total de personas pertenecientes al distrito de Queens es de
597.621375 personas.
Calculo de la muestra (n):

 n = ___Z2 x p x q x N____
 d2 (N – 1) + Z2 x p x q

 n = ______ (1.96)2 x 0.5 x 0.5 x 597.621_____
 (0.05)2 x (597.621 – 1) + (1.96)2 x 0.5 x 0.5

n = 383.90 ≈ 384 personas

La muestra óptima para la realización de las encuestas en la INVESTIGACION
PARA LA IMPLEMENTACIÓN DE NUEVAS TECNOLOGÍAS, DESARROLLO DE
NUEVOS PRODUCTOS Y NUEVOS MERCADOS EN LA FABRICA DE
BOCADILLOS EL CRISTAL, es de 384 personas. Por efectos de tiempo y de
disposición en el lugar, se cuenta con la ayuda de un familiar que actualmente
reside en la ciudad de new york, debido a que esta persona por razones laborales
no posee no todo el tiempo disponible para la aplicación de las 384 encuestas,

99

esta se aplicará solamente a una población de 60 personas dado las
implicaciones que acarrea de tiempo y económicamente la encuesta real.

8.5.7 Trabajo de Campo. El trabajo de campo que se llevó a cabo para la
realización del estudio del mercado, se realizó de la siguiente manera:
El total de las encuestas fue de 60, las cuales fueron enviadas a la ciudad de New
york específicamente al distrito de Queens donde vive la persona que las aplicaría.

La recolección de información comprendió un tiempo de dos semanas, durante las
cuales la personas que las aplico, se ubicó en diferentes sitios del distrito de
Queens como Almacenes de Cadena, Grocery Store, Delicatessen, Tiendas
Latinas etc. Después de recolectada la información, se procedió a realizar un
análisis conjunto de los datos obtenidos mediante tabulación de resultados y
gráficas.

8.6 LOGÍSTICA Y TRANSPORTE PARA LA EXPORTACIÓN

Debido a que la exportación no era el objetivo principal del proyecto, los rubros de
gastos de exportación fueron tomados aproximadamente. Ya que la empresa
tendrá como última palabra escoger las diferentes SIA que se encuentran en el
país en caso de que se llegue a realizar la exportación.

Si se llegara a realizar la exportación mensualmente, saldrían dos contenedores
de lonja de bocadillo tipo exportación, los cuales serán distribuidas por medio
terrestre y marítimo.

 El transporte terrestre de los dos contenedores de 20 pies, se realizara por medio
de un convenio con una empresa trasportadora, que es la encargada de llevar la
mercancía desde Barbosa Santander hasta el puerto de Barranquilla donde luego
será llevada hasta el puerto de new york y descargada por la naviera que contrate
la empresa.

Las tablas que se presentan a la empresa se manejan dos tipos de incoterms en la
exportación FOB Y CIF para que la empresa tenga una herramienta donde base
ante una eventual negociación.

Ver (ANEXO E)

100

9. HERRAMIENTAS PARA LA GESTION TECNOLOGICA

9.1 INVENTARIO TECNOLÓGICO

El inventario tecnológico tiene como fin interrogar y analizar las tecnologías que
se presentan en la empresa, Para saber en donde se encuentra la empresa y
realizar en Benchmarking frente a la agroindustria en la provincia de Vélez. Los 4
componentes extraídos de la metodología son: Talento humano, Procedimientos
administrativos, Productos y Procesos productivos.

9.1.1Talento Humano. Las fabricas de bocadillo y en general toda su
agroindustria se caracteriza por ser empresas familiares donde su gerente es el
propietario de la empresa y el jefe de personal generalmente la esposa u otro
miembro de la familia. Así mismo la empresa no supera una nomina de 6
empleados en el área operativa; y dos en el área administrativa. Si se compara
con el sector se encuentra que “el 96% de las empresas tienen menos de 10
empleados”. Dentro de la empresa el manejo de más personal se hace
inconveniente ya que una carga prestaciones alta requiere de niveles de ventas
muy alto.42

Dentro del inventario de talento humano de la empresa se incluyen el gerente,
auxiliar contable, jefe de personal y personal operativo.

Gerente: La gerencia es ocupada por el propietario de la fábrica el cual tiene un
nivel de educación de básica primaria, que no es adecuada para el cargo que
ocupa pero es compensada por la experiencia de 32 años en la industria, que le
ha permitido obtener buenos resultados a la empresa, exceptuando variables
externas como la inseguridad y el conflicto interno del país.

En cuanto a capacitaciones el gerente cuenta con cursos en tendencias de
empaques, gestión del talento humano, principios para la aplicación de ISO 9000
en PYMES, comerció exterior, cooperativismo, mejoramiento continuo y principios
de contabilidad los cuales han sido realizados con entidades como el CDPA,
SENA, CIMPA, Cajasan, Cámara de Comercio, CARCE y cooperativas como
Cooguayaba (liquidada actualmente).

42 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 86, 2005.

101

A nivel de toda la agroindustria “solo el 18% de los gerentes tienen carreras
universitarias, así mismo el 32% de ellos tiene experiencia de entre 21 y 30
anos”. Dichos índices muestran como se equilibra la ausencia de educación con la
experiencia de sus gerentes.43

Dentro del área administrativa se encuentran los siguientes cargos:

Auxiliar contable: El auxiliar contable con el cual cuenta la Empresa tiene un
nivel de educación básica secundaria comercial recientemente capacitado por el
SENA, y con una experiencia de 25 años. Esta contratación se hace por
prestación de servicios y es la tendencia de todas las empresas dedicadas a la
fabricación de bocadillo.

Jefe de personal: El jefe de personal de la empresa es una mujer y tiene un
nivel de educación básica secundaria que no es adecuada para el cargo pero que
al igual que en la gerencia se compensa con la experiencia de 30 años en la
industria. No obstante el jefe de personal desempeña labores de control de
producción las cuales han sido aprendidas empíricamente.

En cuanto a capacitaciones el jefe de personal ha sido capacitado en gestión de
talento humano, tendencias de empaques, manejo y conservación de alimentos y
BPM por entidades como el CDPA, SENA y Cajasan.

En el área administrativa “solo el 36% de las empresas tienen administrador
como apoyo a las actividades del gerente. Así mismo el 70% de los
administradores poseen educación secundaria. La experiencia con la que cuentan
los administradores esta en un 40% para el rango de 6 a 10 años”. Este rango a
nivel de industria está muy por debajo de la experiencia con la que cuenta la jefe
de personal de la empresa.44

Personal operativo: Dentro del personal operativo de la empresa no existe un
Jefe de Producción ya que estas labores son realizadas conjuntamente entre
uno de los operarios del área de producción y el jefe de personal. Sin embargo
entidades como el CDPA y el CIMPA dentro de los programas de capacitación que
han desarrollado dentro de la empresa sugieren la asignación de un jefe de
producción que en el mediano plazo puede constituir parte fundamental para los
programas de gestión de calidad, y BPM.

43 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 5 Inventario Tecnológico Pág. 86, 2005.

44 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 5 Inventario Tecnológico Pág. 87, 2005.

102

“A nivel operativo tan solo el 18% de las empresas del sector tienen una persona
encargada del área de producción la cual posee los conocimientos necesarios
para ejercer este cargo sin embargo dichos conocimientos son empíricos y el 60%
de estas personas poseen un nivel de educación básica primaria”.45

El personal operativo de la empresa se divide de la siguiente manera:

• Personal de producción: Conformado por 3 operarios que realizan todas las

operaciones de lavado, selección, despulpado, cocción y moldeo de la
guayaba. Dichas personas poseen un nivel de educación básica secundaria y
han sido capacitados por el SENA, CDPA, Cajasan en BPM (Buenas Prácticas
de Manufactura). Su nivel de experiencia se encentra entre 5 y 10 años.

• Personal de empaque: Esta conformado por 3 operarios que se realizan
todas las actividades de empaque y embalaje del producto dentro de este
equipo eventualmente y en épocas de mayor demanda se contrata personal
femenino. Todos tienen un nivel de educación básica secundaria, así como
respectivas capacitaciones por parte del SENA, CDPA y Cajasan en BPM. Su
nivel de de experiencia se encuentra entre los 5 y 10 años.

Capacitación del personal: Como se puede observar todo el personal que
trabaja en la planta está capacitado ya que la empresa ha participado de
diferentes proyectos con las entidades ya nombradas y ha mantenido las
capacitaciones al menos 2 veces al año para sus empleados. Al comparar este
aspecto con las demás empresas, se centra que “el 79% de las empresas brinda
capacitación al personal y el 55% de las mismas solo brindan capacitación al
personal cuando se vinculan a proyectos con las diferentes entidades.

Cabe aclarar que las capacitaciones en muchas ocasiones no son aprovechadas
ya que la rotación de empleados es muy frecuente debido a la búsqueda de otros
empleos fuera de la provincia, lo cual crea desventaja para las empresas que
capacitan a su personal y este abandona el trabajo.

Remuneración del personal: La remuneración del personal se realiza de manera
quincenal, los empleados cuentan con todos sus beneficios legales EPS, ARP,
ICBF, Sena y Caja de compensación familiar.

45 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTNDER, 5 Inventario Tecnológico Pág. 89, 2005.

103

La fábrica también otorga pequeños préstamos a sus empleados para la
adquisición de artículos para el hogar y otros gastos que la empresa considere
que pueda colaborarle al empleado.

9.1.2 Procedimientos Administrativos

Estructura Organizacional: La estructura organizacional de la empresa que esta
adjunta en la caracterización de la empresa es sumamente sencilla pero
establecida que permite ver la jerarquización de la empresa. Sin Embargo “el 93%
de las empresas de la agroindustria no poseen una estructura organizacional
establecida”.46

Imagen Corporativa: Para la Fábrica de Bocadillos el Cristal a imagen
corporativa, es muy importante, ya que es manejada con los colores de sus
empaques y su logo así como la calidad de sus productos. También se utilizan
brochures en todas sus cotizaciones o información que envía la fabrica los cuales
cumplen tres funciones que son la informativa, publicitaria e identificadora.

A nivel sectorial “el 100% de la empresas manejan algún tipo de imagen
corporativa basada ya sea en la calidad de los productos, cumplimiento de las
entregas y la experiencia que se tiene en la fabricación de bocadillo”.47

Cumplimiento de Normas Legales: El cumplimiento de las normas legales es
una prioridad de la empresa y cuenta con su respectivo registro INVIMA, Cámara
de Comercio, RUT DIAN, y registro de marca ante la superintendencia de
Industria y Comercio. De igual manera el panorama a nivel de toda la industria
evidencia que “el 89% de las empresas posee Cámara de Comercio, el 86%
inscripción ante la DIAN y el 71% registro de marca ante la Superintendencia de
Industria y Comercio”.48

Canales de distribución: los canales de distribución para el mercado de la Costa
Atlántica específicamente: Cartagena, Barranquilla, Santa Marta, Valledupar, y
Sur de la guajira es por medio de intermediarios mayoristas. A nivel regional
maneja el mercado en almacenes de cadena por medio de maquila con
MAZAPAN SANTANDEREANO de Bucaramanga, A nivel local solo se maneja el
mercado institucional con algunas panaderías y no posee punto de venta.

46 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 92, 2005.

47 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 92, 2005.

48 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 93, 2005.

104

Comparado con toda la Industria “el 79% de las empresas llegan al consumidor
final mediante intermediarios mayoristas. El mercado regional más representativo
es Bucaramanga y su área Metropolitana con un 17% y el 46% de las empresas
de la región poseen punto de venta.

En relación al mercado internacional la empresa se encuentra dentro del 7% del
sector que han realizado exportaciones sin embargo a diferencia de las demás
que han exportado a Inglaterra, Venezuela y España; la empresa ha exportado a
los EEUU y Aruba . No obstante estas exportaciones han sido con intermediarios
y de manera eventual”.49

Sistemas de Información: La fábrica de Bocadillos el Cristal posee actualmente
dos computadores así como conexión a internet banda ancha permanente para
realizar operaciones bancarias búsqueda de información y contactos comerciales.
El manejo de programas informáticos solo es aplicado para redacción de
comunicaciones, cotizaciones, inventarios, y elaboración de las planillas y
registros de producción. No existe un soporte contable sistematizado. La
principal limitante para la aplicación de tecnologías informáticas es la falta de
capacitación para el manejo de programas informáticos.

Igualmente a nivel del sector solo “el 39% de las empresas cuentan con
computadores y tan solo el 45% de estas tienen herramientas informáticas la
principal razón para estos índices es que dentro de sus prioridades de inversión no
están esta la adquisición de equipos informáticos”.50

9.1.3 Productos. La empresa maneja una línea de productos amplia sin embargo
algunos de sus productos actualmente no se fabrican debido a problemas en la
producción que han ocasionado la perdida de estos mercados. En el anexo de
fichas técnicas de los productos se pueden encontrar cada uno con todas sus
especificaciones. No obstante el portafolio de productos es el siguiente:

49 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 95, 2005.

50 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 86, 2005.

105

Tabla 26. Productos

PRODUCTOS
Lonja Roja 150 g
Lonja Roja 280 g
Lonja Roja 350 g
Lonja Roja 400 g
Lonja Roja 500 g
Lonja Roja 300 g

Conserva de Guayaba x 6.75 Kg
Conserva de Guayaba x 12,5 Kg
Cernido de Guayaba x 12 kg

Bocadillo Veleno x 12 Ud en Madera
Bocadillo Veleno X 18 En Cartulina

Tumes x 5 Ud
Deditos x 12 Ud

Galleta Rellena x 10 Ud
Bombonera de veleno x 80 Ud

 Fuente :fabrica de bocadillos el cristal

Al contrario de la mayor parte del sector en el cual el producto más representativo
es el bocadillo veleño con un 38% seguido de la lonja roja con un 26 %, en la
empresa el producto más representativo es la lonja roja en sus diferentes
presentaciones con un 62.92% de las ventas totales.

Tabla 27: Lonja roja

Kilos Unidades
LONJA DE 150 g 12790 85267 3,32%
LONJA DE 280 g 84600 302143 21,99%
LONJA DE 350 g 17115 48900 4,45%
LONJA DE 400 g 38832 258880 10,09%
LONJA DE 500 g 88590 177180 23,03%
LONJA DE 300 g 135 450 0,04%

62,92%

CANTIDAD
PRODUCTO

(%) DE
PARTICIPACION

LONJA ROJA

FUENTE: Fabrica de Bocadillos El Cristal

El segundo lugar lo ocupa el mercado institucional que maneja la conserva de
guayaba por 12 y 6.75 Kg utilizada en panaderías con un 19,29% de
participación. Los productos combinados con leche con el 7,64% de participación
están conformados a su vez por productos como: Tumes, Galletas rellenas,
Bocadillo combinado con leche, Lonja de arequipe y Manjarcitos por lo cual en la
tabla no aparece la cantidad en unidades totalizada.

Finalmente se encuentran el Bocadillo veleño con un porcentaje de participación
del 6,14% y el Cernido de guayaba que ocupa el último lugar con un 4,03%.

106

Tabla 28: Bocadillo veleño

PRODUCTO
CANTIDAD (%) DE

PARTICIPACION Kilos Unidades

Conserva de Guayaba 74214 1895 19,29%
Cernido de Guayaba 15497,7 1292 4,03%
Bocadillo Veleño 23610,5 236105 6,14%
Productos combinados con leche 29306,93 7,62%
FUENTE: Fabrica de Bocadillos El Cristal

Etiquetas y empaques: Las etiquetas y los empaques son una manera de
identificar el producto propio de una empresa en cualquier tipo de mercado. Es
por ello que el 93% de las empresas utilizan etiquetas en sus productos. Sin
embargo tanto dentro de este 93% como en el 7% restante existen empresas
incluida la FABRICA DE BOCADILLOS EL CRISTAL que realizan maquila razón
por la cual no llevan su nombre.

En cuanto a empaques la empresa maneja diseños y materiales tradicionales
como él Polipropileno biorientado, bandejas de icopor, cartulina, bolsas de
polipropileno. “A nivel de la industria la cartulina se utiliza para el 13% de los
productos seguido de las bandejas de icopor con una 7%”.51

El bijao es una planta típica de la región, sus hojas son procesadas por medio se
secado al aire libre para convertirlas en el empaque de uno de sus productos
tradicionales: el bocadillo veleño. Dada su condición vegetal y la forma como se
procesa el bijao no es un empaque apto para alimentos, sin embargo su condición
de producto típico hace que tenga una alta demanda.

La Información sobre el producto también es parte muy importante de un empaque
e etiquetas ya que además de la identificación del producto deben brindar
información sobre el mismo. La empresa posee en todos sus empaques la
información nutricional, ciudad de procedencia, ingredientes del producto y código
de barras. No obstante al igual que en “el 68% del sector que utilizan etiquetas
para el producto, la tabla nutricional proviene de estudios realizados por
entidades como el CIMPA sobre un tipo de bocadillo y dado que el proceso de
fabricación del bocadillo no está estandarizado pues no existe una formula exacta
esta composición varia de una empresa a otra luego la información no es veraz”.52

51 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 42, 2005
52 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 61, 2005.

107

TABLA DE INFORMACION DEL PRODUCTO

Tabla 29. Información del producto

8. Nombre del producto

9. Nombre de la Empresa

10. BPM

11. Vista del producto

12. Peso Neto

13. Registro Invima

 1. Lugar de procedencia

2. Contenido Nutricional

3. Ingredientes del producto

4. Fecha de vencimiento

5. Lote

6. Codigo de Barras

7. Marca Registrada

9

8

7

6
5

4

2 1

3

10

11

12
13

Fuente: fabrica de bocadillos el cristal

La utilización de códigos de barras también se aplica en la Empresa ya que se
posee código de barras para cada producto el cual ha sido tramitado ante el
INSTITUTO COLOMBIANO DE CODIFICACION Y AUTOMATIZACION
COMERCIAL (IAC) desde el año 1999. Para tal efecto se utiliza “el EAN UCC 13
el cual es utilizado para unidades de comercialización de contenido fijo”.53

53 IAC COLOMBIA EAN UCC, Guía de identificación, Pág. 6.

108

En cuanto al sector se encuentra que “el 64% de las empresas utilizan código de
barras para los productos más representativos aunque no se posee la tecnología
para utilizarlo eficientemente”.54

A pesar de que los empaques cumplen con todas las características no existen
presentaciones diferenciadas ni materiales novedosos que de mayor atractivo al
producto.

Embalaje: El embalaje o también llamado empaque terciario es muy útil en los
productos ya que: “reducen drásticamente las pérdidas de productos, mejoran la
eficacia en la distribución y reparto y facilitan el acceso de todo tipo mercancías a
cualquier punto de la geografía mundial”.55

Dentro de los tipos de embalajes utilizados dentro de la empresa se encuentran
los siguientes:

• Caja de cartón corrugado: El cartón corrugado es materia prima para la

fabricación de cajas además es el material más utilizado para el embalaje
destinado al transporte. Dentro de la empresa se utiliza cartón Tipo B doble
cara el cual es resistente al aplastamiento para el 76,68% de los productos.
Así mismo se dispone de una bodega con estibas y espacio adecuado para el
almacenamiento de cajas ya que estas no se pueden arrumar a mucha altura
porque el producto puede sufrir deformaciones.

• Cajones de Madera: a pesar de ser el tipo de embalaje más adecuado para
almacenar diferentes productos, dadas las ventajas en cuanto a rigidez y
protección del producto, este no es aconsejable por razones ambientales. No
obstante es utilizado solo para el 23.32% de los productos que corresponde a
productos como la conserva de guayaba cuya unidad viene en
presentaciones de 6.75 y 12.5 kilogramos y el cernido de guayaba cuya
presentación es de 12 y 13 kilogramos.

“A nivel de la industria el material más utilizado es las cajas de cartón con un 41%
seguido del 30% de cajones de madera”. El restante 29% hace parte de
empaques secundarios que según la cartilla de proexport no se consideran
embalaje”.56

54 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 62, 2005.
55 Cartilla de empaques y embalajes, Pag 8, PROEXPORT COLOMBIA
56 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 42, 2005

109

Devoluciones: El manejo de devoluciones por parte de la empresa no ha sido una
constante sin embargo actualmente se manejan devoluciones solo para la línea
de productos de leche es decir el 7,62% del total, ya que por su contenido lácteo
son muy sensibles a cambios en la condiciones de temperatura y humedad. No
obstante en ocasiones se manejan devoluciones de otros productos cuando al
realizar la trazabilidad del mismo se encuentra que hubo algún error por parte de
la empresa.

Al comparar con las demás empresas se encuentra una tendencia marcada a no
manejar devoluciones ya que “el 68% de la empresas de esta industria no
manejan devoluciones, dado que existe un gran compromiso con brindar
productos de calidad, que cumplan con las expectativas de sus clientes a nivel,
local, regional o nacional. Por otra parte el 32% de las empresas reciben
devoluciones a causa de resequedad, humedad, fechas de vencimiento, errores
en la distribución o daño en los empaques”.57

9.1.4 Procesos productivos. Para un mejor entendimiento de los procesos
productivos se decidió agrupar los procesos en tres subprocesos que agrupan
toda la fabricación de los productos de acuerdo a la teoría de producción.

57 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 43, 2005

110

Grafico 30. Procesos productivos

CONSERVACION: Proceso realizado
solo en epocas de alta produccion para
almacenar la pulpa de guayaba

EN
TR

A
D
A
S

CORTE Y DESMOLDADO

ALMACENAMIENTO

COMERCIALIZACION

TR
A
N
SF

O
RM

A
CI
O
N

SA
LI
D
A
S

DESPULPADO

COCCION

MOLDEO

ENFRIAMIENTO

EMPAQUE Y EMBALAJE

RECEPPCION

LAVADO Y DESINFECCION

SELECCION

Entradas

Proveedores: Dentro de la empresa es muy importante mantener proveedores
que ofrezcan buen precio, cumplimiento y calidad. Se manejan proveedores para
las siguientes materias primas e insumos.

• Guayaba
• Azúcar
• Leche en polvo
• Harinas de maíz, arroz, y fécula

111

• Guayaba: Para el caso de la guayaba esta se recibe en la planta y dentro y
se mantienen los tres mismos principios nombrado anteriormente. Sin
embargo actualmente la calidad de la materia prima no es la más adecuada
debido a las plagas que ya se mencionaron en los antecedentes como el
picudo de la guayaba afectan notablemente la calidad de la fruta.

• Azúcar: El azúcar se convierte en uno de los puntos neurálgicos

económicamente, debido al comportamiento aleatorio de su precio a lo largo
del año, por eso para esta materia prima el precio es lo más importante y en
épocas anteriores la empresa ha buscado alcanzar economías de escala
que permitan comprar a un mejor precio. Actualmente se posee contrato con
el ingenio Mayagüez el cual realiza todo el proceso de transporte desde sus
instalaciones en Valle del Cauca hasta las instalaciones de la empresa.

• Leche en polvo y harinas de maíz, arroz, y fécula: Estas materias primas
son negociadas directamente con Indulacteos Ltda. Empresa con la cual se
trabaja desde hace 5 años debido a la calidad de sus productos y el
cumplimiento. No obstante en ocasiones se trabaja con molinos locales para
adquirir algunas harinas a fin de reducir el costo de las mismas.

El tema de insumos dentro de toda la industria del bocadillo se maneja de manera
similar y “se tienen en cuenta aspectos como calidad, cantidad y cumplimiento.
Para la guayaba el 40% de los proveedores garantizan el cumplimiento seguido
de un 33% la calidad y el 27% la cantidad. Así mismo el 75% de las empresas
reciben todas las materias primas en las instalaciones de la empresa”.58

Manejo de las materias primas: Al proceso de recepción de la materia prima le
sigue el manejo que se debe realizar con cada una de las materias primas ya que
es allí donde inicia el proceso de trazabilidad de la empresa. Para el caso de la
guayaba se deben trabajar con más detalle. La recepción, almacenamiento y
conservación dado que se alteran con facilidad por su carácter de producto
perecedero.

• Recepción de guayaba: La empresa maneja un registro de recepción de la

materia prima el cual se puede ver con detalle en los anexos, y que incluye la
fecha, la cantidad recibida, el estado de la fruta y el proveedor. El
almacenamiento se hace en canastillas plásticas rígidas a fin de evitar el

58 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 65, 2005

112

aplastamiento de la materia prima, las cuales son lavadas con una
periodicidad mensual para aumentar la inocuidad del proceso.

• Lavado y desinfección: el proceso de lavado y desinfección de la guayaba se
realiza a toda la fruta procesada utilizando desinfectantes adecuados los
cuales han son aprobados por entidades como el CDPA para la utilización en
alimentos como el hipoclorito.

Los equipos utilizados para el lavado de la guayaba son tanques en acero
inoxidable, así mismo las condiciones de las instalaciones incluyen válvulas
conectadas directamente a las tuberías del acueducto para evitar, derrames de
agua y resto de fruta que puedan contaminar la pulpa de guayaba. A fin de
disminuir el impacto ambiental estas aguas pasan por un tanque que filtra los
residuos sólidos que lleva el agua.

• Selección: Este proceso se realiza de manera totalmente manual separando
así los frutos verdes, maduros y sobre maduros.

• Despulpado: este proceso se realiza por medio de una despulpadora
fabricada en su totalidad en acero inoxidable la cual tiene una antigüedad de 6
a 7 años. Este tipo de maquinaria tiene mucha facilidad de lavado ya que es
desarmable y tiene una capacidad de 400 kilogramos hora. Sin embargo de
esta capacidad total solo se utiliza el 52%.

El mantenimiento de la despulpadora es realizado mensualmente al igual que
el de todo los equipos de la planta.

• Conservación: La conservación de materia prima se realiza solo en épocas
de alta producción ya que el bajo precio favorece el almacenamiento.
Actualmente la empresa realiza el proceso aplicando químicos para
conservación de alimentos como sorbato de potasio y pectinas luego de
realizar el proceso de despulpado explicado más adelante y calentamiento
previo al almacenamiento para su conservación.

La conservación se realiza en bolsas de polietileno selladas que a su vez van
en canecas plásticas con tapa y se almacenan en una bodega con ventilación
y temperatura ambiente.

El panorama de la industria dentro de la región evidencia que: “El 29% de las
empresas realizan el lavado de las canastas de manera mensual si embargo no
existen evidencias de los registros de ingreso de materia prima de manera formal
dentro de las demás empresas. El 68% de las empresas realizan conservación de
la materia prima”. Sin embargo al visitar algunas de las fábricas gracias a la

113

gerencia de la empresa se observo que el estado de conservación no es el más
adecuado, además la utilización de conservantes de los cuales no existen
evidencias o fichas técnicas.

“A nivel sectorial el material más utilizado para la conservación y la pulpa de
guayaba es la bolsa plástica con un 53%; solo el 16% utilizan bolsa y caneca en
conjunto”.59

“En cuanto al proceso de lavado y desinfección el 40% de las empresas utilizan
hipoclorito para desinfectar la fruta”. El restante 60% de las empresas según los
estudios secundarios no aplican este proceso aludiendo seguramente el costo de
los desinfectantes”.60

“La utilización de equipos en acero inoxidable (material apto para la industria de
alimentos) para el lavado y desinfección de la pulpa solo se da en el 32% de las
empresas seguido de un 43% que es la mayoría de las empresas y utilizan
tanques en baldosa. Así mismo el 1% utilizan plástico y el restante 23% tanques
de cemento”.61

“La maquinaria utilizada para el despulpado es en un 41% acero inoxidable, 38%
en hierro y 21% en hierro y acero, sin embargo el 50% de las despulpadoras
tiene entre 0 y 1 año seguido del 25% cuya maquinaria tiene de 4 a 5 años, 17%
de 2 a 3 años y tan solo el 8% de 6 a 7 años. En cuanto las despulpadoras de
hierro esta el 70% presentan una antigüedad entre 0 y 5 años.62

El manejo y conservación del azúcar es más sencillo y la empresa cuenta con
una bodega con suficiente ventilación y espacio para el almacenamiento y
conservación del producto. Así mismo para el caso de la leche en polvo y las
harinas se tiene en las mismas condiciones y separado de todos los demás
insumos y materias primas para evitar contaminaciones cruzadas.

59 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 66, 2005

60 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 67, 2005

61 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 66, 2005

62 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 72, 2005

114

Transformación

• Cocción: el proceso de cocción en la empresa se encuentra avanzado

tecnológicamente con marmitas de acero inoxidable con reguladores de
velocidad y de capacidad. Dichos equipos fueron adquiridos hace 9 años de
haber sido instalados y se les realiza mantenimiento mensualmente.
Las marmitas se consideran junto con la despulpadora el avance más
significativo en tecnología dura dentro de la empresa ya que mejoran la
capacidad y son hechas en materiales óptimos para la fabricación de
alimentos.

El proceso de cocción no utiliza ningún tipo de equipo para determinar el tiempo
que debe durar la cocción se hace de manera empírica sin embargo se realizan
mediciones periódicamente con refractómetros los cuales sirven para medir los
grados BRIX que permiten saber el momento en el cual el producto está listo
para el proceso de moldeo, no obstante el uso de dichos dispositivos no es
constante.

La empresa lleva registros diarios de producción en los cuales se consigna la
cantidad procesada de guayaba versus la cantidad de bocadillo obtenido así
como el rendimiento de las materia primas este registro se puede ver en los
anexos y en medio magnético.

A nivel de la industria La utilización de las pailas de cobre es de un 57%, aunque
el 7% de las empresas ya utilizan marmitas y un 21% utilizan los dos equipos
debido a que los costos de las marmitas no les permiten remplazar totalmente los
equipos. 63

La antigüedad de los equipos esta debida entre las marmitas que son de
adquisición reciente y no superan los 3 años en el 56% de las empresas que las
poseen, las pailas de cobre donde el 52% está en el orden de 10 años de uso es
bastante representativo pero existe un 4% de las empresa que tienen equipos con
una antigüedad de 30 años.64

La Fábrica de Bocadillo el Cristal cuenta con 4 marmitas las cuales fueron
adquiridas hace 9 años, lo cual muestra que está entre las empresas pioneras en
la implementación de nuevos equipos.

63 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 72, 2005

64 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 73, 2005

115

• Moldeo: Actualmente la Fábrica de Bocadillos el Cristal es la única
empresa que en lugar de las tradicionales gaveras de madera utiliza
para el proceso de moldeo en todos sus productos gaveras en acero
inoxidable que mejoran la inocuidad del mismo y de toda el área de
enfriamiento. Se cuenta con 260 gaveras en acero inoxidable. Estas son
lavadas una vez es desmoldado el bocadillo. Todas las gaveras fueron
adquiridas hace 9 años.

“La utilización de gaveras de madera representa el 99% de la industria contrario a
los estudios que muestran un 96% tal como lo afirma el gerente de la fábrica de
bocadillos el cristal quien ha tenido acceso a la mayor parte de las empresas. En
lo referido a la cantidad de gaveras el 48% de las empresas poseen entre 100 y
200 Unidades seguido de un 30% que posee menos de 100 gaveras, este
porcentaje corresponde a las fábricas con menos producción.

Las empresas más grandes debido a que manejan altos volúmenes de
producción manejan entre 200 y 300 gaveras con un 19%, y un 4% utilizan mas
de 300 gaveras”.65

Enfriamiento: el proceso de enfriamiento es de 24 horas y no utiliza ninguna
tecnología. Lo cual crea cuellos de botella ya que se requiere de al menos 48
horas para programar la producción de un pedido para que pueda luego de este
tiempo ser empacado y embalado.

Salidas

• Corte y desmoldado: el corte y desmoldado se realiza en cortadoras 100%

fabricadas en acero inoxidable, la empresa ha reinvertido gran parte de sus
utilidades en adquirir todos los equipos en este material con el fin de
aumentar la inocuidad de sus productos. Todas las cortadoras tiene entre 3 y
5 años de antigüedad, y son lavadas todos los días luego de terminar las
labores. “Respecto al sector el 54% de las empresas utilizan cortadoras de
hierro y presentan una antigüedad de 0 a 6 años en un 55% seguido del 30%
que tienen de 6 a 10 años. Para las cortadoras de acero inoxidable el 57% de
estas tienen de 1 a 2 años y el 43% de 0 a 1 año”.66

• Empaque y embalaje: El proceso de empaque y embalaje en la empresa es
igual que en las demás empresas del sector. Se hace de manera manual y se

65 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 74,75, 2005

66 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 78, 2005

116

utilizan selladoras y maquinar para termo encoger a fin de darle mayor
protección al producto de las condiciones de humedad o entrada de cualquier
tipo de contaminación.

Todas la mesas de empaque son de acero inoxidable en la empresa así mismo
esta posee codificadores de lote y fecha. En estos últimos aspectos “la industria
tiene un5 7% de las empresas utiliza mesones de acero inoxidable pero solo el
22% de las empresas poseen maquinas termo pack” aunque según fuentes del
gerente de Asoveleños con el cual se tuvo la oportunidad de dialogar el 90% de
las empresas utilizan selladoras para algunos productos.67

• Almacenamiento y comercialización: Estos dos últimos aspectos son muy

sencillos para el caso del almacenamiento se poseen bodegas con buena
ventilación y libres de humedad para almacenar los productos, la
comercialización se realiza por medio de empresas de transporte. Algunas
empresas aun poseen vehículos propios para el transporte.

Dentro del los procesos productivos cabe resaltar que la empresa lleva los
siguientes registros:
• Registro de capacitación en BPM
• Registros de limpieza y desinfección
• Registro de recepción de materia prima
• Registro de producción
• Registro de empaque
• Registro de control de plagas y roedores
• Registro de mantenimiento de equipos
• Estudios biológicos y microbiológicos

Según los estudios del sector solo el 68% de las empresas tienen registros de
BPM, el 71% de las empresas tiene registro de limpieza y desinfección, y el 64%
poseen registros de control de plagas.

En lo relacionado a los estudios microbiológicos el 84% de las empresas los han
realizado pero no de manera periódica.68

Las buenas prácticas de manufactura están siendo implementadas en todas las
empresas ya que el SENA está brindando la asesoría para certificar a todo el
personal y así continuar con el establecimiento de las bases para incorporar

67 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 78, 2005

68 Identificación del estado Tecnológico y productivo de la industria del bocadillo en la Provincia de
Vélez, UNIVERSIDAD INDUSTRIAL DE SANTANDER, 5 Inventario Tecnológico Pág. 81, 2005

117

sistemas de gestión de calidad en las empresas, dentro de la industria no existe
ninguna empresa que tenga certificación ISO 9000.

A continuación se presentan los principales aspectos de la norma BPM (Buenas
Prácticas de Manufactura) de los cuales la empresa cumple con todos ya que
tanto la construcción como los equipos fueron construidos para el cumplimiento de
dichas normas.

(Ver anexo F)

 9.2 BENCHMARKING TECNOLOGICO

El proceso de benchmarking se realizo de manera implícita dentro del inventario
tecnológico ya que se comparo la posición de la empresa con la del sector, es
pertinente aclarar que dentro los datos de la posición tecnológica de la industria no
incluyen esta empresa ya que según fuente del gerente de la empresa no se
concedieron entrevistas ni la realización de encuestas por decisión misma de este.

Como se pudo evidenciar la FABRICA DE BOCADILLOS EL CRISTAL cuenta
con una posición ligeramente más adelantada frente a las demás empresas en sus
procesos productivos, debido a las inversiones que se han realizado con el
propósito de cumplir con toda la normatividad establecida en el decreto 3075
regulado por el INVIMA así como el cumplimiento con los principios de HACAAP
y BPM. En lo relacionado al talento humano y procesos administrativos la
empresa se encuentra en la misma posición que el sector. No obstante la
empresa tiene una postura más favorable hacia la sistematización y la
asimilación de tecnología.

Finalmente los productos son el componente que mas presenta similitud con el
sector y se podría afirmar que la empresa incluso está en una posición menos
favorable frente al sector ya que de su portafolio de 20 productos al menos 4 no
se están fabricando actualmente y el mercado se ha visto reducido por la
competencia que ofrece mejores precios en detrimento incluso de la calidad. Si
embargo es necesario ver los resultados que arrojara más adelante el análisis de
Porter, Matriz de perfil competitivo y análisis DOFA, para darle una posición a la
empresa y ver que tan alto es su atractivo tecnológico para lograr la formulación
de estrategias que mitiguen las falencias existentes.

9.3 ESTRATEGIAS TECNOLOGICAS

9.3.1 Fuerzas de Porter. El modelo de las 5 fuerzas de porter es la herramienta
prima para el análisis externo del sector, la intensidad con que estas se
presenten indicaran el comportamiento de la industria del bocadillo y su
permanencia en el largo plazo. El análisis realizado evidencia en primer lugar la

118

situación del sector, luego el de la empresa y finalmente un resultado donde se
expone si es una amenaza o por el contrario una oportunidad según el panorama
descrito.

1. Poder de Negociación de los proveedores
2. Poder de negociación de los clientes

(Ver anexo G)

3. Amenaza de productos sustitutos

(Ver anexo H)

4. Amenaza de nuevos competidores

(Ver anexo I)

5. Rivalidad competitiva entre las empresas

(Ver anexo J)

Una vez realizado el análisis mediante las fuerzas de Porter basado en las
características que tocan directamente a la industria en lo que se refiere a la
gestión tecnológica como medio para construir una ventaja competitiva, es
posible focalizar algunos puntos críticos donde si bien la industria arroja un
panorama tortuoso en lo referente a la rivalidad entre empresas, la amenaza de
nuevos competidores y el poder de negociación de los clientes; no es
necesariamente una amenaza para la FABRICA DE BOCADILLOS EL CRISTAL,
ya que con el proceso de gestión tecnológica se pueden apalancar estrategias
de diferenciación del producto, economías de escala y el acceso a nuevos
mercados.

Al valorar la intensidad de la rivalidad entre empresas mencionada anteriormente
que es bastante alta, y un punto neurálgico para la empresa, también los es para
toda la industria luego la correcta sinergia entre el mejoramiento de los procesos
productivos, los productos y las variables tecnológicas sobre la cuales pueda
ejercer control la empresa brindan herramientas para fortalecer las estrategias
que lleven a la empresa a blindar sus mercados de la competencia desleal y las
guerras de precios. En cuanto a los productos sustitutos existe un punto de
apoyo y es que toda empresa compite a diario con productos sustitutos sin
embargo la utilización de estrategias de diferenciación, la publicidad y la
relación calidad precio hacen que el producto tenga una mayor preferencia. Así
mismo dadas las características del producto y su marcada característica de

119

producto típico hace que el país de procedencia juegue a su favor en cuanto a lo
que se refiere a los hábitos de consumo del mercado objetivo, y a una
característica relacionada con la posición geográfica ya que solo la tiene el
bocadillo colombiano frente al que se produce en otras latitudes como México y
Centro América y es la especie de fruta que se cultiva la cual es única de esta
región y es la responsable de el inconfundible sabor del bocadillo Veleño.

La única gran amenaza la entrada de nuevos competidores ya que el libre
comercio genera oportunidades y amenazas y en industria pequeñas como la del
bocadillo aprovechar las oportunidades requiere de gran preparación tanto a nivel
de procesos productivos, productos, talento humano y procesos administrativos.
Sin embargo el Know How es una fortaleza que los nuevos competidores no
pueden copiar fácilmente y para ello este debe ser resaltado y buscar medios para
que el consumidor así lo perciba.

En cuanto al poder de negociación de los proveedores queda claro que existe
una producción suficiente de materia prima para cubrir un aumento de la
capacidad utilizada que pase del 42% actual a un 90%. No obstante para
asegurar dicho abastecimiento y además mantener la calidad se deben estrechar
relaciones con los principales proveedores de la fruta para evitar el
desabastecimiento, así como seguir fortaleciendo las relaciones comerciales con
los ingenios azucareros para tener precios favorables que no generen
fluctuaciones marcadas en el precio del azúcar que afectan directamente los
costos variables.

9.3.2 Matriz de posición tecnológica – Atractivo tecnológica. Herramienta que
ayuda a identificar y priorizar opciones estratégicas. La posición tecnológica
expresa el dominio conseguido por la empresa sobre cada tecnología crítica y
entre las variables que influyen están los gastos realizados en I+D, la competencia
del recurso humano, el número de patentes y la red de relaciones externas. El
atractivo tecnológico incluye, el potencial para generar nuevos productos, mejora
de la calidad crecimiento del mercado, el potencial para reducir costos. En función
de cómo se caractericen estas dos variables, así serán las opciones estratégicas
de la empresa.

Posición tecnológica: La posición tecnológica se obtiene del inventario
tecnológico y sus cuatro componentes y ha sido complementada con le
benchmarking hecho de la empresa frente al sector.

• Procesos productivos: La empresa se encuentra en una posición

tecnológica media ya que la planta realiza todos sus procesos con maquinaria
y equipos aptos para la fabricación de alimentos los cuales cuentas con sus
respectivos registros de mantenimiento, su distribución de planta evita la
contaminación cruzada, cumple todas las leyes como el decreto 3075 para la
fabricación de alimentos y posee un programa de trazabilidad soportado en los

120

registros de recepción de materia prima, limpieza y desinfección, control del
proceso de cocción y control del proceso de empaque y embalaje. No obstante
la estandarización del producto y el proceso de empaque de los mismos
requieren de aplicación de tecnologías tanto duras como blandas para su
mejora.

• Procesos administrativos: La posición tecnológica para este componente es

media ya que la empresa posee una visión y una misión establecida así como
unos objetivos establecidos y que sigue dentro de su actividad productiva y han
facilitado el direccionamiento empresarial. En lo referente a tecnologías de
información la empresa posee los recursos de software y hardware
necesarios sin embargo solo se utilizan herramientas como procesadores de
texto e internet debido a la falta de una persona capacitada en los demás
programas , lo cual si bien no es positivo ya existe una preocupación y una
inversión hecha para que estas tecnologías sean de rápida aplicación.

• Productos: el posicionamiento de este componente es débil, debido a que la

empresa tiene un amplio portafolio de productos, sin embargo ninguno tiene
alguna diferenciación y solo algunos ya no se producen a falta de un mayor
desarrollo de los mismos. Se trabajan presentaciones tradicionales que en un
mercado popular se ajustan perfectamente pero en mercados más selectos no
tienen una buena percepción al consumidor. El mercado en almacenes de
cadena que es un mercado selectivo se trabaja bajo maquilas, lo cual no
ayuda la valor de marca y a la imagen que puede proyectar la empresa dadas
sus excelentes condiciones de infraestructura frente a la industria.

• Talento humano: el posicionamiento de este componente es medio ya que la

empresa actualmente cuenta con todo su personal operativo capacitado y
certificado por el SENA, y capacitaciones adicionales en manipulación de
alimentos, higiene personal, control de plagas entre otras. A nivel
administrativo se cuenta en la gerencia con una persona con más de 30 años
de experiencia quien conoce perfectamente el negocio. No obstante se
requiere de personal más capacitado para la sistematización de la
información, ya que existe gran cantidad de información relacionada a los
costos, registros y el programa de trazabilidad pero esta no está sistematiza y
su consulta es sumamente engorrosa lo cual dificulta el análisis de la
información y la toma de acciones correctivas.

Atractivo tecnológico
• Potencial para la generación de nuevos productos: Este aspecto es el más

fuerte ya que existen muchísimas alternativas de empaques y presentaciones
así como nuevos productos que se pueden desarrollar, como soporte de las
estrategias de desarrollo del mercado y de diferenciación del producto y que a

121

su vez tienen como respaldo el Know How y la tradición de 32 años de la
empresa.

• Potencial para la reducción de costos: En este aspecto la empresa presenta
una atractivo fuerte, dado que actualmente la empresa solo está
aprovechando en promedio el 42% de su capacidad, panorama que puede dar
un giro bastante beneficioso al aumentar la producción y así disminuir los
costos de materias primas como el azúcar al aprovechar economías de escala,
así mismo tanto en mercados locales y mercados internacionales una
correcta sinergia entre desarrollo de productos y gestión tecnológica trae
consigo productos más competitivos, mayor eficiencia en la producción lo cual
finalmente optimiza la cadena de valor y permitirá reducir los costos fijos y
variables que afectaran positivamente el precio de venta al público.

• Potencial para el crecimiento del mercado: El atractivo tecnológico en este
aspecto es bastante fuerte ya que existen nichos de mercado que pueden ser
explotado tanto a nivel local como a nivel internacional, en los cuales el
consumidor busca productos más desarrollados, y además aprecian en mayor
medida la calidad por encima del precio.

• Potencial para la mejora de la calidad: Actualmente la empresa está

retomando todas las bases existentes para poner en marcha un plan de
mejora de la calidad, y tiene como objetivo iniciar el proceso de certificación en
ISO9001, como herramienta para complementar sus estrategias de desarrollo
de mercados y nuevos productos por medio de la gestión tecnológica. por lo
cual este aspecto tiene un impacto bastante fuerte dentro del atractivo
tecnológico.

Grafico 21. Potencial para la mejora de calidad

122

9.3.3 Análisis DOFA. El análisis DOFA es la tercera herramienta de la gestión
tecnológica que permite complementar el análisis interno y externo y
construcción de estrategias que permitan una correcta elección de nuevas
tecnologías, mejoramiento de los productos y búsqueda de mercados que
guarden un correcto direccionamiento con la posición de la empresa frente a sus
competidores y frente a los consumidores.

Tabla 30. Análisis DOFA

D
EB
IL
ID
A
D
ES

La empresa no posee un proceso productivo estandarizado

La empresa no cuenta con certificación en sistemas de gestión
de calidad (ISO 9001)

La empresa no cuenta con estrategias financieras consolidadas
dado el poco acceso a entidades especializadas en líneas de
crédito para PYMES.

Se requiere de mayor compromiso de la empresa en la
utilización de software para el manejo de la información en todas
las áreas de la misma.

No existe estrategias de promoción del producto

El desarrollo y mejoramiento de productos se ha basado solo en
cambios en el tamaño de las presentaciones.

O
P
O
R
T

U
N
ID
A

D
ES
 El potencial de mercados internacionales es alto tanto en los

EEUU como en la UE y algunos países de Latino América

123

El bocadillo elaborado en la Provincia de Vélez tiene
propiedades físicas como sabor y color únicos y superiores a las
del producto elaborado en otras regiones, gracias a las
condiciones del suelo y clima propios de la región así como la
variedad de guayaba que se cultiva.

El producto es muy apetecido por su condición de producto
natural y su gran valor nutricional

El acceso a tecnologías tanto a nivel productivo, administrativo,
productos y talento humano es cada vez más amplio.

El bocadillo goza de preferencias arancelarias gracias al
ATPDEA firmado con EEUU y tratados vigentes con otros países
y adicionalmente es un producto excluido de IVA.

FO
R
T
A
LE
ZA
S

La empresa cuenta con la infraestructura adecuada para la
producción de alimentos y cumplimiento con el decreto 3075 que
rige esta industria.
La empresa cuenta con un sistema de trazabilidad para todos
sus productos así como la aplicación de BPM para todos sus
procesos.
El Know How de la empresa es de más de 32 años de
experiencia en la producción de bocadillo de guayaba.
Se cuenta con un manejo financiero eficiente que permite un
mayor dinamismo en la asignación del capital de trabajo a cada
área de la empresa.
La empresa cumple con todas las prestaciones y requisitos
legales para todo el personal que labora dentro de la misma
El producto elaborado es de muy buena calidad y durabilidad y
cumple con toda la normatividad vigente.

A
M
EN
A
ZA
S

Existen productos sustitutos de mejor calidad y con procesos
productivos más eficientes.
Las eventuales recesiones económicas que van acompañadas
de aumentos en la inflación, las tasas de interés, lo cual se ve
reflejado en los precios de las materias primas y en la
disminución del consumo de productos que no son de primera
necesidad como el bocadillo.

Competencia internacional especialmente con los tratados de
libre comercio.
La competencia desleal y la existencia de pequeñas empresas
fuera de todas las normatividades tanto en sus procesos
productivos como el manejo del talento humano.

Fuente: estudio gestión tecnológica

124

9.3.4 Priorización de DA, DO, DF, FA

• Estrategias FO

El aprovechamiento de la posición geográfica y las características que este da al
producto elaborado en la provincia de Vélez, sumado a la buena infraestructura
deben ser el pilar para trabajar en el posicionamiento del producto en todos los
mercados.

Tomar Ventaja del auge de los productos orgánicos que se está generando a nivel
global para ganar un espacio en este tipo de mercados mediante estrategias de
penetración.

Dado el adelanto con el que cuenta la empresa en infraestructura se debe
continuar con la asimilación de nuevas tecnologías para los procesos de
producción y empaque dada las oportunidades que existen actualmente para
acceder a equipos y maquinaria con tecnología de punta.

• Estrategias DO

El mejoramiento, desarrollo diferenciación del producto permitirá obtener
mayores estándares de calidad sustentados en mejores procesos productivos, lo
cual permitirá aprovechar las preferencias con la que cuenta el producto para el
mercado internacional así como su preferencia por ser un producto natural.

Crear una mezcla de marketing entre la innovación y la diferenciación del producto
a fin de mejorar la calidad y estimular la demanda primaria y secundaria del
mismo.

El mejoramiento de los procesos administrativos es de gran importancia para
lograr una mayor organización de la empresa y la base para iniciar el proceso de
certificación de calidad ISO 9001.

Estrechar relaciones con los proveedores a fin reducir los costos de materias
primas como la guayaba y el azúcar tanto en las periodos de mayor y menor
estacionalidad.

• Estrategias DA

La empresa debe realizar una segmentación del mercado que permita estar en el
ya existente mercado popular con más fuerza y a si mismo acceder directamente
a mercados más selectos y mercados internacionales con productos
diferenciados a fin de poder enfrentar posibles recesiones económicas y tener

125

un mercado más amplio donde los productos sustitutos sean una oportunidad de
mejora y no una amenaza.

Se deben estrechar las relaciones con las diferentes entidades de apoyo la
PYMES debido a la importancia de acceder a créditos para inversión con bajas
tasas de interés así como la financiación de proyectos para el desarrollo de
nuevas UEN tales como Fomipyme, Fondo emprender y demás entidades
afines.

• Estrategias FA

Las fortalezas con las que cuenta la empresa aprovechadas adecuadamente se
pueden ver reflejadas en estrategias de promoción como el manejo de la imagen
corporativa lo cual contrarresta el impacto de la competencia desleal y de
empresas que trabajan fuera de toda la normatividad existente.

Se debe continuar con la implementación de nuevas tecnologías tanto de
producto, de proceso y de mercados dado que dicha tarea permite que se
mantengan las fortalezas actuales en el mediano y largo plazo.

9.4 ALTERNATIVAS TECNOLÓGICAS

De acuerdo al análisis de posición tecnológica realizado se puede apreciar que
las estrategias apuntan al desarrollo y mejoramiento de los productos, por medio
del mejoramiento de procesos como el empaque que se realiza de manera manual
y los procesos productivos que ayuden a la estandarización del producto así
como la búsqueda de mercados externos.

De acuerdo a estos tres puntos mencionados anteriormente el presente proyecto
apunta al mejoramiento de los productos y la presentación de los mismos así
como mayor captura de valor. Tal necesidad surge de las ya mencionadas
falencias que se presentan en este proceso que se realiza de manera manual, lo
cual afecta la inocuidad del producto así como su durabilidad y presentación.

En segundo lugar la automatización del proceso de empaque busca reducir los
tiempos de enfriamiento que actualmente en 12 horas para luego poder ser
cortado y empacado el producto, ya que empacar el producto una vez termina el
proceso de cocción busca reducir no solo el tiempo de producto en proceso sino
que además el nivel de inventario que se debe tener del mismo.

Finalmente la búsqueda de nuevas presentaciones más elaboradas por medio de
la innovación y la gestión tecnológica es una herramienta fundamental para la
penetración de mercados internacionales donde se compite con presentaciones
enlatadas, flexipack, envases plásticos sellados con Foil, entre muchos otros

126

cuyas presentaciones son bastante atractivas y que requieren de maquinaria y
equipos especializados para su empaque.

9.4.1 Maquinaria. La empresa actualmente cuenta con un conjunto de equipos
para el proceso de transformación del producto. Sin embargo el proceso de
empaque se realiza de manera manual, utilizando maquinaria solo para el
proceso de corte, la codificación de los empaques y el sellado de cajas y displays.
Así mismo el proceso que tienen la mayoría de las fábricas actualmente es el
mismo que tiene la empresa y genera un cuello de botella por las siguientes
razones:

El tiempo en proceso del producto es de 20 horas ya que la producción de un
día (8 horas de trabajo) requiere de 12 horas para el enfriamiento y transcurridas
estas 20 horas se inicia el proceso de empaque. Así mismo se tiene que acumular
producto en proceso para poder mantener activo el personal de empaque.

El proceso de empaque manual requiere de aumentos significativos en el
personal en las épocas de mayor estacionalidad de las ventas, razón por la cual
la carga prestaciones sube y dado que todos los empleados deben estar
cobijados por todas las prestaciones sociales legales, los costos fijos de mano de
obra aumentan dramáticamente y se crean traumatismos al final de temporada
cuando todo este personal queda cesante. Dadas las anteriores circunstancias es
necesaria la adopción de nuevas tecnologías que permitan eliminar estos cuellos
de botella, y la utilización de maquinas empacadoras es las más adecuada.

Dentro de este aspecto se buscaron diferentes alternativas de maquinaria según
el empaque que podrían utilizar tanto es su forma como en sus materiales
partiendo del cumplimiento del objetivo numero tres que era: Definir y establecer
las características que debe tener el producto en su presentación, empaques y
calidad, en base a los resultados del estudio de mercado para lograr así:
encontrar el tipo de maquinaria y equipos adecuados para el proceso de
producción y empaque del producto.

• Características del producto

Tabla 31. Características del producto a envasar

CARACTERSTICAS DEL PRODUCTO A ENVASAR

PRODUCTO PULPA DE GUAYABA Y AZUCAR

PROCESO DE
TRANSFORMACION

COCCION

127

CARACTERISTICAS FISICAS ESTADO PASTOSO O VISCOSO

TEMPERATURA DE 90° Aprox

GRADOS BRIX 76°
 Fuente: estudio de empaques y embases

Partiendo de estas características del producto se buscaron diferentes
alternativas de maquinaria, teniendo en cuenta que el producto final debe ser un
producto solido y que utiliza empaques con las siguientes especificaciones.

• Características físicas del empaque

Tabla 32. Características físicas del empaque

CARACTERISTICAS FISICAS DEL EMPAQUE

CAPACIDAD DE 250g ‐ 500 g
USO APTO PARA ALIMENTOS
RESISTENCIA TERMORESISTENTE

FLEXIBLE
INOCUIDAD SELLADO CON TAPA FOIL
OTROS RECICLABE

REUTILIZABLE
 Fuente: estudio de empaques y embases

El proceso de recolección de la información inicio con la búsqueda de todas las
empresas que proveen maquinaria para alimentos, utilizando internet y también
vía telefónica. Aunque inicialmente se había planteado que era necesario viajar a
algunas ciudades para contactar estas empresas finalmente no fue necesario, ya
que algunas fueron bastante cordiales y brindaron toda la información técnica que
se necesitaba. De acuerdo a las características anteriores los equipos a solicitar
en cada una de las empresas fueron los siguientes

Dosificador: Diseñado específicamente para dosificar productos viscosos o
pastosos como jalea de guayaba en caliente (80 Co aprox) arequipe, pulpa de
fruta, entre otros. Utilizando recipientes de plástico, envases con foil de aluminio,
para la dosificación con tanque o tolva de acero inoxidable con capacidad 100
litros o superior, con un control de nivel con sensor. El funcionamiento general de
un dosificador: consiste en un Sistema por pistón de accionamiento neumático con

128

un sistema de válvula en la parte inferior del tubo de llenado y cortador de gotera
por medio de aire

Tapadora de tapa foil de aluminio: Con especificaciones técnicas que permitan
sellar envases plásticos rectangulares transparentes de alto rendimiento o
compatible a la velocidad del dosificador

Dispensador de envases: Utilizada para suministrar automáticamente los
envases plásticos transparentes rectangular para capacidad de 300 a 500 gr
para sellar con tapa foil. Es decir utilizando la tapadora de tapa foil.

Los tres dispositivos mencionados se deben agrupar en un monobloque el cual
formara la maquina empacadora, inicialmente se buscaron cotizaciones por
separado de cada dispositivo y también se procedió a buscar empresas que
pudieran cotizar la maquina completa. Las empresas contactadas fueron:

Tabla 33. Empresas contactadas

TME Ltda.
PBX (574) 444 33 36
gerencia@tme.com.co / www.tme.com.co

Cra. 48 # 52 Sur 177 Bd. 105
Sabaneta - Antioquia - Colombia

SOLPACK S.A soluciones para empaques
 Fax: (574) 331 62 90

www.solpak.com.co

Cel: 310 832 51 39
Cra 49 A N° 48 Sur 100 Bodega 17 Local 115
Envigado – Antioquia – Colombia

TALLERES MZ
Carrera 31-A No. 9-12
TEL: 2378615 – 2771608
www.mzmachines.com

Bogotá - Cundinamarca – Colombia
Fuente: estudio de empaques y embases

Las anteriores empresas suministraron información útil y acogieron con interés el
proyecto, existió contacto con otras compañías pero no brindaron ningún tipo de
información, las cotizaciones de las tres empresas se pueden encontrar de
manera más completa en el Anexo de empaques y envases. De las tres presentes

129

en la tabla se encontró que TME Ltda. Empresa antioquena dedicada a la
fabricación de equipos semiautomáticos y semineumaticos para envase de
alimentos sin embargo TME solo podía brindar el dosificador (Ver Anexo
empaques y envases) el cual cumple con las características pedidas pero no es
de funcionamiento totalmente automático ya que requiere de un operador. No
obstante esta cotización constituye valor importante dado que el dosificador es el
componente primordial para la maquina como se explico anteriormente.69

SOLPACK S.A empresa antioquena posee alternativas de maquinaria totalmente
automatizada con altas capacidades y cuenta con una trayectoria muy amplia en
la fabricación de maquinaria para empresas como Alpina, Galletas Noel, Nestlé
entre otras empresas del sector alimenticio. Sin embargo no podía proporcionar el
dispensador de los envases ya que las maquinas que fabrican son para envasar
en cojines plásticos (flexipack) o en bolsas.70 Como se menciono líneas atrás no
se utilizaran equipos que envasen en flexipack en primer lugar debido a que el
producto que se comercializara será solido así mismo de acuerdo al estudio de
mercado este tipo de empaques es característico de otros producto sustitutos e
incluso de algunas jaleas de guayaba como la producida por BOCADILLOS EL
CARIBE. No obstante en los Anexos se puede encontrar la ficha técnica de esta
máquina.

TALLERES MZ es una empresa dedicada a la producción de maquinaria para
alimentos, diseño y fabricación de líneas completas de embotellado, envasado y
cualquier tipo de empaque rígido, líneas de transportadores alimenticios y
etiquetadoras de papel, envasa líquidos, viscosos, polvos, granulados,
particulados. La empresa cuenta con clientes tan importantes como Alpina, Quala,
Zenu, Algarra y empresas de otros países como: Mas Real de México y POLAR
de Venezuela. Dado que talleres MZ si podía brindar soluciones de maquinaria
para empaques rígidos y además tenía experiencia en el envasado de arequipe y
otros productos viscosos fue esta la empresa que asumió con gran entusiasmo el
trabajo de diseño y cotización de la maquina.71

Una vez establecida la empresa con la cual se iba a trabajar en el diseño y
cotización de la maquina, fue necesario enviar muestras del empaque a utilizar.
El tiempo que tomo el diseño y cotización de la maquina tuvo un periodo de 8
semanas lo cual creo retrasos en el cronograma de actividades ya que se ha
había previsto un tiempo de tan solo 4 semanas para la cotización de la
maquinaria.

69 http://www.tme.com.co/home.html
70 http://www.solpak.com.co/empresa.html

71 http://www.mzmachines.com/Que_Hacemos.html

130

La ficha técnica de la maquina es la siguiente:
(Ver anexo K)

9.4.2 Empaques y envases. De acuerdo a lo planteado en el anteproyecto se
realizaron cambios en este aspecto ya que el objetivo que atañe el desarrollo y
mejoramiento en la presentación del producto fue unido al objetivo que menciona
las ventajas y desventajas del mismo ya que el cambio que se hace al producto
actual es su empaque. Luego las ventajas y desventajas se derivan de este
cambio. El objetivo nuevo quedo de la siguiente manera:

• Definir las características, ventajas y desventajas que debe tener el producto

en su presentación, empaques y calidad, comparado con las presentaciones
tradicionales

Características del producto y el envase
El tema de la cotización de los empaques va enlazado al estudio de mercado
específicamente a la encuesta realizada que evidencia que los empaques
rígidos son más apetecidos a pesar de su costo. Así mismo empaques como los
tipos cojín o flexipack no dan una presentación típica del bocadillo de guayaba y
son confundibles fácilmente con otros productos sustitutos como las mermeladas
afectando así las estrategias de diferenciación del producto e innovación del
mismo. Adicionalmente como se menciono líneas atrás el producto una vez
envasado debe pasar de estado líquido a solido luego empaques flexibles no son
aconsejables para envasarlo.

Para el diseño del producto se conto con algunos conceptos y requerimientos
hechos por la empresa tales como las posibles presentaciones que son: 500 g
400 g 350 g y 250 g. De las cuales se busco la más adecuada o una intermedia
de acuerdo a la conveniencia del mercado y también la producción. Así mismo se
definieron las características del producto a envasar en la siguiente tabla:

Tabla 34. Características del producto a envasar

PRODUCTO PULPA DE GUAYABA Y AZUCAR
PROCESO DE TRANSFORMACION

ESTADO PASTOSO O VISCOSO
TEMPERATURA DE 90° AproxCARACTERISTICAS FISICAS

CARACTERSTICAS DEL PRODUCTO A ENVASAR

COCCION

GRADOS BRIX 76°
 Fuente: estudio de empaques y embases

Adicionalmente se estudiaron los diferentes materiales posibles para la
fabricación del envase a fin de conocer sus características físicas, ventajas y

131

desventajas y conveniencia para las características del producto a envasar
dichas características se encuentran resumidas en la siguiente tabla.

Tabla 35. Características físicas del empaque

CAPACIDAD
USO

INOCUIDAD

RESISTENCIA

OTROS

CARACTERISTICAS FISICAS DEL EMPAQUE

DE 250g ‐ 500 g
APTO PARA ALIMENTOS
TERMORESISTENTE
FLEXIBLE
SELLADO CON TAPA FOIL
RECICLABE
REUTILIZABLE

 Fuente: estudio de empaques y embases

Existen diferentes materiales utilizados para alimentos que cumplen con las
características del empaque buscado por lo cual es importante conocer
información técnica de cada uno. Dentro de los materiales utilizados encontramos
polipropileno y poliestileno.

Foil
El Foil de aluminio (o papel de aluminio) consiste en un laminado plano, entregado
en rollos, de espesores tan finos que llegan hasta los 6,35 micrones (0,00635
mm.). El uso principal del Foil es el Packaging de una multitud de productos,
especialmente aquellos que necesitan una adecuada barrera a la humedad y a los
rayos ultravioletas (como los alimentos o los medicamentos). Además, en
espesores más altos se puede utilizar para la industria de los bienes de consumo
(envases semirígidos), la construcción (membranas asfálticas) o el transporte
(radiadores de automóviles).

De acuerdo a las características anteriores se procedió a la búsqueda de las
empresas que pudieran brindar dicho producto. Para encontrar este tipo de
proveedores se utilizo el portal de internet de las páginas amarillas el cual posee
una sección bastante amplia de empaques y maquinaria, adicionalmente se
recogió información de algunos proveedores de maquinaria que posee la empresa.
De estos últimos no se lograron resultados.

Una vez hecho el barrido de las posibles empresas se prosiguió a hacer contacto
telefónico con las que cumplieran las características mencionadas anteriormente.
De dicho contacto se encontraron las siguientes observaciones:

132

1. Muchos de los empaques con estas características son utilizados en otro tipo
de productos, tales como margarinas, arequipes, quesos, y jaleas de frutas.

2. Todos los productos mencionados con excepción de las margarinas vienen en
envases redondos.

3. Gran parte de los envases son exclusivos de las diferentes empresas que los
consumen.

4. Algunas de las empresas no proveen la tapa de aluminio (FOIL) que lleva el
envase.

Luego de evaluar estas situaciones solo se encontraron dos empresas que
podían proveer información completa y consecuente con las características
establecidas inicialmente y fueron las siguientes:

Phoenix Packaging Group. Santa Fe de Bogota

CARPAK S.A. Santiago de Cali

Al contactar las empresas se encontró que se debe tener en cuenta que si la
presentación es genérica no hay que asumir el costo de elaboración de un molde
para el envase, aspecto muy importante ya que un molde para termoformado
cuesta entre 10 y 15 millones de pesos según la informaron de las dos empresas.
Los envases existentes son de POLIESTIRENO y POLIETILENO, en color blanco
o crema si se requiere un envase traslucido el costo no se incrementa, pero si
habría que cerrar la negociación para que el proveedor pueda fabricar las
muestras.

Para todas las muestras obtenidas se hicieron pruebas de:
• Temperatura
• Pesaje
• Resistencia

Se probaron 6 muestras de las cuales 2 eran circulares y cuatro rectangulares
todas en polietileno y poliestireno aptas para sellar con tapa foil y tapa plástica (ver
tabla). Así como para el envase de alimentos a altas temperaturas. Cada una de
la muestras de diferente capacidad se llenaron y se dejaron enfriar para observar
si se podía desmoldar el producto o se fracturaba y los materiales resultaron
ideales para el proceso.

133

Tabla 36. Descripción envases plásticos

Descripcion Referencia Capacidad Material
Envase Rectangular MTBHW‐02500008 703 Poliestireno
Envase Rectangular MTBHW‐02500009 440 Poliestireno
Envase Circular CTBHW ‐ 03200007 650 Poliestireno
Envase Rectangular HEGI ‐ 0004567 400 Polietileno
Envase Circular CTBHW ‐ 03200005 335 Poliestireno
Envase Rectangular MTBPW‐01250001 260 Poliestireno

Envases Plasticos

 Fuente: Tabla de empaques probados

En cuanto a la capacidad del producto se encontró que las especificaciones de
los envases relacionadas con la capacidad no correspondían al envasar la jalea
de guayaba ya que la densidad de este producto es mayor (1.43) a la densidad de
la margarina, luego era necesario pesar los envases vacios y de nuevo pesarlos
al llenarlos para medir la capacidad de cada uno de ellos. Una vez evaluados los
requerimientos para el envase se procedió a evaluar cual sería la presentación
más apropiada. Para dicha labor se elaboro una lista de las variables más
influyentes ellas son:

• Estudio de mercado

Al realizar el estudio de mercado se encontró que los envases enlatados y de
plástico tienen bastante acogida en el mercado objetivo, pero dado que un envase
en lata puede resultar bastante costoso, unido a una mayor inversión en
maquinaria y equipos se opto por el envase plástico. También es importante la
propuesta de valor que plantea este empaque frente al enlatado debido a su
reutilización como se explica más adelante en el punto ventajas y desventajas.
Así mismo al considerar un mercado nacional también se debe tener en cuenta
que las barras rectangulares de bocadillo de guayaba en diferentes tamaños pero
ausentes de un envase bien presentado y reutilizable tienen gran acogida en
almacenes de cadena, paradores turísticos y mercado popular.

• Costo del envase

Dentro de los objetivos principales de todo nuevo plan operativo esta alcanzar la
eficiencia en costos, al momento de elegir este tipo de envase se tuvo claro que
su costo es alto y se ve afectado notablemente por las condiciones actuales de la
economía en especial los inestables precios del petróleo ya que como se vio el
polietileno como el poliestireno son derivados de este hidrocarburo; razón por la
cual, se deben cotizar diferentes presentaciones del mismo envase, en diferentes
calibres y con diferentes proveedores a fin de encontrar la opción más
conveniente en su relación costo beneficio.

134

• Tamaño del producto

El tamaño del producto es muy importante tanto para el área de producción ya que
se pueden reducir costos dependiendo de la presentación, y en el área de
mercado ya que una porción muy grande puede hacer poco atractivo el producto
ya que es un dulce y presentaciones muy pequeñas puede ser percibidas como
costosas por el consumidor al hacer la relación costo beneficio por parte del
mismo.

• Forma

Al momento de elegir la forma es interesante tener en cuenta los productos que
se venden en el mercado americano los cuales son de formas diversas. No
obstante según el estudio exploratorio el bocadillo colombiano se presenta en su
mayoría en barras rectangulares y en hoja de bijao; este último a pesar de ser
muy conocido no cuenta con los mejores estándares de calidad debido a su
empaque de origen natural. Luego la forma rectangular debe mantenerse a fin de
conservar esta característica que identifica le bocadillo colombiano frente a sus
competidores centro americanos y sur americanos.

La relación sinérgica entre las variables anteriores constituyo una herramienta
bastante útil para evaluar la presentación adecuada. De dicha labor se escogieron
3 de los 6 envases probados los cuales pasaron al proceso de cotización con las
empresas proveedoras. Los tres envases escogidos fueron

Envase Rectangular para 260 gr de bocadillo de guayaba
Envase Rectangular para 400 gr de bocadillo de guayaba
Envase Rectangular para 440 gr de bocadillo de guayaba

No se utilizaron las presentaciones circulares por las razones expuestas en la
variable de mercadeo. En lo relacionado a la presentación de 715 gramos no se
escogió por disconformidad frente a las variables de tamaño y costo del envase.
Definidas las presentaciones se procedió a conseguir las cotizaciones de las
presentaciones en las empresas, por intermedio de sus asesores comerciales. Las
personas contactadas fueron:

135

Tabla 37. Representante de las empresas

PERSONA CONTACTADA Erika Zúñiga Dams. Wilson Fernando León P
CARGO Negocios Industriales. Gerente de cuenta
EMPRESA Phoenix Packaging Group. CARPAK S.A
CIUDAD Bogotá Cali

REPRESENTANTES DE LAS EMPRESAS

 Fuente: estudio de empaques y embases

El proceso de cotización de los empaques permitió constatar algunas
consideraciones hechas inicialmente entre las cuales se encontró la exclusividad
de algunas presentaciones, el costo de los moldes, y las condiciones de pago y
unidades mínimas a producir por parte de las empresas. A continuación se
presentan las fichas técnicas de cada uno de los envases con su cotización
respectiva.

(Ver anexo L)

Al comparar las tres cotizaciones se puede ver que la más económica es la
tarrina de 400 gramos producida por CARPAK empresa colombiana del Grupo
Carvajal, esta facilito una presentación virtual la cual muestra como quedaría el
producto (ver anexos) y así mismo facilito una muestra similar para realizar las
pruebas pertinentes y mencionadas al comienzo de este capítulo.

En cuanto a las cotizaciones del Grupo Phoenix se encontró que son de un
precio más elevado aunque las cantidades mínimas mensuales son menores lo
cual es un aspecto positivo ya que se logran disminuciones en este rubro que ya
es bastante alto debido al costo de dichos empaques. A continuación se presentan
las ventajas y desventajas más relevantes de los tres empaques.

136

Tabla 38. Descripción envases

Tarrina 400 g CARPAK

Tarrina 440 g PHONEIX
GROUP

Tarrina 260 g PHONEIX
GROUP

Flexibilidad de la Negociacion Validez de la oferta

Presentacion generica

Costo del envase
Presentacion Exclusiva del Gupo TEAM

Costo del envase
Validez de la oferta

Capacidad del envase
Unidades minimas requeridas
Validez de la oferta

Capacidad acorde al mercado

ENVASE VENTAJAS DESVENTAJAS

Costo del envase
Presentacion exclusiva para la FBC

Presentacion Diferenciadora

Costo del molde
Unidades minimas requeridas

Fuente: estudio de empaques y embases

La presentación genérica se convierte en una desventaja dado que la
competencia podría adoptar esta misma presentación en el corto plazo, a pesar
de que sea ventaja ya que el costo del envase es más bajo. Dentro de las
presentaciones sin llegar a concluir se puede decir que la que ofrece CARPAK
cumple con tres aspectos que son muy importantes que de manera general se
definen como: costo, diferenciación, poder de negociación hacia el comprador.
La flexibilidad de la negociación merece ser resaltada ya que no figura en la
cotización pero fue manifestada por la persona de CARPAK quien brindo toda la
información adicional que estuvo a su alcance y gestiono de manera preliminar
una reducción en las cantidades mínimas a vender así como la ampliación de la
oferta en caso de un cierre de la negociación. Al consultar a la empresa esta
aconsejo que se siguiera el proyecto trabajando las tres presentaciones a fin de
presentar toda la información del proyecto aplicada a los tres empaques siendo
LA FABRICA DE BOCADILLOS EL CRISTAL quienes tomen la decisión final.

137

10. CAPACIDAD DE PRODUCCION

10.1 CAPACIDAD DE PRODUCCIÓN ACTUAL PLANTA

Actualmente la FABRICA DE BOCADILLOS EL CRISTAL cuenta con una planta
de producción con una capacidad de 2800 kg/día de producto. Dicha cantidad se
refiere a los kilos de jalea de guayaba que se pueden producir en una jornada
laboral de 8 horas, sin contar el proceso de enfriamiento, empaque y embalaje así
mismo como se había explicado en el punto procesos productivos del capítulo de
gestión tecnológica el proceso de enfriamiento es de 24 horas y no utiliza
ninguna tecnología. Lo cual crea cuellos de botella ya que se requiere de al
menos 48 horas para programar la producción de un pedido para que pueda
luego de este tiempo ser empacado y embalado.

Tabla 39. Capacidad de producción actual

Descripción Kg/día kg/mes Kg/ano Ton/ano

CAPACIDAD DISENADA PLANTA 2800 72800 873600 873,60

CAPACIDAD UTILIZADA PLANTA 1233 32058 384696 384,70

EXCEDENTE DE CAPACIDAD 1567 40742 488904 488,90

Fuente: Estudio de capacidad de producción

Como se puede observar de la capacidad de la planta actualmente solo se
aprovecha el 44% es decir 1233 kg/día en promedio lo cual muestra un
desaprovechamiento de la capacidad bastante alto lo cual se traduce en menor
rentabilidad de los activos fijos como lo son planta y equipo.

Dado que el porcentaje de capacidad utilizada es promedio y que la demanda
del producto presenta estacionalidad específicamente en el periodo de noviembre
a enero, no es conveniente afirmar que el excedente de capacidad real sea 56%
mensual. Por tal razón dentro cualquier plan para el crecimiento de la producción
es conveniente no llevar la capacidad utilizada al 100%.

 Capacidad Utilizada 44%
 Excedente de capacidad 56%

138

10.2 CAPACIDAD DE PRODUCCIÓN MAQUINA

La Maquina envasadora que se propone adquirir tiene una capacidad instalada de
4800 Kg/día entregando el producto ya empacado y embalado lo cual supone la
eliminación de el tiempo de enfriamiento y de empaque reduciendo así en un
50% el tiempo que toma despachar un pedido en las presentaciones tradicionales.

Tabla 40. Capacidad de producción maquina

Descripción Kg/día kg/mes Kg/ano Ton/ano

CAPACIDAD DISENADA MAQ 4800 62400 748800 748,8

CAPACIDAD UTILIZADA MAQ 2800 36400 436800 436,8

EXCEDENTE DE CAPACIDAD 2000 26000 312000 312

% Capacidad Utilizada 0,58

% Excedente de capacidad 0,42

Fuente: Estudio de capacidad de producción

Al comparar la capacidad diseñada de la planta con la de la maquina se encuentra
que la maquina tiene una capacidad superior, lo cual crea una restricción en la
producción, la segunda restricción está dada por el mercado que posee
actualmente la empresa el cual debe seguir siendo entendido de manera
satisfactoria. Una tercera restricción está dada por el tamaño del mercado que se
pretende atacar el cual es de 597.621 personas que son la población latina
presente en el distrito de Queens en la Ciudad de New York.

Dadas las anteriores condiciones la capacidad utilizada de la maquina se ha
condicionado a la capacidad diseñada de la planta es decir 2800 kg/día y 4,7
horas de trabajo de la maquina. No obstante el operario que estará a cargo de la
maquina destinara las restante 3,3 horas de trabajo para completar el embalaje de
la producción del día.

En segundo lugar se ha optado por una producción de 13 días para la maquina y
los 13 días restantes se utilizaran para la producción de los demás productos. Se
opto por 13 días laborales que son el 50% de la capacidad de la maquina, ya que
el mercado existente se cubre con el 50% restante de días laborales trabajando
al 100% de la capacidad y aun a este nivel de producción conjunto entre las
condiciones actuales de la planta y la nueva línea de producción existe un
excedente del 6% que significa 52 toneladas con las cuales se pretende estar
preparado durante las épocas de mayor estacionalidad o incrementos en las
ventas en el segmento popular.

139

La tercera restricción correspondiente al tamaño del mercado implica que se deba
comercializar un porcentaje del producto en el mercado nacional a fin de facilitar
la comercialización y mantener altos niveles de producción. Dicho porcentaje será
estimado por la empresa de acuerdo a las relaciones comerciales que ellos
puedan establecer.

De acuerdo a la evaluación de cada una de las restricciones y el
acondicionamiento de la planeación de producción se debe contemplar un tiempo
de alistamiento de la maquinaria obteniendo así el tiempo total de operación de
la maquinaria.

Tabla 41. Tiempos

Tiempo de Corrida 4,7 horas

Tiempo de Alistamiento 0,5 horas

Tiempo de Operación 5,2 horas

Fuente: Estudio de capacidad de producción

Establecida la planeación de la producción de la maquina es correspondiente
estimar el nivel de manufactura de acuerdo a las tres posibles presentaciones del
producto que comprende el proyecto.

Tabla 42. Capacidad diseñada de la maquina por presentación

CAPACIDAD DISENADA DE LA MAQUINA POR PRESENTACION

Capacidad dosificador
(g/min)

Presentación(gr) Ud./min Ud./Hora Horas/día Ud./día

10000

500 20 1200 8 9600

440 23 1364 8 10909

400 25 1500 8 12000

260 38 2308 8 18462

Fuente: Estudio de capacidad de producción

10.3 CAPACIDAD DE PRODUCCIÓN PROYECTO

La capacidad de producción se fundamenta en la velocidad del dosificador que es
el principal componente de la maquina. Como se muestra en la tabla la
capacidad diseñada del dosificador aumenta al disminuir la cantidad de producto
que se va envasar. No obstante este nivel de producción es solo un referente
debido a las restricciones mencionadas anteriormente.

140

Tabla 43. Capacidad utilizada de la maquina por presentación

CAPACIDAD UTILIZADA DE LA MAQUINA POR PRESENTACION

Kg procesados día
Planta

Presentación
(gr)

Ud./min Ud./día Horas/día Ud./hora

2800

‐ ‐ ‐ ‐ ‐

440 23 6364 4,7 1364

400 25 7000 4,7 1500

260 38 10769 4,7 2308

Fuente: Estudio de capacidad de producción

De acuerdo a la tabla anterior la producción más eficiente la brinda la
presentación de 260 gr seguido de la presentación de 400 gr y finalmente la
presentación de 440 gr.

Tabla 44. Capacidad utilizada de la maquina por presentación + producción
actual

CAPACIDAD UTILIZADA PCCION MAQ + PCCION ACTUAL

CAPACIDAD DISENADA PLANTA 2800 72800 873600 873,60

CAPACIDAD UTILIZADA PLANTA 2633 68458 821496 821,50

% Capacidad Utilizada 0,94

% Excedente de capacidad 0,06

 Fuente: Estudio de capacidad de producción

Finalmente la planeación de producción indica que se aumentara la capacidad
utilizada de planta actualmente en un 56%. Mejorando así la rentabilidad de los
activos fijos. La capacidad promedio que se utilizara mensualmente será de 2633
Kg/día. Los cuales combinaran la producción actual de la empresa más la
implementación de la nueva línea de producción que tiene un mayor
aprovechamiento de la capacidad diseñada de la planta, disminución del tiempo
de producto en proceso y menor utilización de mano de obra para las labores de
empaque.

141

11. ESTUDIO FINANCIERO

11.1 INVERSIONES

11.1.1 Inversión fija. Dado que la empresa ya existe y que cuenta con
instalaciones y demás infraestructura en óptimas condiciones solo es necesario
hacer una pequeña inversión en construcción y adecuaciones que son necesarios
para la instalación de la nueva maquinaria.

• Construcción y adecuación

Tabla 45. Construcción y adecuación

DETALLE CANTIDAD VR UNITARIO VR TOTAL

Pared 40m2 30.000 1.200.000

Pintura 4 galones 35.000 140.000

Pisos 40m2 8.000 320.000

Cemento 7 bultos 18.571 130.000

Instalaciones Eléctricas 320.000

TOTAL 2.110.000

Fuente: Estudio financiero

• Maquinaria y equipo

Tabla 46. Maquinaria y equipo

DETALLE CANTIDAD V/R UNITARIO V/R TOTAL

Máquina Envasadora Rotativa 1 106.400.000 106.400.000

TOTAL 106.400.000

• Muebles y enseres

La inversión en muebles y enseres comprende un meso el cual se utilizara para
ensamblar y pegar las cajas donde se embala el producto u las estanterías para
almacenar muestras de cada producción a fin de cumplir con el proceso de

142

trazabilidad de la empresa así como para almacenar el pegante utilizado para las
cajas y otros utensilios.

Tabla 47. Muebles y enseres

DETALLE CANTIDAD V/R UNITARIO V/R TOTAL

Mesón acero 1 300.000 300.000

Estanterías 1 100.000 100.000

TOTAL 400.000

11.1.2 Total de Inversión fija

Tabla 48. Total de Inversión fija

CONCEPTO VALOR TOTAL

Construcción y adecuación 2.110.000

Maquinaria y equipo 106.400.000

Muebles y enseres 400.000

TOTAL 108.910.000

11.1.3 Inversión diferida
La empresa requiere de algunas inversiones diferidas representadas en publicidad
de lanzamiento compuesta por Brochure, cotizaciones fichas técnicas y pendones
ya que la documentación respectivas como DIAN, Cámara de comercio, registro
de marca, ya existe.

Tabla 49. Inversión diferida

11.1.4 Inversión de capital de trabajo

• Costos de producción

Inversión diferida

DETALLE VALOR TOTAL

Publicidad de lanzamiento 1.200.000

TOTAL 1.200.000

143

Materias primas

Los costos de producción están conformados por las materias primas que son:
guayaba, azúcar, colorante los cuales se miden en kilogramos. Dentro del
proyecto se encuentran 3 presentaciones del producto, sin embargo la cantidad
en kilogramos que se procesa mensualmente de materia prima es igual, debido a
las restricciones de capacidad instalada de la planta.

Así mismo las cantidades nombradas en la tabla son las que se procesarían en 13
de los 26 días laborales ya que la empresa deberá utilizar los 13 días restantes,
para seguir atendiendo el mercado que posee actualmente.

Tabla 50. Materias primas (presentación 260gr, 400gr, 440gr)

MATERIAS PRIMAS (PRESENTACION 260Gr, 400Gr, 440GR)

Descripción Valor Kg de
bocadillo

Valor de la
producción/Mes

Valor PCCION Año

Guayaba $ 552 $ 20.092.800,00 $ 241.113.600,00

Azúcar $ 713 $ 25.953.200,00 $ 311.438.400,00

Colorante 2,00 $ 72.800,00 $ 873.600,00

TOTAL PROYECTO $ 1.267 $ 46.118.800,00 $ 553.425.600,00

Mano obra directa

Bajo las condiciones actuales de la empresa se están utilizando tres personas de
nomina fija en el área de producción que ocupan los cargos de calderista pailero y
cernidor, una vez instalada la nueva línea de producción se podrá seguir
manteniendo este número de personas en dicha área y solo se necesitara una
persona adicional para operar la maquina y realizar el proceso de embalaje del
producto. Así mismo el operario de la maquina será contratado bajo las políticas
de la empresa como empleado de nomina fija.

 El valor en pesos que se toma como costo de mano de obra directa para la
nueva línea de producción es de solo el 50% de los días laborales es decir 13
días ya que los demás días son utilizados en la elaboración de los productos
que actualmente comercializa la empresa y por consiguiente los días laborales
restantes del nuevo operario serán empleados también en dicha labor.

144

Tabla 51. Mano de obra directa

MANO DE OBRA DIRECTA

CARGO SALARIO BASE PRESTACIONES SALARIO MES SALARIO AÑO

Operario Maq $ 461.500,00 $ 280.868,90 $ 742.368,90 $ 8.908.426,80

Cernidor $ 461.500,00 $ 280.868,90 $ 742.368,90 $ 8.908.426,80

Pailero $ 461.500,00 $ 280.868,90 $ 742.368,90 $ 8.908.426,80

Calderista $ 795.000,00 $ 280.868,90 $ 1.075.868,90 $ 12.910.426,80

TOTAL FABRICA $ 2.179.500,00 $ 1.123.475,60 $ 3.302.975,60 $ 39.635.707,20

TOTAL PROYECTO $ 1.089.750,00 $ 561.737,80 $ 1.651.487,80 $ 19.817.853,60

 Costos indirectos de fabricación

Dentro de los costos indirectos de fabricación se han incluido la depreciaciones de
planta y equipos existentes y la depreciación de la maquina nueva, así mismo se
carga el costo de solo 13 días de producción a la columna Valor proyecto que es
el tiempo aparece dentro de la planeación de la producción y que está
condicionado a la variables ya explicadas en dicho punto.

La columna que dice Valor fábrica corresponde a los CIF fijos de la empresa
sumados con los del proyecto a fin de mostrar como quedarían algunas cuentas si
se ejecutara el proyecto.

El rubro seguros corresponde a la póliza de seguro con que cuenta la empresa así
mismo se asume un costo de arriendos el cual por estructura de costeo debe ser
tenido en cuenta a pesar de la planta sea propia. Así mismo se adiciona el rubro
de servicios que más adelante será discriminado en un porcentaje variable y uno
fijo.

Tabla 52. Depreciación

DEPRECIACIÓN Actual de la fabrica Maquinaria del proyecto TOTAL

$1.095.833 $916.667 $2.012.500

145

Tabla 53. CIF fijos

CIF FIJOS

CONCEPTO VALOR FABRICA VALOR PROYECTO

Depreciaciones $ 2.012.499,67 $ 1.464.583,17

Servicios $ 100.000,00 $ 50.000,00

Arriendos $ 1.000.000,00 $ 500.000,00

Seguros $ 225.000,00 $ 112.500,00

TOTAL $ 2.833.138,00 $ 2.127.083,17

Total CIF variables y fijos

Tabla 54. Total CIF variables y fijos

DESCRIPCION VALOR FABRICA VALOR PROYECTO

CIF fijos $ 2.833.138,00 $
2.127.083,17

CIF variables $ 391.000,00 $ 195.500,00

TOTAL $ 3.224.138,00 $ 2.322.583,17

TOTAL / Año $ 38.689.656,00 $ 27.870.998,04

Total costos de producción

Tabla 55. Total costos de producción

Total costos de producción

DESCRIPCION FABRICA PROYECTO

Mano de obra directa 39.635.707 19.817.854

CIF 38.689.656 27.870.998

Materia prima 1.040.865.840 553.425.600

TOTAL Año 1.119.191.203 601.114.452

Al observar los costos de producción para de la primera columna y compararlos
con los de la segunda columna que corresponde a la inversión para la nueva línea
de producción se observa que los costos de Producción tiene un incremento del
54%.

Dicho resultado se debe a que la nueva línea de producción implica una inversión
mayor en materias primas dada la eficiencia del proceso que en 13 días laborales
producirá 36400 kilogramos de producto frente a los 33800 que se están

146

produciendo actualmente para atender la demanda con el cual cuenta la empresa.
Los demás costos se mantienen en proporciones en promedio 50% menores y
todos son costos fijos.

A pesar de considerar bajo algunos modelos la mano de obra como un costo
variable dadas las políticas de la empresa la nomina en producción es fija ya que
el personal que allí labora (cuatro personas) se encuentra contratado bajo la
modalidad de contrato fijo a un año y en ocasiones a dos años.

Gastos de administración y ventas.

Tabla 56.Gastos de administración y ventas

DETALLE VALOR MES
GASTOS DE ADMINISTRACION

Gerente 1.500.000
Secretaria contable 461.500
Contador 400.000
Prestaciones sociales 281.138.90
Arriendo 1.000.000
Servicios públicos 217.000
Seguros 225.000
TOTAL MES 3.803.500

GASTOS DE VENTAS

Publicidad 100.000
Total mes 100.000
TOTAL ADM Y VENTAS
Fabrica

3.903.500

TOTAL ADMON Y
VENTAS PROYECTO

1.951.750,00

Al igual que en la demás tablas se ha totalizado los diferentes costos y gastos
para el proyecto y para la fabrica con el proyecto ejecutado de acuerdo a las
restricciones existentes para la nueva línea de producción. Así mismo se reitera
que no existen prestaciones sociales para el cargo de gerente ni contador por las
razones dadas en el aparte de mano de obra.

Total Capital de trabajo
Finalmente en este punto se conoce el capital de trabajo que se requiere para
cada una de las presentaciones. Dicho capital es diferente para cada una de las
presentaciones ya que los empaques y embalajes para cada presentación tiene

147

precios diferentes. Sin embargo este no se considera el capital del proyecto ya
que el real será la suma del capital actual de trabajo más el que se requiere para
la nueva línea de producción.

Dado que se manejara una política de ventas de 60 días de cartera el capital de
trabajo se debe asignar para dos meses de operación ya que al momento de
iniciar la producción con un capital de para un mes, al inicio del segundo mes se
tendrían problemas de liquidez que no habría forma de cubrirlos.

Tabla 57. Total capital de trabajo

TOTAL CAPITAL DE TRABAJO

DESCRIPCION LONJA DE 260Gr LONJA DE 400 Gr LONJA DE 440 Gr

Costo de producción $ 100.185.741,94 $ 100.185.741,94 $ 100.185.741,94

Gastos de admón. y ventas $ 3.903.500,00 $ 3.903.500,00 $ 3.903.500,00

EMPAQUE Y EMBALAJE $ 133.034.105,76 $ 67.302.400,00 $ 82.528.728,00

TOTAL $ 237.123.347,70 $ 171.391.641,94 $ 186.617.969,94

El rubro correspondiente a empaques del capital de trabajo para la presentación
de 400 gr es el más bajo, sin embargo aun así alto flujo de efectivo que debe
poseer la empresa para asegurar su funcionamiento anual implica obtener más
dinero a través de crédito bancario a fin de asegurar la liquidez de la empresa para
operar.

11.1.5 Inversión total.

Tabla 58. Inversión total

TOTAL INVERSION

 DESCRIPCION LONJA DE 260 LONJA DE 400 LONJA 440

 Inversión fija
$108.910.000,00

$108.910.000,00

 $108.910.000,00

 Inversión diferida
 $ 1.200.000,00

$1.200.000,00

$1.200.000,00

 Capital de trabajo
$237.123.347,70

$171.391.641,94

$186.617.969,94

 TOTAL MENSUAL
$347.233.347,70

$281.501.641,94

$296.727.969,94

148

DESCRIPCION LONJA DE 260 LONJA DE 400 LONJA 440

 APORTES SOCIOS
$100.000.000,00

$100.000.000,00

$100.000.000,00

 CREDITOS
FINANCIEROS

$247.233.347,70

$181.501.641,94

$196.727.969,94

La inversión total está conformada por el total de inversión fija, diferida y capital de
trabajo. De acuerdo con lo anterior la inversión total se obtiene de sumar el capital
de trabajo para dos meses de producción con las inversiones, dentro de las que se
encuentra la inversión de la maquina envasadora.

Grafico 22. Producción actual

Para justificar el monto de esta inversión total vale la pena retomar la capacidad
de producción ya que como se muestra en la grafica se busca incrementar la
producción de la planta con un producto notablemente mejorado y con mayor
valor agregado. Dicho incremento es del 56% y permite alcanzar un
aprovechamiento de la capacidad del 94% lo cual se traduce en beneficios
notables en costos tanto para la el mercado popular que maneja la empresa, como
para el mercado objetivo del proyecto.

11.2 FUENTES DE FINANCIACIÓN

La financiación del crédito con periodo de 60 meses para la compra de la
MAQUINA ENVASADORA Y ROTATIVA y el capital de trabajo adicional será
realizada por medio de BANCOLDEX, dada su conveniencia en créditos para
este tipo de proyectos y la relación existente entre la empresa y esta entidad. El
crédito tiene una tasa efectiva mensual de 1,75% pero dado que el proyecto se
trabajo en pesos constantes la tasa deflactada queda en 1,6% efectiva mensual.

149

Se ha hecho la proyección de los tres créditos que se realizarían de acuerdo con
la inversión a por cada una de las posibles presentaciones. Para el caso de la
lonja de 260 gr el cual es superior en un 27% y 25%, al requerido para la lonja
de 400 y 440 gramos (ver anexo fuentes de financiación), lo cual implica un mayor
riesgo en la ejecución del proyecto No obstante es necesario completar la
evaluación de los costos y financiera para determinar la presentación más
conveniente para comercializar.

(Ver Anexo M)

11.3 COSTOS

Los costos fueron realizados para cada una de las posibles presentaciones y de
acuerdo a las unidades de producción arrojadas por la planeación de la
capacidad. Se utilizo la metodología de costeo total y esta complementado con el
análisis financiero.

11.3.1 Costos fijos.

MANO DE OBRA DIRECTA
La mano de obra directa incluye la mano de obra de producción y la mano de
obra para embalaje del producto y operación de la máquina, para un total de 4
empleados los cuales están bajo la política de contrato fijo a un ano y por tanto se
consideran un costo fijo dentro de la estructura de costeo de la empresa.

Tabla 59. Costos fijos mano de obra directa

MANO DE OBRA DIRECTA (PRESENTACION 260Gr, 400Gr, 440GR)

CARGO CANTIDAD SALARIO COSTO TOTAL
Operario maquina 1 $ 742.368,90 $ 742.368,90
Cernidor 1 $ 742.368,90 $ 742.368,90
Pailero 1 $ 742.368,90 $ 742.368,90
Calderista 1 $ 1.075.868,90 $ 1.075.868,90
TOTAL/MES PROYECTO $ 1.651.487,80
TOTAL/AÑO PROYECTO $ 19.817.853,60

El salario que se muestra en la tabla es el mínimo legal vigente para el cernidor,
pailero y operario de la maquina, para el caso del calderista el salario devengado
es mayor dada la valoración de cargos y la estructura salarial que realiza la
empresa. En la cual este último puesto de trabajo es el que tiene mayor
responsabilidad y experiencia por tales razones su valoración es más alta.

150

Tabla 60. Costo fijo de mano de obra directa unitario

COSTO DE MANO DE OBRA
DIRECTA UNITARIO

PRODUCTO COSTO UNITARIO

LONJA 260 Gr $ 11,80

LONJA 400 Gr $ 18,15

LONJA 440 Gr $ 19,96

Los costos de mano obra directa son inversamente proporcionales ya que suben
conforme bajan el número de unidades. De acuerdo con los costos la
presentación más conveniente sería la de 260gr, sin embargo el costo del
empaque, embalaje y otros costos variables pueden afectar la conveniencia que
presenta sobre la MOD.

11.3.2 Costos indirectos de fabricación (CIF) Fijos. Dentro de los CIF fijos
encontramos la depreciación de la maquinaria, los arriendos, comunicaciones, un
20% de los servicios de acueducto y energía, otros gastos, y el seguro de la
empresa. El rubro de servicios se ha discriminado dado que al aumentar en un
56% la producción habrá un aumento para la empresa en el costo de agua y luz
que se cancela actualmente.

Tabla 61. CIF fijos

DESCRIPCION FIJOS
Depreciación con maquina $ 1.464.583,17
Arriendo $ 500.000,00
Servicios públicos 50% $ 50.000,00
0tros (registro, Imprevistos, documentos) $ 500.000,00

Seguro $ 112.500,00
TOTAL CIF FIJOS MENSUALES $ 2.627.083,17
TOTAL CIF FIJOS/AÑO $ 31.524.998,04

Cabe mencionar que los costos fijos para la elaboración del producto no tienen
un impacto alto sobre el precio de venta, ya que las mayores fluctuaciones se
encuentran en los costos variables específicamente en el rubro de materias
primas tienen el mayor costo dentro de la estructura de costeo y la inversión total.

151

Tabla 62. CIF fijos unitarios

CIF FIJO UNITARIO
PRODUCTO COSTO UNITARIO
LONJA 260 Gr $ 18,77
LONJA 400 Gr $ 28,87
LONJA 440 Gr $ 31,75

Los CIF unitarios para cada uno de las presentaciones son ligeramente más altos
que los costos de mano de obra directa debido a las depreciaciones de planta y
equipos específicamente la envasadora que tiene un costo alto (Ver anexo ficha
técnica maquinaria), mientras la mano de obra no sufre incrementos debido a que
se trabaja en pesos constantes.

11.3.3 Costos variables. Los costos variables están conformados por las
materias primas y materiales, más la porción de CIF variables.

Materias primas y materiales:

Antes de analizar los costos variables de materia prima y materiales se deben
hacer las siguientes consideraciones:

1. El precio de los empaques corresponde a datos de julio de 2008 fecha en que

las empresas Phoenix Grupo y Carpak enviaron las cotizaciones al a empresa
así como las muestras para que fueran evaluadas.

2. Los precios de los empaques a estas fechas eran considerablemente más
altos a causa de los altos precios del petróleo que es la materia prima para la
fabricación de polipropileno y poliestireno material de cual están hechos los
envases.

3. Los precios de las presentaciones también se ven afectados por las cantidades
mínimas que manejan las empresas para la elaboración de un envase, luego
frente a un aumento en las ventas se debe buscar el alcance de economías de
escala que permita reducir los precios de los empaques.

4. El costo de los moldes para las diferentes presentaciones está incluido en el
precio de los envases y este se difiere a 12 meses ya que es la permanencia
mínima que exigen las dos empresas para fabricar los envases.

Para cada una de las presentaciones los se presentan los valores unitarios de
embalaje y empaque, discriminados a diferencia de los de guayaba azúcar y
colorante ya que de acuerdo con las restricciones de capacidad los kilogramos
procesados diariamente (2800 Kg) no tendrán ninguna variabilidad sin importar la

152

presentación que se fabrique. El valor de 1267 pesos que se encuentra en el total
unitario de la tabla es el precio por kilogramo de jalea de guayaba. De acuerdo a
este dato y el peso de cada presentación se puede hallar el valor en pesos de
jalea de guayaba que corresponde a cada producto así:

Tabla 63. Costos variables materia prima por producto

PRECIO MATERIA PRIMA POR PRODUCTO

Producto Peso en Kg Valor kilo Valor Producto
Lonja de 260Gr 0,26 $ 1267 $ 329,42
Lonja de 400Gr 0,40 $ 1267 $ 506,8
Lonja de 440Gr 0,44 $ 1267 $ 557,48

Tabla 64. Costos variables materia prima y materiales

MATERIAS PRIMAS Y MATERIALES

Descripción Valor Unitario Valor Mes Valor Año

Guayaba $ 552,00 $ 20.095.833,33 $ 241.150.000,00

Azúcar $ 713,00 $ 25.957.750,00 $ 311.493.000,00

Colorante $ 2,00 $ 72.800,00 $ 873.600,00

TOTAL $ 1.267,00 $ 46.126.383,33 $ 553.516.600,00

EMBALAJE

Lonja de 260Gr $ 26,09 $ 3.652.800,00 $ 43.833.600,00

Lonja de 400Gr $ 19,79 $ 1.801.200,00 $ 21.614.400,00

Lonja de 440Gr $ 21,77 $ 1.801.200,00 $ 21.614.400,00

EMPAQUE

Lonja de 260Gr $ 449,04 $ 62.864.252,88 $ 754.371.034,60

Lonja de 400Gr $ 350,00 $ 31.850.000,00 $ 382.200.000,00

Lonja de 440Gr $ 477,00 $ 39.463.164,00 $ 473.557.968,00

Totalizando los costos anteriores se encontró el costo unitario de materia prima y
material para cada una de las posibles presentaciones.

Tabla 65. Costos unitario variables materia prima y materiales

COSTO UNITARIO DE MATERIA PRIMAS Y MATERIALES

Producto Valor
Lonja de 260Gr 804,00
Lonja de 400Gr 876,67
Lonja de 440Gr 1.056,34

153

El valor anterior multiplicado por las unidades a vender arroja como resultado los
costos totales de materias primas y materiales en meses y años.

Tabla 66. Total materias primas

TOTAL MATERIA PRIMAS

Producto Valor Mes Valor Año
Lonja de 260Gr $ 112.643.436,21 $ 1.351.721.234,60
Lonja de 400Gr $ 79.777.583,33 $ 957.331.000,00
Lonja de 440Gr $ 87.390.747,33 $ 1.048.688.968,00

El valor de la materia prima para cada una de las presentaciones comparado con
el precio del empaque y el embalaje muestra que para la presentación de 260 gr
el valor de empacar y embalar el producto es superior en un 30.65% lo cual no es
conveniente ya que la ventaja competitiva de la empresa está en sus costos de
producción y no en los de empaque y embalajes los cuales están condicionados a
factores externos como el precio del petróleo y dólar como se explico
anteriormente.

El costo del embalaje es el más alto debido a que se debe comprar una nueva
caja de cartón dada la fragilidad y las dimensiones del producto que no se adaptan
a ninguno de los diseños existentes en la empresa.

Para la presentación de 400 gr el costo de embalaje y empaque suma $ 369.79
pesos frente a un costo de materia prima de $ 506,88 pesos además dicha
presentación es la que tiene el menor costo de empaque. Para el caso del
embalaje también se hace más económico producir dicha presentación ya que
actualmente se utiliza el mismo embalaje de cartón corrugado para otros
productos de la empresa, hecho que permite aumentar las unidades de pedido de
esta referencia de cajas y obtener en el corto plazo costos más bajos. Otras
ventajas de esta presentación se encuentran en el capítulo de gestión tecnológica.
La presentación de 440 gramos tiene el costo más alto de empaque debido a que
el envase que se probó es exclusivo y debió recargarse un costo adicional para
obtener esta misma presentación modificada para uso de la empresa. De acuerdo
con los costos de embalaje esta presentación también tiene una mayor ventaja
debido a que al igual que en la presentación de 400 gr se utiliza el mismo
embalaje de cartón corrugado.

154

11.3.4 CIF Variables. La estimación de estos costo se realiza con una asignación
aproximada dentro de los costos indirectos de fabricación variables se encuentran
el combustible y el 80% de los servicios públicos de acueducto y energía, que
como se explico en los CIF fijos esta discriminado en una porción fija y otra
variable. Cuando se habla de combustible se hace referencia al carbón mineral
utilizado en las calderas las cuales son la fuente de energía para el proceso de
cocción.

Tabla 67. CIF variables

CIF VARIABLES

 MENSUALES

 DESCRIPCION LONJA 260 Gr LONJA 400 Gr LONJA 440 Gr

 Combustible $540.300,92 $ 540.300,92 $ 540.300,92

 Servicios Públicos $195.500,00 $195.500,00 $ 195.500,00

 TOTAL $735.800,92 $ 735.800,92 $ 735.800,92

 ANUALES

 Combustible $6.483.611,04 $6.483.611,04 $ 6.483.611,04

 Servicios Públicos $2.346.000,00 $ 2.346.000,00 $ 2.346.000,00

La suma de los costos anteriores es el resultado de los CIF variables totales. Para
estimar el valor total para cada una de las presentaciones se divide el total de los
CIF vara cada presentación entre las unidades a vender

Tabla 68. CIF variables unitarios

CIF VARIABLES UNITARIOS

DESCRIPCION VALOR
LONJA 260 Gr $ 5,26
LONJA 400 Gr $ 8,09
LONJA 440 Gr $ 8,89

Una vez obtenidos todos los costos variables que componen el producto se
procede a sacar el costo variable unitario que se obtiene de la suma de los costos
de materia prima y material sumado con los CIF variables.

155

Tabla 69. Total costo variables unitarios

COSTO VARIABLE UNITARIO

DESCRIPCION VALOR
LONJA 260 Gr $ 809,81
LONJA 400 Gr $ 884,68
LONJA 440 Gr $ 1.065,14

11.3.5. Costos totales unitarios. Los costos unitarios totales son la suma de
todos los costos hallados anteriormente y están expresados para cada una de las
potenciales presentaciones del producto

Tabla 70. Total costos unitarios

COSTOS TOTALES UNITARIOS
DESCRIPCIÓN Lonja de 260gr Lonja de 400gr Lonja de 440gr

Materia prima y materiales $ 804,55 $ 876,59 $ 1.056,25
Mano de obra directa $ 11,80 $ 18,15 $ 19,96
CIF fijos + variables $ 24,02 $ 36,95 $ 40,65
Total costo unitario $ 840,37 $ 931,69 $ 1.116,86

Con el total de los costos unitarios y utilizando la siguiente formula se obtiene el
precio de venta para cada uno de los productos.

11.4 PRECIO DE VENTA

PRECIO DE VENTA =

COSTO UNITARIO DE PCCION
1‐ MARGEN DE UTILIDAD

MARGEN DE UTILIDAD 14%

Tabla 71. Total precio de venta

Descripción Precio de Venta

Lonja de 260 gr 977

Lonja de 400 gr 1083

Lonja de 440 gr 1299

156

11.5 MARGEN DE CONTRIBUCIÓN

Se llama contribución marginal o margen de contribución a la diferencia entre el
precio de venta y el costo variable unitario. El costo margen de contribución es el
que muestra como contribuyen los precios de los productos o servicios a cubrir los
costos fijos y a generar utilidad. El concepto de "contribución marginal" es muy
importante en las decisiones de mantener, retirar o incorporar nuevos productos
de la empresa, por la incidencia que pueden tener los mismos en la absorción de
los "costos fijos" y la capacidad de "generar utilidades".

FORMULA:
Contribución Marginal = Precio de Venta - Costo Unitario
Lonja de 260Gr

Tabla 72. Total Margen de contribución lonja de 260gr

PV Costo Unitario
977 840,37

CM = 136,63
Lonja de 400Gr

Tabla 73. Total Margen de contribución lonja de 400gr

PV Costo Unitario
1083 931,69

CM = 151,31
Lonja de 440Gr

Tabla 74. Total Margen de contribución lonja de 440gr

PV Costo Unitario
1299 1116,86

CM = 182,14

De acuerdo con los márgenes de contribución hallados se puede afirmar que para
las tres presentaciones del producto el margen de contribución es amplio y cubre
plenamente los costos fijos. Así mismo las diferencia entre el margen de
contribución y los costos fijos es congruente con la diferencia entre el costo total
unitario y el precio venta.

La presentación que arroja una mayor utilidad respecto a la inversión que se debe
realizar para su elaboración es la de 400 gr ya que su costo variable esta
impactado en mayor medida por el excedente de materia prima respecto a las
demás presentaciones y no por el costo de los demás materiales. No obstante el

157

mayor margen de contribución lo da la presentación de 440 gr pero, al cubrir los
costos fijos la diferencia en rentabilidad con la presentación de 400gr es de tan
solo 23 pesos mientras que los costos de fabricación son un 20,23% más alto.

La presentación de 260 gr requiere de un nivel de ventas 65% mayor para tener
utilidades cercanas a las de la presentación de 400gr, que proporciona una utilidad
de $ 9,85 pesos mayor. Pese a esto el porcentaje mencionado anteriormente fue
considerado en el estudio de capacidad. Si este nivel de no se cumple de manera
inmediata hay mayor posibilidad por ventaja en costos y mercadeo para la lonja
de 400 gr.

Tabla 75. Total Margen de contribución vs costos fijos

MARGEN DE CONTRIBUCION vs COSTOS FIJOS

DESCRIPCCION LONJA 260 Gr LONJA 400 Gr LONJA 440 Gr

Margen de contribución 136,63 151,31 182,14

Costos fijos totales $ 58,44 $ 89,91 $ 98,90

MC ‐ CFT $ 78,19 $ 61,40 $ 83,24

11.6 PUNTO DE EQUILIBRIO

Se dice que una empresa está en su punto de equilibrio cuando no genera ni
ganancias ni perdida una vez conocida la contribución marginal para cada una de
las presentaciones se procede a hallar el punto de equilibrio mediante las
formulas presentadas a continuación.

Tabla 76. Punto de equilibrio en cantidades

*PUNTO DE EQUILIBRIO EN

CANTIDADES
= COSTO FIJO TOTAL

MARGEN DE CONTRIBUCION

PUNTO DE EQUILIBRIO EN PESOS

=

*CANTIDADES x PRECIO DE VENTA

PUNTO DE EQUILIBRIO EN CANTIDADES

 Punto de Equilibrio Lonja de 260Gr Lonja de 400Gr Lonja de 440Gr

 Costo fijo total $ 53.294.601,64 $ 53.294.601,64 $ 53.294.601,64
 Margen de contribución 136,63 151,31 182,14
 *TOTAL AÑO $ 390.065,15 $ 352.221,28 $ 292.602,40

158

Con base al total año de la tabla anterior se multiplica dichos resultados por el
precio de venta de cada presentación y obtiene el punto de equilibrio en pesos.

Tabla 77. Punto de equilibrio en pesos

PUNTO DE EQUILIBRIO EN PESOS

Punto de Equilibrio Lonja de 260Gr Lonja de 400Gr Lonja de 440Gr

*Cantidades 1.679.964 1.092.000 992.784
Precio de Venta 977 1083 1299
TOTAL AÑO $ 1.641.324.828,00 $ 1.182.636.000,00 $ 1.289.626.416,00

La realización del punto de equilibrio permite ver las unidades mínimas que se
debe producir en cualquiera de las tres presentaciones. Para la presentación de
260 gramos se presenta el mayor nivel producción seguido de la presentación
de 400 gramos y la de 440 gramos. Sin embargo la lonja de 440 gramos no tiene
mayor atractivo frente a la presentación de 400 gramos que se ajusta tanto en los
costos como en el estudio de mercado.

Dados los resultados en pesos del punto de equilibrio; se requiere de un mayor
apalancamiento operativo para la producción de la lonja de 260 gramos, y la lonja
de 440 gramos. Mientras que para la lonja de 400 gramos se requiere de un
menor apalancamiento lo cual junto con los análisis hechos dentro de los costos
variables y el margen de contribución permite afirmar que dicha presentación
tiene una mayor conveniencia general en costos.

11.7 PRESUPUESTO DE INGRESOS Y EGRESOS

 Proyecciones

Las proyecciones se han hecho teniendo en cuenta el incremento de las ventas
en los próximos 5 años. Todas las proyecciones se realizaron a precios constantes
(ver anexo proyecciones) y Se tomaron los siguientes porcentajes de incremento:

Tabla 78. Incrementos de las ventas

AÑO 2 AÑO 3 AÑO 4 AÑO 5
1,00% 1,50% 1,80% 2,00%

(Ver Anexo N)

Dada la metodología de precios constantes solo se proyectan las cantidades a
producir, costo de las materias primas y materiales, compras de materias primas y

159

CIF variables que son los rubros que se ven afectados por el incremento en las
ventas.

11.8 ESTADO DE RESULTADOS

Los estados de resultados se aplican a cada una de las presentaciones para
evaluar la utilidad que va a generar cada uno. La presentación de 440 gramos
luego de evaluar los costos no representa mayores ventajas y bajo las evidencias
del estudio de mercado es una presentación de peso muy alto para productos
dulces en el mercado americano, por tal razón en este punto se decidirá si
definitivamente esta presentación no continúa dentro del restante del estudio
financiero.

(Ver Anexo O)

Lonja de 260 Gramos

La lonja de 260 gramos aporta la utilidad bruta más alta de las tres presentaciones
(ver anexo estados de resultados), esta tendencia se mantiene hasta la utilidad
neta donde el margen para el primer año es 6,47% lo cual se traduce en $
106.138.972. No obstante dada la inversión tan alta para la producción de la
presentación el impacto en los gastos financieros es el más alto de las tres
presentaciones.

Lonja de 400 Gramos

La lonja de 400 gramos es la que presenta la menor utilidad bruta y su utilidad
neta también ocupa el tercer lugar (ver anexo estados de resultados). Al observar
la diferencia en el margen de utilidad con la lonja de 260 gramos es de solo el
0,4%, y el costo de materia prima y materiales es un 25% menor.

Lonja de 440 Gramos

La presentación de 440 gramos presenta la segunda mejor utilidad bruta así
como su utilidad neta (ver anexo estados de resultados) sin embargo el margen
es superior en apenas 2,5% frente a la presentación de 400 gramos lo cual hace
que pierda su atractivo financiero que además se ve contrarrestado por el costo
de las materias primas y materiales aunque en menor medida que en la lonja de
260 gramos.

Confrontadas Las tres presentaciones se seguirá a realizar le flujo de caja y la
TIR para evaluar finalmente con más precisión la viabilidad del proyecto. En
cuanto a las posibles presentaciones se ha decido excluir la lonja de 440 gramos
dado que no arrojo ninguna ventaja contundente en costos y tiene un
comportamiento similar al de la presentación de 400 gr tanto en el margen de

160

utilidad como en su capital de trabajo, siendo este ultimo mayor en la
presentación de 440 gr.

11.9 FLUJO DE CAJA

Uno de los problemas más usuales en las empresas es la ausencia de fondos
para financiar sus operaciones. En primera medida este problema tiene su origen
en una mala planeación del capital de trabajo y por otra parte el entrar a
mercados que exigen políticas de ventas superiores a los 30 días puede afectar a
tal punto dejar la empresa sin liquidez para operar. Debido a estas situaciones el
flujo de caja es la herramienta a utilizar dentro del proyecto para analizar los
ingreso y egresos de la empresa e identificar donde se pueden presentar los
problemas de liquidez que pudiese llegar a enfrentar la empresa de acuerdo con la
inversión que se debe realizar tanto para la presentación de 260 gramos como la
de 400 gramos.

El flujo de caja para la lonja de 260 gramos (ver anexo flujos de caja) se manejo
con una política de ventas de 60 días al igual que la lonja de 400 gramos, lo cual
indica que al iniciar el segundo año habrán en cuentas por cobrar $291.191.474 y
$209.814.361 para la lonja de 260 y 400 gramos respectivamente los cuales
corresponden a las ventas dos meses inmediatamente anteriores. La misma
situación se presenta en las dos posibles presentaciones para los inventarios
donde la política de compras es de 15 días y corresponde a los rubros de Azúcar,
Empaques y embalaje.

Los ingresos para la presentación de 260 gramos son un 27.95% mayores que
los de la lonja de 400 gramos dicha proporción se mantiene en los egresos
operacionales donde para la presentación de 260 gramos son 28,11% mayores a
los de la lonja de 400 gramos. Sin embargo dentro de los egresos no
operacionales se encuentra que a raíz de una inversión más alta en la lonja de
260 gr se debe incurrir en gastos financieros más altos a los de la lonja de 400
gramos.

Se puede observar que el saldo en caja del periodo en el segundo año es menor
debido a la política de ventas ya que para el segundo año la entrada de este
dinero se ve reflejada en un mayor saldo en caja que de aquí en adelante queda
acumulado hasta el año quinto y constituye una parte de valor de salvamento en
caso de una liquidación o venta. Este comportamiento se presenta en las dos
presentaciones.
(Ver Anexo P)

11.10 TASA INTERNA DE RETORNO (TIR)

La tasa interna de retorno resultante para las dos presentaciones fue comparada
con la tasa CAMP o tasa de costo de oportunidad con el fin de mostrar que tan

161

atractivo se hace para un inversionista el proyecto respecto a la rentabilidad
esperada. Las tasas TES y la CAMP fueron deflactadas ya que todo el proyecto
se trabajo en pesos constantes.

La TIR para la lonja de 260 gramos fue del 32,71% y supera la tasa CAMP de
29,91% con la cual fue comparado por lo tanto el proyecto es viable ya que la
utilidad esperada por el inversionista está por encima de esta tasa. Así mismo el
valor de salvamento es de $ 259.696.922 valor que se vio incrementado ya que
al finalizar el quinto año quedaran cuentas por cobrar de los dos meses
inmediatamente anteriores los cuales en el año seis se sumarian al valor de
salvamento existente.

El valor presente neto (VPN) de esta presentación es de $ 27.986.809,33 lo cual
indica que la empresa tendrá un incremento de su riqueza a pesos de hoy si
ejecutara el proyecto en una proporción similar a este índice.

Para el caso de la presentación de la lonja de 400 gramos la tasa TIR también se
ubica por encima de la tasa CAMP con unos porcentajes de 29,99% y 29,91%
respectivamente, este valor se encuentra en el límite y se podrían tomar como
iguales las dos tasas lo cual se podría decir que hace indiferente el proyecto; no
obstante también se puede afirmar que el proyecto es viable con esta
presentación dada la menor inversión que se ha reiterado en el análisis de estado
de resultados y capital operativo de trabajo.

El valor de salvamento de la inversión para esta presentación es de $ 185.699.166
y es menor al de la presentación de 260 gramos dado que el monto de la inversión
corriente es menor lo cual supone también cantidades muchos menores en las
cuentas por cobrar que quedan del quinto año al comenzar el sexto año.

(Ver anexo Q)

162

CONCLUSIONES

La implementación de nuevas tecnologías tanto de productos, mercados y
procesos dentro de LA FÁBRICA DE BOCADILLOS EL CRISTAL constituye una
herramienta fundamental para afrontar los retos del libre comercio, la amenaza de
nuevos competidores y productos sustitutos, además de fortalecer la innovación y
la creatividad como fuente de crecimiento e ingrediente esencial para alinear
objetivos estrategias y metas que permitan en el mediano plazo el alcance de
una ventaja comparativa real y desde luego el aseguramiento de funcionamiento
de la empresa y su actividad productiva.

El inventario tecnológico, proceso de Benchmarking y matriz de posición
tecnológica y atractivo tecnológico realizado a La FABRICA DE BOCADILLOS EL
CRISTAL permitió evidenciar que la empresa ostenta una posición tecnológica de
nivel medio y el sector una posición tecnológica débil. Dicha posición debe ser
alimentada con procesos de innovación en el área productiva y la mejora en de
los procesos administrativos y de talento humano para posibilitar la creación de
una verdadera ventaja competitiva en el mediano plazo.

De acuerdo con lo analizado en el estado tecnológico de los procesos productivos
del capítulo 9 la agroindustria del bocadillo incluida LA FÁBRICA DE
BOCADILLOS EL CRISTAL deben propender por el mantenimiento de las BPM
(Buenas prácticas de manufactura) tanto de la planta como de sus operarios en
todo el proceso de elaboración del bocadillo ya que estas son el punto de partida
para el mejoramiento del producto, el posicionamiento de marca e
irrebatiblemente, para la implementación del sistema de gestión de calidad ISO
9000, como baluarte fundamental hacia la permanencia en el cumplimiento de
todas las normas legales establecidas para la industria dedicada a la fabricación y
procesamiento de alimentos.

El proceso de gestión tecnológica correspondiente al capítulo 9 realizado dentro
de la FABRICA DE BOCADILLOS EL CRISTAL permitió evidenciar que la
eliminación del proceso de empaque que actualmente es manual por medio de la
transferencia tecnológica , específicamente de maquinaria permite obtener
beneficios como la reducción de costos de mano de obra directa, mejora de la
calidad del producto mayor eficiencia en el proceso productivo debido a la
eliminación del tiempo de enfriamiento y la reducción de los tiempos de
alistamiento de los pedidos, elementos que unidos constituyen un gran avance en
lo relacionado a la optimización de procesos.

El proceso de desarrollo de nuevos empaques y envases desplegado a partir del
análisis de las fuerzas de Porter y la matriz DOFA realizadas en el capítulo 9

163

correspondiente al proceso de gestión tecnológica en conjunto con el estudio de
mercado exploratorio consignado en el capítulo 8; dentro de la FABRICA DE
BOCADILLOS EL CRISTAL permitió afirmar las grandes ventajas que traen estos
cambios como lo son, el mejoramiento de la calidad, inocuidad, presentación y
acceso a nuevos mercados para el bocadillo de guayaba el cual se ha
caracterizado por la uniformidad de sus empaques así como las inconformidades
de calidad que traen consigo debido a poca elaboración, lo poco vistoso o
llamativo de sus presentaciones.

El instrumento aplicado en el trabajo de campo para la recolección de la
información correspondiente al estudio de mercado realizado en el distrito Queens
en la ciudad de New York, evidencio que la muestra de 60 personas no es
significativa dado que la población que se tenía como base es mucho mayor, lo
cual representa un riesgo para la empresa el asumir estos resultados como el
patrón de referencia para el mercado potencial existente en este país para
comercializar le bocadillo de guayaba.

La utilización de empaques y envases más elaborados para la presentación de
los productos implican esfuerzos financieros adicionales y se ven reflejados
también en precios de venta más altos como se demostró en el capítulo 11
correspondiente al análisis financiero y de costos, razón por la cual en el corto y
mediano plazo dichos productos se han ubicado en mercados más selectos de
acuerdo con el estudio de mercado donde el consumidor aprecia en mayor
medida la calidad y presentación del producto en detrimento del factor precio.

El análisis financiero y de costos realizado en el capítulo 11 permite sugerir a la
FABRICA DE BOCADILLOS EL CRISTAL la presentación de la lonja 400
gramos como la más apropiada para la nueva línea de producción ya que el
apalancamiento operativo para esta presentación es menor en un 28% al de la
presentación de 260 gramos y un 5% respecto a la presentación de 440 gramos.
Así mismo su semejanza con las presentaciones existentes en los mercados
local e internacional le imprimen una mayor fuerza para su comercialización.

Luego de la realización de la capacidad de producción correspondiente al capítulo
10 se puede concluir que LA FÁBRICA DE BOCADILLOS EL CRISTAL
actualmente enfrenta un excedente de capacidad muy alto que indica la
disminución de sus ventas en un 40% como consecuencia de la fuerte
competencia y la ausencia de productos diferenciados, lo cual crea una gran
oportunidad para el desarrollo del proyecto propuesto dado el ambicioso plan de
ventas que busca en el mediano plazo aumentar la producción en un 50%
utilizando tan solo el 50% de los día laborales y buscando instituir las bases para
el alcance de una ventaja competitiva para la empresa y así mismo posicionarla
de nuevo como la empresa pionera en la implementación de tecnología de esta
industria.

164

El análisis financiero realizado a la inversión que necesitara LA FÁBRICA DE
BOCADILLOS EL CRISTAL para ejecutar el proyecto permitió dilucidar que el
capital operativo de trabajo debe ser asignado para dos meses de operación
debido, a la política de ventas que manejan los almacenes de cadena y los
posibles retrasos en los pagos de las exportaciones producto de los tramites que
se debe realizar bajo la modalidad de carta documentaria, tal asignación cumple
también la función de plan de contingencia para evitar eventuales problemas de
liquidez que pongan en riesgo las operaciones de la empresa.

165

RECOMENDACIONES

Es conveniente que la FABRICA DE BOCADILLOS EL CRISTAL considere la
producción de las dos presentaciones bajo una mezcla de productos y evalué la
viabilidad de esta alternativa como herramienta para aumentar su oferta a los
consumidores y reducción de capital operativo de trabajo así como la evaluación
de diferentes alternativas y líneas de crédito tanto a mediano plazo como a
cortó plazo que permita una mejor distribución de las obligaciones financieras que
deba adquirir la empresa a futuro o para la ejecución del presente proyecto.

Es de gran pertinencia que la empresa aproveche los equipos de computo que
posee y se inicie en las (TI) tecnologías de información tales como software,
procesadores de datos y texto para el almacenamiento, procesamiento y
evaluación de históricos de compras, inventarios y producción dentro de la
empresa, ya que actualmente obstruyen el correcto aprovechamiento de la de la
información existente en medio físico. Además de crear una cultura reactiva para
la toma de decisiones en todas las áreas de la empresa, crean una debilidad en
el proceso de producción ya que ante un eventual aumento en las ventas e
ingreso a nuevos mercados que demandan un mayor nivel de calidad y
cumplimiento en todos los procesos las acciones reactivas causadas por el
desaprovechamiento de la información pueden afectar directa o indirectamente
el producto.

La escogencia de Colombia como mercado adicional para la comercialización del
producto es una medida bastante acertada dada la excelente infraestructura de
almacenes de cadena que asciende a más de 262 supermercados de las
principales cadena del país, el reconocimiento con que cuenta el bocadillo de
guayaba en todos los estratos económicos y el impacto positivo que traería para
el posicionamiento de marca de la empresa.

Para la ejecución del proyecto LA FABRICA DE BOCADILLOS EL CRISTAL debe
replantear los recursos destinados al lanzamiento del producto tanto a nivel locas
como en mercados externos, y todo lo relacionado con el mercadeo de
innovaciones ya que las actividades de marketing juegan un papel muy importante
en la percepción que se lleva el consumidor de un producto nuevo o mejorado y
es dicha percepción la que definirá si el producto es acogido o dentro de los
diferentes escenarios de comercialización que se puedan presentar.

166

BIBLIOGRAFIA

Acuerdo Regional de competitividad, Cadena productiva regional de la guayaba y
su industria del departamento de Santander y Boyacá, Barbosa Santander
Octubre 5 de 2007.

ALVAREZ, Bibiana y MANTILLA, Norman. Evaluación Tecnológica del Subsector
del dulce procesado, UNIVESIDAD INDUSTRIAL DE SANTANDER, Conclusiones,
2003.

Cartilla de empaques y embalajes. Pág. 30. Embalajes. PROEXPORT
COLOMBIA. 2008

Cartilla de Implementación de códigos de barras. Guía de identificación, Pág. 6,
IAC COLOMBIA EAN UCC.

Contra viento y marea, Historia de las PYMES en Argentina, Vicente Donato,
Universidad de Bolonia. Fascículo 1 Pág. 5. Buenos Aires Argentina, 2006.

GONZALO A. RODRÍGUEZ-BORRA y, MORENO RANGEL, Ma. Cristina. Estudio
SIAL de la concentración de fábricas de bocadillo de guayaba en las provincias de
Vélez y Ricaurte en Colombia.

GUIA PARA EXPORTAR A LOS ESTADOS UNIDOS, PROEXPORT COLOMBIA,
2008.

GUIA PARA EXPORTAR A FRANCIA. PROEXPORT COLOMBIA. 2008.

GUIA PARA EXPORTAR A COLOMBIA. MINISTERIO DE COMERCIO
EXTERIOR. Venezuela. 2008.

HIDALGO NUCHERA Antonio, La Gestión tecnológica como factor estratégico de
la competitividad industrial, 1999

MORENO MUJICA, Lina Paola y RUEDA JIMENEZ, Angélica María. Identificación
del estado tecnológico y productivo de la industria del bocadillo en la provincias de
Vélez y Ricaurte como soporte al plan estratégico exportador, Facultad de

167

Ingenierías Físico Mecánicas, Universidad Industrial de Santander, Bucaramanga,
2006

Plan de actuación tecnológica Grupo de Gestión de la Tecnología, Escuela
Técnica Superior de Ingenieros de Telecomunicación, (UPM) Universidad
Politécnica de Madrid, Citado Septiembre de 2007.

Presentación del Comité Asesor Regional de Comercio Exterior CARCE y el
Centro de Desarrollo Productivo de Alimentos CDPA, IV Encuentro Nacional
Emprendedores. CARCE Santander, 2003.
Revista dinero, Edición 316, 21 de Noviembre de 2008, Tecnología, El mejor
aliado en su empresa.

Subdirección de sistemas de producción programa nacional de maquinaria y
poscosecha, Creced provincia de Vélez hoya del Rio Suárez Regional 77 la
agroindustria de la guayaba en la provincia de Vélez, en el Departamento de
Santander, Identificación de actores. Pág 12 y 13. Septiembre 2000.

V ENCUENTRO DE INGENIERÍA INDUSTRIAL, Gestión tecnológica e innovación
como fuente de la ventaja competitiva, Memorias, 31 de agosto de 2006.
Universidad Pontificia Bolivariana.

ASOVELENOS PAGINA INSTITUCIONAL.
www.bocatello.com/nuestraempresa.html, citado ABRIL 28 DE 2008.

NEGOCIOS EN SANTANDER PAGINA INSTITUCIONAL
www.negociosensantander.com/subseccion.asp?id=1226 citado 22 de noviembre
de 2008.

FAMILIA INSTITUCIONAL. Programa de alimentos.
www.familiainstitucional.com/servlet/co.com.pragma.documenta.servlet.seccion.M
ostrarDocumento. Citado Julio de 2008

PROEXPORT COLOMBIA. Como exportar bienes, preselección del mercado.
www.proexport.com.co/SIICExterno/IntelExport/Producto/Importaciones.aspx?sele
ccion=estadistica&Tipo=Bienes&Menu=SIIC&Header=SIIC&Opcion2=Exporte%20
Paso%20a%20Paso&Url2=~/SIIC/Index.aspx&Opcion3=Preseleccione%20su%20
Mercado&Url3=~/SIIC/preseleccione.aspx) Citado 2008.

BUSINESSCOL PAGINA OFICIAL. Comunidad Colombia.
www.businesscol.com/comunidad/colombia/colombia01.html#inicio. Citado 2008.

UNIVERSIA PAGINA OFICIAL, Población Latinoamérica.
internacional.universia.net/latinoamerica/datos-paises/colombia/poblacion.htm.
citado 2008

168

MINISTERIO DE AMBIENTE. REPUBLICA DE COLOMBIA, Mercados Verdes
frutas. www.1.minambiente.gov.co/viceministros/ambiente/mercados-
verdes/INFO%SECTORIAL/frutas%20procesadas%20-CCI-%20.pdf. Citado 2008.

TME LTDA. PROVEEDORA DE MAQUINARIA PARA ENVASE Y EMPAQUE DE
ALIMENTOS. www.tme.com.co/home.html. Citado 2008

SOLPAK LTDA. PROVEEDORA DE MAQUINARIA PARA ENVASE Y EMPAQUE
DE ALIMENTOS Y GRANOS. www.solpak.com.co/empresa.html. Citado 2008
TALLERES MZ LTDA. PROVEEDORA DE MAQUINARIA PARA ENVASE Y
EMPAQUE DE ALIMENTOS www.mzmachines.com/Que_Hacemos.html. Citado
2008

169

ANEXO A. ESTUDIO DE MÉTODOS Y TIEMPOS

Llegada de Materia prima

Revisar Materia Prima 10 min

Lavado y Desinfección 20 min

Adecuación (Retirar puntos negros) 25 min

Inspección 5min

 5 min

Transporte de la Fruta 2 min

170

Despulpado 30 min

Transporte de la Pulpa 2 min

Cocción 40 min

Transporte de la Jalea 10 min

Moldeo 10 min

Enfriar por 24 Horas 1440 min (24h)

Desmoldado 30 min

171

Corte 240 min (4h)

Transporte de Bocadillo 5 min

Empaque y Embalaje 240 min (4h)

Transporte Producto Terminado 60 min

Almacenamiento

Distribución

172

ESTUDIO DE METODOS Y TIEMPOS PARA LA NUEVA LINEA DE PRODUCTOS

Llegada de Materia prima

Revisar Materia Prima 10 min

Lavado y Desinfección 20 min

Adecuación (Retirar puntos negros) 25 min

Inspección 5 min

Transporte de la Fruta 2 min

173

Despulpado 30 min

Transporte de la Pulpa 2 min

Cocción 40 min

Transporte de la Jalea 10 min

Entrada a la Maquina 5 min

Embasado

 480 min (7h)

Sellado

174

Embalaje 60 min

Transporte de Producto Terminado 60 min

Almacenamiento

Distribución

175

ANEXO B. PORTAFOLIO DE PRODUCTOS

NOMBRE

DESCRIPCION FISICA

INGREDIENTES

CARACTERISTICAS
FISICO QUIMICAS

CARACTERISTICAS
MICROBIOLOGICAS

FORMA DE
CONSUMO Y

CONSUMIDORES
POTENCIALES

PRESENTACIONES
COMERCIALES Y MATERIAL

DE ENVASE

EMBALAJE

VIDA UTIL ESPERADA

TIPO DE TRATAMIENTO
(PROCESO DE
ELABORACION)

TIPO DE CONSERVACION

INSTRUCCIONES EN LA
ETIQUETA

COMPOSICION

• Humedad (Agua) 30 – 33%
• Proteína Bruta (N*6.25): 0.3%
• Cenizas: 0.20%
• Grasa: 0.1%
• Carbohidratos (Por diferencia): 79%
• PH: 3.5-3.7

• Brix (20 °C) 76 – 78
• Vitamina C: 70%
• Niacina 0.1%
• Vitamina A: 8%
• Hierro: 10%
• Fosforo: 1.7%
• Calcio: 2.5%

Producto completamente preparado 100% natural, obtenida
por coccion de textura blanda, listo para consumir, libre de
puntos negros y particulas extrañas. Olor y sabor
caracteristicos de fruta, variedad roja

LONJA GUAYABA

1. Pulpa de guayaba 59.8%
2.Azucar 40%
3. Color Artificial color INDEX 16255 0.2%

• NMP de coliformes totales: ufc <3
• NMP de coliformes fecales: ufc <3
• Recuento total de mesofilos ufc/g <10
• N. de hongos y levaduras: ufc <10.

Producto para consumo en el hogar, por parte del publico en
general, excluyendo individuos con problemas de salud que
tengan proscrito este tipo de alimentos.

Cajas de carton corrugado por 30 y 60 unidades.

Minimo 6 meses

Lote, vence, tabla nutricional, codigo de barras

Lonja de guayaba de 150 gramos, 350 gramos, 400 gramos y 500 gramos envueltos
en polipropileno biorientado,

Medio Ambiente

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días
de proceso en la planta para despachar cada pedido. Se realizan 4 procesos que
son el despulpado de la guayaba, la cocción del producto y el enfriamiento y
empaque del producto.

176

NOMBRE

DESCRIPCION FISICA

INGREDIENTES

CARACTERISTICAS
FISICO QUIMICAS

CARACTERISTICAS
MICROBIOLOGICAS

FORMA DE CONSUMO
Y CONSUMIDORES

POTENCIALES

PRESENTACIONES
COMERCIALES Y
MATERIAL DE

ENVASE

EMBALAJE

TIPO DE
TRATAMIENTO
(PROCESO DE
ELABORACION)

VIDA UTIL
ESPERADA
TIPO DE

CONSERVACION

INSTRUCCIONES EN
LA ETIQUETA

Lote, vence, tabla nutricional, codigo de barras

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días de proceso en la
planta para despachar cada pedido. Se realizan 4 procesos que son el despulpado de la guayaba, la
cocción del producto y el enfriamiento y empaque del producto.

Bloques de 6.5 y 12 kilogramos envueltos en bolsa plastica de polietileno

Cajas de carton corrugado de 2 y 4 unidades.

Minimo 6 meses

Medio Ambiente

CONSERVA DE GUAYABA

COMPOSICION

Producto completamente preparado 100% natural, obtenido por coccion de
textura blanda, listo para consumir, libre de puntos negros y particulas
extrañas. Olor y sabor caracteristicos de fruta, variedad roja

1. Pulpa de guayaba 59.8%
2. Azucar 40%
3. Color Artificial color INDEX 16255 0,02%

• Humedad (Agua) 30 – 33%
• Proteína Bruta (N*6.25): 0.3%
• Cenizas: 0.20%
• Grasa: 0.1%
• Carbohidratos (Por diferencia): 79%
• PH: 3.5-3.7

• Brix (20 °C) 76 – 78
• Vitamina C: 70%
• Niacina 0.1%
• Vitamina A: 8%
• Hierro: 10%
• Fosforo: 1.7%
• Calcio: 2.5%

• NMP de coliformes totales: ufc <3
• NMP de coliformes fecales: ufc <3
• Recuento total de mesofilos ufc/g <10
• N. de hongos y levaduras: ufc <10

Producto para consumo en el hogar, institucional e industrial, por parte del
publico en general, excluyendo individuos con problemas de salud que tengan
proscrito este tipo de alimentos.

177

NOMBRE

DESCRIPCION FISICA

INGREDIENTES

CARACTERISTICAS FISICO
QUIMICAS

CARACTERISTICAS
MICROBIOLOGICAS

FORMA DE CONSUMO Y
CONSUMIDORES
POTENCIALES

PRESENTACIONES
COMERCIALES Y

MATERIAL DE ENVASE

EMBALAJE

TIPO DE
TRATAMIENTO
(PROCESO DE
ELABORACION)

VIDA UTIL ESPERADA

TIPO DE
CONSERVACION

INSTRUCCIONES EN LA
ETIQUETA

Lote, vence, tabla nutricional, codigo de barras

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días de proceso en la planta
para despachar cada pedido. Se realizan 4 procesos que son el despulpado de la guayaba, la cocción del
producto y el enfriamiento y empaque del producto.

Porciones de 40 gramos envueltos en hoja de bijao o polipropileno biorientado, contenidos en caja de cartulina
de 12 y 18 unidades, en caja de madera de 12, 18 y 36 unidades, Bomboneras de polipropileno de 100 y 70
unidades.

Cajas de carton corrugado

Minimo 6 meses

Medio Ambiente

COMPOSICION

Producto completamente preparado 100% natural, obtenido por coccion de textura
blanda, listo para consumir, libre de puntos negros y particulas extrañas. Olor y
sabor caracteristicos de fruta, variedad roja

1. Pulpa de guayaba 48.8%
2. Pulpa de guayaba Blanca 11%
3. Azucar 40%
3. Color Artificial color INDEX 16255 0.2%
• Humedad (Agua) 30 – 33%
• Proteína Bruta (N*6.25): 0.3%
• Cenizas: 0.20%
• Grasa: 0.1%
• Carbohidratos (Por diferencia): 79%
• PH: 3.5-3.7

• Brix (20 °C) 76 – 78
• Vitamina C: 70%
• Niacina 0.1%
• Vitamina A: 8%
• Hierro: 10%
• Fosforo: 1.7%
• Calcio: 2.5%

• NMP de coliformes totales: ufc <3
• NMP de coliformes fecales: ufc <3
• Recuento total de mesofilos ufc/g <10
• N. de hongos y levaduras: ufc <10.

Producto para consumo en el hogar, por parte del publico en general, excluyendo
individuos con problemas de salud que tengan proscrito este tipo de alimentos.

BOCADILLO VELEÑO

178

NOMBRE

DESCRIPCION FISICA

INGREDIENTES

FORMA DE
CONSUMO Y

CONSUMIDORES
POTENCIALES

CARACTERISTICAS
MICROBIOLOGICAS

PRESENTACIONES
COMERCIALES Y
MATERIAL DE

ENVASE

EMBALAJE

VIDA UTIL ESPERADA

TIPO DE
TRATAMIENTO
(PROCESO DE
ELABORACION)

TIPO DE
CONSERVACION

CONSERVANTES

INSTRUCCIONES EN LA
ETIQUETA

Lote, vence, tabla nutricional, codigo de barras

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días de
proceso en la planta para despachar cada pedido. Se realizan 4 procesos que son el
despulpado de la guayaba, la cocción del producto (LECHE Y GUAYABA) y el enfriamiento y
empaque del producto.

• NMP de coliformes totales: ufc <3
• NMP de coliformes fecales: ufc <3
• Recuento total de mesofilos ufc/g <10
• N. de hongos y levaduras: ufc <10

COMPOSICION

Cajas de carton corrugado

Minimo 6 meses

TUMES

Sorbato de Potacio

Producto completamente preparado 100% natural, obtenido por coccion
de textura blanda, listo para consumir, libre de puntos negros y
particulas extrañas, y con manjar blanco obtenido por coccion.

1. Pulpa de guayaba 56.5%
2. Azucar 28%
3. Glucosa 2%
4. Leche liquida 11%
5. Fecula de Maiz 2%
6. Sorbato de Potasio (Conservante) 0.5%

Producto para consumo en el hogar, por parte del publico en general,
excluyendo individuos con problemas de salud que tengan proscrito
este tipo de alimentos.

Tumes por 3, 5 y 8 unidades de 70 gramos cada uno envuelto en polipropileno biorientado y
empacado en bandejas de icopor de 5 unidades y Cartulinas de 8 unidades

Medio Ambiente

179

NOMBRE

DESCRIPCION
FISICA

INGREDIENTES

FORMA DE
CONSUMO Y

CONSUMIDORES
POTENCIALES

PRESENTACIONES
COMERCIALES Y
MATERIAL DE

ENVASE

EMBALAJE

VIDA UTIL ESPERADA

TIPO DE TRATAMIENTO
(PROCESO DE
ELABORACION)

TIPO DE
CONSERVACION

CONSERVANTES

INSTRUCCIONES EN LA
ETIQUETA

Minimo 6 meses

Medio Ambiente

Sorbato de Potacio

Lote, vence, tabla nutricional, codigo de barras

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días
de proceso en la planta para despachar cada pedido. Se realizan 4 procesos que
son el despulpado de la guayaba, la cocción del producto (LECHE Y GUAYABA) y el
enfriamiento y empaque del producto.

Galletas rellenas por 10 unidades empacadas en cartulina laminada con peso de 300
gr cada caja

Cajas de carton corrugado de 50 cartulinas cada una

 BOCADILLOS COMBINADO CON GALLETA

COMPOSICION

Producto completamente preparado 100% natural, obtenido por
coccion de textura blanda, listo para consumir, libre de puntos
negros y particulas extrañas, y con manjar blanco obtenido por
coccion.

1. Pulpa de guayaba 52%
2. Azucar 28%
3. Leche liquida 10%
4. Galleta tipo Waffer 10%

Producto para consumo en el hogar, por parte del publico en
general, excluyendo individuos con problemas de salud que
tengan proscrito este tipo de alimentos.

180

NOMBRE

DESCRIPCION FISICA

INGREDIENTES

FORMA DE CONSUMO Y
CONSUMIDORES
POTENCIALES

PRESENTACIONES
COMERCIALES Y

MATERIAL DE ENVASE

EMBALAJE

VIDA UTIL ESPERADA

TIPO DE CONSERVACION

TIPO DE TRATAMIENTO
(PROCESO DE
ELABORACION)

CONSERVANTES

INSTRUCCIONES EN LA
ETIQUETA

Minimo 6 meses

Medio Ambiente

Sorbato de Potacio

Lote, vence, tabla nutricional, codigo de barras

El procesamiento del producto es relativamente sencillo se tomaron de 2 a 3 días de
proceso en la planta para despachar cada pedido. Se realizan 4 procesos que son el
despulpado de la guayaba, la cocción del producto (LECHE Y GUAYABA) y el enfriamiento
y empaque del producto.

BOCADILLO COMBINADO

Cartulinas de 12 y 18 unidades por 700 gr y 500 gr respectivamente

Cajas de carton corrugado de 30 cartulinas cada una

COMPOSICION

Producto completamente preparado 100% natural, obtenido por
coccion de textura blanda, listo para consumir, libre de puntos
negros y particulas extrañas, y con manjar blanco obtenido por
coccion.

1. Pulpa de guayaba 54.7%
2. Azucar 23%
3. Harina de Trigo 0.4%
4. Leche en polvo 10%
5. Fecula de Maiz 2%
6. Sorbato de Potasio (Conservante) 0.3%
7. Harina de Maiz 0.4%

Producto para consumo en el hogar, por parte del publico en
general, excluyendo individuos con problemas de salud que
tengan proscrito este tipo de alimentos.

181

ANEXO C. EXPORTACIONES DE LA PARTIDA ARANCELARIA PRECIOS FOB

182

183

ANEXO D. INSTRUMENTO

Hola, somos estudiantes de la UPB, estamos realizando una encuesta
para evaluar el nivel de aceptación del bocadillo de guayaba Tipo
exportación de la FABRICA DE BOCADILLOS EL CRISTAL. Le
importaría dedicarnos unos cuantos minutos para responder algunas
preguntas.

 (Marque con una X la respuesta correcta)

1. Ha escuchado hablar del bocadillo de guayaba?

 Si ____ no_____

2. Ha probado alguna vez el bocadillo de guayaba?

 Si ____ no_____

3. En caso de que su respuesta haya sido Si le gusto el sabor?

4. Ha encontrado usted el bocadillo de guayaba en todo tipo de
tiendas y supermercados que frecuenta?

Si ____ no_____

5. Si su respuesta fue Si señale en cuál de los siguientes tipos de
establecimientos los ha encontrado?

 () Almacenes de cadena

 () Grocery Store

 () Delikatessen

184

 () Tiendas Latinas

6. Incluye en sus compras el bocadillo de guayaba?

Si ____ no_____

7. Si su respuesta es SI, con qué frecuencia?

() Semanal

() Quincenal

() Mensual

() Bimestral

8. De que países ha encontrado usted bocadillo?

9. Cuáles de los países anteriores es el de su preferencia?

10. Influye de alguna manera el país de origen del producto en la
compra?

Si ____ no_____

11. Al momento de comprar el bocadillo, en cuál de las siguientes
presentaciones lo ha encontrado?

 () Enlatado

185

 () Caja de cartón

 () Embase plástico

 () Caja madera

 Otro
¿Cual?__

12. Cuál de las anteriores presentaciones es la de su preferencia?

13. En cuál de los siguientes rangos de precios, se encuentra el
bocadillo al momento de su compra?

() Entre US$3.00-5.00

() Entre US$5.00-10.00

() Entre US$10.00-15.00

Lugar___________________________Hora___________Fecha____

Nombre___

Dirección__________________________________Teléfono_______

186

ANEXO E. GASTOS ADUANAS PARA EXPORTACIÓN (SIA)

Valores para la exportación de una caja de lonja de bocadillo de 260 Gr en un contenedor de 20 pies

 Tasa de cambio: 2230,01

GASTOS DE EXPORTACION FOB
Lonja de 260 Gr Col $ USA $

930,6 0,417307546
EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 449,06 0,201371294
EMBALAJE Caja corrugada de cartón 1200 0,538114179

Estibas 42000 18,83399626
ALMACENAMIENTO Temperatura Ambiente 0 0
TRANSPORTE
NACIONAL

Ciudad Origen:
BARBOSA

Ciudad de destino:
BARRANQUILLA

3120000 1399,096865

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,829570271
Documento Fitosanitario 7100 3,183842225
Certificado de Origen 22000 9,865426612

MANIPULEO PRE
EMBARQUE

Uso de instalaciones portuarias 278500 124,8873323
Traslado de contenedor a la zona de llenado 173250 77,69023457
Cargue de contenedor 40000 17,9371393
Bodega de almacenamiento 2128300 954,3903391
Sellos de Seguridad 22000 9,865426612

SEGURO Transporte de mercancías 6514060,41 2921,090224
AGENTES Agente Aduanero 290000 130,0442599

Agente Marítimo 300000 134,5285447
Inspección ‐ ICA 40000 17,9371393

TOTAL 12.992.790,07 5826,337133

187

GASTOS DE EXPORTACION FOB

Lonja de 400 Gr Col $ USA $

1026,22 0,460186277

EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 350 0,156949969

EMBALAJE Caja corrugada de cartón 950 0,426007058

Estibas 42000 18,83399626

ALMACENAMIENTO Temperatura Ambiente 0 0

TRANSPORTE NACIONAL Ciudad Origen: BARBOSA Ciudad de destino: BARRANQUILLA 3120000 1399,096865

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,829570271

Documento Fitosanitario 7100 3,183842225

Certificado de Origen 22000 9,865426612

MANIPULEO PRE EMBARQUE Uso de instalaciones portuarias 278500 124,8873323

Traslado de contenedor a la zona de llenado 173250 77,69023457

Cargue de contenedor 40000 17,9371393

Bodega de almacenamiento 2128300 954,3903391

Sellos de Seguridad 22000 9,865426612

SEGURO Transporte de mercancías 4669301 2093,847561

AGENTES Agente Aduanero 290000 130,0442599

Agente Marítimo 300000 134,5285447

Inspección ‐ ICA 40000 17,9371393

TOTAL 11.147.777,22 4998,980821

188

GASTOS DE EXPORTACION FOB

Lonja de 440 Gr Col $ USA $

1233,78 0,553262093

EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 477 0,213900386

EMBALAJE Caja corrugada de cartón 950 0,426007058

Estibas 42000 18,83399626

ALMACENAMIENTO Temperatura Ambiente 0 0

TRANSPORTE NACIONAL Ciudad Origen: BARBOSA Ciudad de destino: BARRANQUILLA 3120000 1399,096865

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,829570271

Documento Fitosanitario 7100 3,183842225

Certificado de Origen 22000 9,865426612

MANIPULEO PRE EMBARQUE Uso de instalaciones portuarias 278500 124,8873323

Traslado de contenedor a la zona de llenado 173250 77,69023457

Cargue de contenedor 40000 17,9371393

Bodega de almacenamiento 2128300 954,3903391

Sellos de Seguridad 22000 9,865426612

SEGURO Transporte de mercancías 5103654,35 2288,623975

AGENTES Agente Aduanero 290000 130,0442599

Agente Marítimo 300000 134,5285447

Inspección ‐ ICA 40000 17,9371393

TOTAL
11.582.465,13

 5.193,91

189

GASTOS DE EXPORTACION CIF

Lonja de 260 Gr Col $ USA $

930,6 0,399397427

EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 449,06 0,192728787

EMBALAJE Caja corrugada de cartón 1200 0,515019249

Estibas 42000 18,02567371

ALMACENAMIENTO Temperatura Ambiente 0 0

TRANSPORTE
NACIONAL

Ciudad Origen: BARBOSA Ciudad de destino: BARRANQUILLA 3120000 1339,050047

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,579375196

Documento Fitosanitario 7100 3,047197222

Certificado de Origen 22000 9,442019562

MANIPULEO PRE
EMBARQUE

Uso de instalaciones portuarias 278500 119,527384

Traslado de contenedor a la zona de llenado 173250 74,35590405

Cargue de contenedor 40000 17,16730829

Bodega de almacenamiento 2128300 913,4295561

Sellos de Seguridad 22000 9,442019562

NAVIERA Flete marítimo internacional 5352024 2296,99615

Documentación Conocimiento de Embarque: 135000 57,93966549

Aduana de ESTADOS UNIDOS 126000 54,07702113

SEGURO Seguro internacional de mercancías 10096793,64 4333,36923

Seguro nacional de mercancías 6514060,41 2795,722083

AGENTES Agente Aduanero 290000 124,4629851

Agente Marítimo 300000 128,7548122

Inspección ‐ ICA 40000 17,16730829

TOTAL 28.702.607,71 12318,66289

190

GASTOS DE EXPORTACION CIF

Lonja de 400 Gr Col $ USA $

1026,22 0,440435878

EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 350 0,150213948

EMBALAJE Caja corrugada de cartón 950 0,407723572

Estibas 42000 18,02567371

ALMACENAMIENTO Temperatura Ambiente 0 0

TRANSPORTE NACIONAL Ciudad Origen: BARBOSA Ciudad de destino: BARRANQUILLA 3120000 1339,050047

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,579375196

Documento Fitosanitario 7100 3,047197222

Certificado de Origen 22000 9,442019562

MANIPULEO PRE
EMBARQUE

Uso de instalaciones portuarias 278500 119,527384

Traslado de contenedor a la zona de llenado 173250 74,35590405

Cargue de contenedor 40000 17,16730829

Bodega de almacenamiento 2128300 913,4295561

Sellos de Seguridad 22000 9,442019562

NAVIERA Flete marítimo internacional 5352024 2296,99615

Documentación Conocimiento de Embarque: 135000 57,93966549

Aduana de ESTADOS UNIDOS 126000 54,07702113

SEGURO Seguro internacional de mercancías 7237416,55 3106,174029

Seguro nacional de mercancías 4669301 2003,983245

AGENTES Agente Aduanero 290000 124,4629851

Agente Marítimo 300000 128,7548122

Inspección ‐ ICA 40000 17,16730829

TOTAL 23.998.217,77 10299,62007

191

GASTOS DE EXPORTACION CIF

Lonja de 440 Gr Col $ USA $

1233,78 0,529517041

EMPAQUE Base rectangular de polietileno con tapa foil de aluminio 477 0,204720151

EMBALAJE Caja corrugada de cartón 950 0,407723572

Estibas 42000 18,02567371

ALMACENAMIENTO Temperatura Ambiente 0 0

TRANSPORTE NACIONAL Ciudad Origen: BARBOSA Ciudad de destino: BARRANQUILLA 3120000 1339,050047

DOCUMENTOS DE
EXPORTACION

DEX 13000 5,579375196

Documento Fitosanitario 7100 3,047197222

Certificado de Origen 22000 9,442019562

MANIPULEO PRE
EMBARQUE

Uso de instalaciones portuarias 278500 119,527384

Traslado de contenedor a la zona de llenado 173250 74,35590405

Cargue de contenedor 40000 17,16730829

Bodega de almacenamiento 2128300 913,4295561

Sellos de Seguridad 22000 9,442019562

NAVIERA Flete marítimo internacional 5352024 2296,99615

Documentación Conocimiento de Embarque: 135000 57,93966549

Aduana de ESTADOS UNIDOS 126000 54,07702113

SEGURO Seguro internacional de mercancías 7910664 3395,120193

Seguro nacional de mercancías 5103654,35 2190,400191

AGENTES Agente Aduanero 290000 124,4629851

Agente Marítimo 300000 128,7548122

Inspección ‐ ICA 40000 17,16730829

TOTAL 25.106.153,13 10775,12677

192

ANEXO F.APLICACIÓN DE BPM EN LA FABRICA DE BOCADILLOS EL
CRISTAL

SEPARACION ADEUCADA DE AREAS FUNCIONALES 100%
CONSTRUCCION QUE FACILITA LA LIMPIEZA Y DESINFECCION 100%
AREAS DE LA EMPRESA SEPARADAS DE LA VIVIENDA 100%
AUSENCIA DE ANIMALES DOMESTICOS 100%
USO DE AGUA POTABLE 100%
TANQUE ADECUADO PARA RESERVA DE AGUA 100%
MATENIMIENTO PERIODICO DEL TANQUE 100%
SERVICIOS SANITARIOS Y VESTIERES SEPARADOS EN CANTIDADES 100%
LAVAMANOS EN LAS AREAS DE PRODUCCION 100%
PISOS EN MATERIALES SANITARIOS Y LIBRES DE GRIETAS 100%

VENTANAS Y OTRAS AVERTURAS CON PROTECCION PARA INSECTOS
100%

CAPACITACION A TODO EL PERSONA EN MANIPULACION DE
ALIMENTOS 100%
LIMPIEZA E HIGIENE PERSONAL 100%
DOTACION COMPLETA 100%
ENTRADA DE MATERIA PRIMA Y SALIDA DE PRODUTO TERMINADO
CON ACCESO DIFERENTE 100%

APLIACION DE BPM EN LA FABRICA DE BOCADILLOS EL CRISTAL

SEPARACION ADEUCADA DE AREAS FUNCIONALES 64%
CONSTRUCCION QUE FACILITA LA LIMPIEZA Y DESINFECCION 57%
AREAS DE LA EMPRESA SEPARADAS DE LA VIVIENDA 71%
AUSENCIA DE ANIMALES DOMESTICOS 86%
USO DE AGUA POTABLE 93%
TANQUE ADECUADO PARA RESERVA DE AGUA 89%
MATENIMIENTO PERIODICO DEL TANQUE 89%
SERVICIOS SANITARIOS Y VESTIERES SEPARADOS EN CANTIDADES
SUFICENTES 71%
LAVAMANOS EN LAS AREAS DE PRODUCCION 68%
PISOS EN MATERIALES SANITARIOS Y LIBRES DE GRIETAS 68%

VENTANAS Y OTRAS AVERTURAS CON PROTECCION PARA INSECTOS
43%

CAPACITACION A TODO EL PERSONA EN MANIPULACION DE
ALIMENTOS 75%
LIMPIEZA E HIGIENE PERSONAL 86%
DOTACION COMPLETA 57%
ENTRADA DE MATERIA PRIMA Y SALIDA DE PRODUTO TERMINADO
CON ACCESO DIFERENTE 61%

APLIACION DE BPM EN LA INDUSTRIA

FUENTE: cartilla de nuevas practica de manufactura, CDPA SENA, 2008

193

ANEXO G. PODER DE NEGOCIACIÓN DE LOS CLIENTES Y PODER DE
NEGOCIACION DE LOS PROVEEDORES

PO
D
ER

 D
E
N
EG

O
CI
A
CI
O
N
 D
E
LO

S
CL
IE
N
TE
S

El poder de negociación de los clientes se puede trabajar desde dos ópticas el mercado
nacional y el mercado internacional. En el mercado nacional se encuentran un mercado
popular donde el precio prima sobre de la calidad y un mercado de Almacenes de Cadena
donde la calidad y la presentación pueden hacer la diferencia al momento de la decisión de
compra por parte del cliente.

Para el mercado internacional, no existe contratos directos de venta con
comercializadoras, Almacenes de cadena o Mayoristas en otros países. Los pocos registros
de exportaciones muestran que es a través de intermediarios, y las exigencias de calidad
en estos mercados son muy altas, en especial con todo lo relacionado a la inocuidad del
producto dado su forma de empaque manual que en mercados selectos el consumidor
considera inadecuada.

La intensidad de esta fuerza es alta ya que las empresas deben buscar un equilibrio entre
precio y calidad si quieren estar en los dos mercados, además solo el 10% de la
producción está en el canal Productor - Consumidor el 90% restante se hace Productor
– Mayorista ya sea graneros, o comercializadoras en el mercado popular o los almacenes
de cadena directamente.

La certificación en BPM a nivel operativo y de planta con que cuenta la empresa
contrarresta algunos problemas de inocuidad del producto, Si embargo no se cuenta con
Tecnologías Duras como maquinas que automaticen el proceso de empaque del producto y
aumenten la eficiencia en la producción lo cual se puede derivar en ventajas en costos que
se ven a su vez reflejados en el precio final del producto y en la calidad atrayendo asi en
mayor medida al consumidor.

La empresa no cuenta con políticas de mercadeo internacional y a pesar de haber
exportado ocasionalmente no se tiene experiencia en este tipo de mercados. Los lazos
comerciales con los clientes que maneja la empresa son fuertes, hay una fidelizacion de
estos hacia la marca, Si embargo no se tienen mercados donde se llegue al consumidor
final por lo cual en definitiva el valor de marca es muy bajo.

Dadas las condiciones anteriores existe una debilidad en este aspecto dada la intensidad
de la fuerza, Debido a la ausencia de mejoramiento en los procesos de empaque que
puedan mejorar la calidad exigida por los clientes y en un mediano plazo el precio.
Tampoco existe un valor de marca desarrollado a pesar de que los clientes mayoristas la
reconozcan ya que el consumidor final es quien da la pauta al mercado. A nivel
internacional se presentan las mismas situaciones sumadas a las exigencias normativas
en la inocuidad de los productos.

La adquisición de maquinaria que automatice el proceso de empaque del producto
(Tecnología Dura) puede permitir a la empresa alcanzar mercados internacionales y
mercados selectos a nivel nacional ya que este tipo de tecnologías traen beneficios a corto
plazo como mayor inocuidad y presentaciones más competitivas y en un mediano plazo
reducción en los costos de producción que permitan fortalecer la el Valor de marca y el
(top of mind) en el consumidor.

El acceso a canales de comercialización que permitan llegar directamente al consumidor
final es una herramienta fundamental para reducir la intensidad de esta fuerza y para ello
se requiere de inversión en publicidad y mercadeo como fuente primaria para aumentar el
valor de marca, así como estrategias de promoción en cuyo costo participe el distribuidor.

194

PO
D
ER

 D
E
N
EG

O
CI

A
CI

O
N
 D

E
LO

S
PR

O
V
EE

D
O
RE

S

El cultivo de Guayaba dado su carácter silvestre no presenta una producción adecuada
respecto a las hectareas cultivadas, presencia de plagas, asi como un alto rezago
tecnológico a diferencia de otros países como México. Existe estacionalidad en la
producción, e ingreso de materias primas desde diferentes regiones del país. No obstante
la mayor la producción, se concentra en los departamentos de Santander y Boyacá con un
54% del área sembrada. La producción de guayaba se estima aproximadamente en 81.800
toneladas anuales. De este total, cerca de 25.500 toneladas se destinan a la fabricación del
bocadillo en la región y el restante 69% para el mercado de la fruta hacia otras regiones
del país.

El Azúcar segunda materia prima es traído directamente del Valle del Cauca donde los
ingenios azucareros son quienes controlan el precio nacional que tiene un
comportamiento especulativo y aleatorio con meses de precios muy altos y meses de
precios bajos.

Los bajos volumenes de produccion debido a la poca tecnología que los proveedores

aplican a sus cultivos y el ataque de plagas que afectan tanto la calidad como la cantidad

de fruta, Permiten aun la operacion de la empresa y el cumplimiento de los

requerimientos que tendría al introducir un proceso productivo de mayor eficiencia y la

incursión en nuevos mercados. Así mismo las relaciones comerciales con los ingenios

Azucareros son fuertes por parte de la empresa y al aumentar la producción se puede

acceder a cupos más altos en los ingenios aprovechando así las economías de escala.

La estandarización del producto juega en contra debido a las variaciones frecuentes en la

calidad de la fruta, creando algunas restricciones en mercados selectos, Para lo cual se

requeriría de mayor inversión en la estandarización de productos

Bajo estas condiciones se puede decir existe una oportunidad para la empresa dado que

los niveles nuevos de producción podría ser cubiertos con la producción actual de fruta de

la región sin que esto implique restarle proveedores a las demas empresas, asi mismo se

goza de una situación comercial estable con los ingenios azucareros que permiten manejar

un precio medianamente regulado. La falta de estandarización del producto puede ser

mitigada con un producto diferenciado en su presentación y la fidelizacion de los

proveedores más frecuentes de materia prima dentro de la empresa permitiendo así

tener una materia prima con características físicas similares durante la mayor parte del

año.

195

ANEXO H. AMENAZA DE PRODUCTOS SUSTITUTOS

A
m
en
az
a
de
 p
ro
du
ct
os
 s
us
ti
tu
to
s

Actualmente existen una gran variedad de dulces y pastas de frutas tanto en el mercado
nacional como en el mercado externo, podemos encontrar el arequipe, las pastas de
guayaba que distribuyen empresas centro americanas, bocadillos de otras frutas como el
tomate de árbol, conservas de frutas, y productos típicos de otras regiones como el
manjar blanco.

A nivel local estos productos sustitutos como el arequipe tienen diferentes rangos de
precios sin embargo son ligeramente más altos que los del bocadillo de guayaba o el
bocadillo de guayaba combinado con arequipe. No obstante la presentación de estos es
mucho más elaborada utilizando envases plásticos, flexipack, entre otros que los hacen
más atractivos al consumidor. Para el caso de bocadillos de otras frutas estos si tiene un
costo mucho más alto debido al costo de sus materias primas.

El mercado externo tiene también como productos sustitutos el arequipe, las pastas de
guayaba que a pesar de ser bocadillo son asimiladas como otro producto por el
consumidor, aunque entre la población latina tiene preferencia el bocadillo colombiano
dado que existe una preferencia geográfica seguramente producto de la interacción con
inmigrantes colombianos. Además de estos productos se suma un producto que en
mercados como EEUU se considera sustituto y son los chocolates debido a su relación
calidad/precio, una industria bastante desarrollada, gran valor de marca y la tradición de los
americanos hacia este producto como los son los famosos kisses Hershey o los snikers.

La empresa presenta características similares al sector ya que maneja los mismos
productos con presentaciones tradicionales donde el grado de desarrollo es bajo en estos
aspectos, Justificadas en que el consumidor es susceptible a cambios drásticos en la
forma, peso y volumen del producto ya conocido al momento de su compra. A nivel local
también se encuentra que a pesar de que se compite con el arequipe el producto líder de la
empresa es el bocadillo exclusivamente de guayaba esta característica le permite captar
la atención de un consumidor especifico que busca bocadillo de guayaba y no otros
productos. En lo referente a las presentaciones no se goza del nivel de elaboración de
estas como si la tienen los arequipes y otros dulces que además cuentan con el respaldo
de marcas con mayor cobertura e infraestructura a nivel productivo y logístico.

La relación precio/ calidad de los productos en la empresa es equilibrada y se mantiene
en una mejor posición frente a productos similares en lo que se refiere al mercado en
almacenes de cadena y grandes mayoristas. Sin embargo para mercados internacionales
las presentaciones actuales son deficientes comparadas con productos como el
chocolate, o derivados lácteos como el arequipe. La gran ventaja del producto es su origen
colombiano, que se traduce en producto que cuenta con un Know How de un sector
agroindustrial de más de un siglo de tradición.

Dado lo anterior esta fuerza presenta una intensidad media ya que si bien hay una
barrera bastante alta frente a productos como el chocolate en el caso del mercado
americano. Se busca penetrar en el consumidor latino que conoce el bocadillo de guayaba
y aprecia la calidad del producto colombiano lo cual hace que definitivamente exista una
oportunidad.

La gestión tecnológica que se plantea dentro del proyecto, puede crear una diferenciación
del producto que atraiga al consumidor cambiando el material de los empaques y creando
una presentación más elaborada manteniendo la forma y peso a los que el consumidor se
encuentra acostumbrado en el mercado local y dando como resultado un proceso
productivo que garantice la inocuidad y mayor calidad del producto; punto neurálgico
especialmente en mercados externos. Lo anterior puede afectar la relación precio/calidad
para el mercado actual de la empresa mas no los mercados a los cuales se quiere
incursionar.

Para el caso de los mercados internacionales es necesario hacer énfasis en la calidad del
producto dado su origen colombiano, y el Know How con el que cuenta frente a productos
como la pasta de guayaba elaborada en Centro América, lo cual implica estrategias de
marketing cuyo costo puede ser menor si se comparte con los eventuales distribuidores
que se consigan mediante ferias comerciales o Macro ruedas de negocios.

196

ANEXO I. AMENAZA DE NUEVOS COMPETIDORES

AMENAZA DE
NUEVOS

COMPETIDORES

En lo relacionado a competidores la industria del bocadillo de la provincia
de Vélez enfrenta a competidores de departamentos como Antioquia,
Valle del Cauca o Cundinamarca que trabajan en mayor medida la
diferenciación del producto y las estrategias de marketing. En el corto
plazo el sector no se enfrenta a la entrada de nuevos competidores que
puedan poner en riesgo el mercado que ya se posee. Sin embargo las
políticas gubernamentales, el libre comercio y los tratados tanto BIlaterales
y mutilaterales; pueden apresurar la entrada de grandes empresas con
grandes plataformas financiaras, tecnológicas y productivas que dominen
el mercado local en el mediano y largo plazo.
La empresa se encuentra en una posición tecnológica ligeramente mayor
según los resultados del Benchmarking hecho frente a las demás empresas
de la región. No obstante esta posición tecnológica no es comparable a la
de posibles nuevos competidores con alto grado de desarrollo tecnológico
en sus procesos productivos, productos y procesos logísticos tanto externos
como internos. Unido a lo anterior una diferenciación del producto resulta
insuficiente ante empresas con capitales altos que pueden copiar dicha
diferenciación en le corto plazo y romper así esta barrera de entrada
Siguiendo lo anterior esta fuerza es realmente intensa y es la principal
amenaza para una industria que no se encuentra agremiada y donde la
asimilación de tecnología es tan baja. El apoyo gubernamental, la
agremiación de las empresas y los incentivos a las PYMES que se
puedan dar en el corto plazo son una alternativa para contrarrestar el
inminente auge del libre comercio.Así mismo la inversión en investigación y
desarrollo que se haga dentro del sector tanto en los procesos productivos,
productos, talento humano y procedimientos administrativos; deben ser
prioridad de todos los actores que intervienen en toda la cadena de valor
de esta industria

197

ANEXO J. RIVALIDAD COMPETITIVA ENTRE EMPRESAS

Ri
va
lid
ad

 c
om

pe
ti
ti
va
 e
nt
re
 e
m
pr
es
as

Actualmente dentro de la industria del bocadillo solo existen 25 de las 130 empresas
vinculadas a una asociación la cual ha venido desarrollando proyectos y negociación que
permitan fortalecer la industria y es ASOVELENOS. Esta asociación posee marca
registrada de sus productos llamada BOCATELLO la cual se comercializa a nivel local y
también en mercados internacionales. No obstante si se tiene en cuenta que existen
actualmente 131 solo están agremiadas el 19%. Y solo el 20% de estas 25 empresas
cuentan con infraestructura adecuada para la producción de alimentos.

Dichas cifras muestran que no existe una agremiación fuerte que permita acabar con las
guerras de precios y la competencia desleal con la que juegan algunas empresas en el
corto plazo. Dicha rivalidad entre las empresas hace que se tengan que bajar
constantemente los márgenes de utilidad, ya que no existen políticas eficaces para la
reducción de costos dentro de la industria. Los competidores que logran los precios más
bajos se valen de medidas ilegales como la reducción de salarios, el no pago de
prestaciones, la no aplicación de las más mínimas normas de inocuidad en sus plantas
entre otros aspectos.

Así mismo existen Fábricas en otras regiones del país cuya producción es alta y
sostienen una fuerte competencia por lo mercados en almacenes de cadena con la
industria de la provincia de Vélez. Tal competencia también se extiende a mercados
internacionales ya que empresas como BOCADILLOS EL CARIBE, RICAFRUTA, DONA
GUAYABA entre otras tienen experiencia en mercados internacionales, mientras dicho
aspecto es muy bajo dentro de las industria de la región.

A pesar de lo anterior actualmente con la conformación de la CADENA PRODUCTIVA DE
LA GUAYABA Y SU INDUSTRIA, Se pretende darle un nuevo impulso al sector tal como
se ha logrado con otras agrocadenas del país. Para tal fin se han adelantado la
conformación de una junta directiva que vincule tanto a cultivadores como productores de
bocadillo a fin de crear en un mediano plazo alianzas estratégicas y proyectos que permitan
desarrollar de manera conjunta la agroindustria del bocadillo.

La FABRICA DE BOCADILLOS EL CRISTAL (FBC), se enfrenta a una competencia muy
fuerte en sus mercados de la costa atlántica, ya que allí se enfrenta empresas que tienen
gran parte de su nomina sin prestaciones sociales, y reducen sus costos reduciendo el
presupuesto destinado a mantener sus plantas en condiciones de producción optimas para
la industria de alimentos. Así mismo la localización geográfica de la empresa afecta en el
precio de la materia prima respecto a las empresas ubicadas en VELEZ y la Vereda de LOS
GUAYABOS cuya ubicación rural trae consigo cercanía a los proveedores y por ende
menores costos de transporte.

En el tema de la asociatividad si bien la FBC no pertenece a ASOVELENOS,
Actualmente su propietario es el vicepresidente de la junta directiva de la CADENA
PRODUCTIVA DE LA GUAYABA Y SU INDUSTRIA, proyecto que a largo plazo pretende
fortalecer la industria en una escala mayor a las asociaciones particulares ya que esta
cuenta con el apoyo de entidades gubernamentales y privadas a si como la vinculación de
Universidades y otras entidades de apoyo.

Dadas las condiciones anteriores se puede catalogar como una amenaza esta fuerza dada
su intensidad, ya que la única asociación existente está en una etapa que si bien
constituye una oportunidad puede no perdurar en el tiempo dado que la mayoría de sus
asociados son empresas muy pequeñas. Así mismo la CADENA PRODUCTIVA DE LA
GUAYABA Y SU INDUSTRIA, se encuentra en una etapa de formación y seguramente
su funcionamiento no se pueda apreciar al menos en los próximos 5 años. No obstante se
requiere de programas que incentiven la asociación a estos programas así como la
creación de redes sociales que fortalezcan el sector y que aumenten su capital social.

El tema de la competencia desleal es quizá el más argüido de todos y el de mayor
amenaza dado que no existen medidas por parte del gobierno que hayan sido eficaces
para sacar a algunas empresas de la ilegalidad. Además que este aspecto es el que
mayores costos trae para la empresas que enfrentan a competidores con dicho “modelo”
de negocio.

198

ANEXO K. FICHA TÉCNICA MAQUINARIA

FICHA TÉCNICA

SISTEMA CARACTERISTICAS

DESCRIPCIÓN
Maquina envasadora rotativa C‐10G para productos viscosos, (dosifica vaso,
dosifica producto, suministra y sella FOIL y salida a banda transportadora.

MATERIALES

La maquina y en especial las piezas que están en contacto permanente con el
producto están fabricadas en acero inoxidable 314 UHMW‐PE 1000, Silicona,
recubrimientos en pintura epoxica y demás materiales especiales para
alimentos

COMPONENTES

Tolva cónica para producto en acero inoxidable
Sistema de llenado y dosificado volumétrico de gran precisión

Sistema electrónico para detección del vaso para autorizar el paso del producto

Boquillas especiales para producto viscoso
Sistema mecánico para colocación de FOIL asistido neumáticamente
Magazín de FOIL intercambiable de cambio rápido
Selladores con control electrónico independiente de temperatura
Magazín sencillo para envase de 500gr
Pastilla de sellado para envase de 500gr
Control en la presión de sellado para un optimo sellado del FOIL

Transportador de salida fabricado en acero inoxidable 304 y cadena de
transporte en polipropileno, material auto lubricado en su estructura molecular

Tablero electrónico

FORMATOS A
LLENAR

Vasos plásticos rectangulares de 250 a 500 gr

CAPACIDAD DE
PRODUCCION

14 Envases por minuto de 700gr
20 Envases por minuto de 500gr
23 Envases por minuto de 440gr
25 Envases por minuto de 400 gr
38 envases por minuto de 260gr

TEMPERATURA DE
EMPAQUE

60 A 70 Grados Celsius

199

CONSUMO DE
ENERGIA

2 KW con un voltaje de 220 o convertidor de 110

VALOR DE LA
MAQUINA

 $106'400.000 (SIENTO SEIS MILLONES CUATROCIENTOS MIL PESOS M CTE) Ex
Works

FORMA DE PAGO
60% Anticipo
30% Contra entrega
10% Contra funcionamiento en planta

TIEMPO DE
ENTREGA

60 Días Hábiles

GARANTIA
Un ano sobre elementos mecánicos de la maquina, los elementos eléctricos y
electrónicos posee garantía del fabricante

VALIDES DE LA
OFERTA

60 Días

200

ANEXO L. FICHA TÉCNICA EMPAQUES Y ENVASES

NOMBRE DEL ENVASE CODIGO

CAPACIDAD MATERIAL

CARACTERISTICAS

PRECIO

TAPA PLASTICA CODIGO

PRECIO

TAPA FOIL CODIGO

PRECIO

VALIDEZ DE LA OFERTA

COSTO POR DESARROLLO

CONDICIONES DE PAGO

VOLUMEN

Hasta Diciembre 31 de 2008 siempre y cuando los precios de las materias primas
no se incrementen durante este tiempo.

Elaboración de clisés, $ 75.000 por color.

De acuerdo a los resultados del estudio de crédito

40000 Unidades mensuales

167,37 PRECIO IVA INCLUIDO 194,15
Impresa FI- 00034

$ 68 PRECIO IVA INCLUIDO $ 79

$ 219,70 PRECIO IVA INCLUIDO $ 254,85
ADICIONALES

Sin impresion MTTPN-02500011

FICHA TECNICA

Base rectangular generica MTBPW-01250001
260 gr Poliestireno

Base plastica generica para envasar todo tipo de liquidos fluidos o
viscosos en caliente o temperatura ambiente.

ULTIDIMENCIONALES S.A

Envase para 440 gramos

NOMBRE DEL ENVASE CODIGO

CAPACIDAD MATERIAL

CARACTERISTICAS

PRECIO

TAPA PLASTICA CODIGO

PRECIO

TAPA FOIL CODIGO

PRECIO

VALIDEZ DE LA OFERTA

COSTO POR DESARROLLO

CONDICIONES DE PAGO

VOLUMEN

Hasta Diciembre 31 de 2008 siempre y cuando los precios de las materias primas
no se incrementen durante este tiempo.

Elaboración de clisés, $ 75.000 por color.

De acuerdo a los resultados del estudio de crédito

40000 Unidades mensuales

167,37 PRECIO IVA INCLUIDO 194,15
Impresa FI- 00034

$ 68 PRECIO IVA INCLUIDO $ 79

Base plastica color natural para envasar todo tipo de liquidos fluidos o
viscosos en caliente o temperatura ambiente.

$ 243,00 PRECIO IVA INCLUIDO $ 281,88
ADICIONALES

Sin impresion MTTPN-02500011

FICHA TECNICA

Base rectangular Exclusiva MTBHW-02500009
440 gr Poliestireno

ULTIDIMENCIONALES S.A

Envase de 400 gr

201

NOMBRE DEL ENVASE CODIGO

CAPACIDAD MATERIAL

CARACTERISTICAS

PRECIO

TAPA PLASTICA CODIGO

PRECIO

VALIDEZ DE LA OFERTA

COSTO DE DESARROLLO

CONDICIONES DE PAGO

VOLUMEN

PRECIO IVA INCLUIDO $ 230,26
PIEZAS ADICIONALES

Impresa HEGIT - 0004567

FICHA TECNICA

Base rectangular Exclusiva HEGI - 0004567
400 gr Polietileno

30 dias a partir de la fecha siempre y cuando los precios de las materias primas
no se incrementen durante este tiempo.

50000 unidades mensuales

De acuerdo a los resultados del estudio de crédito

MOLDE $ 3000000 si se garantizan el volumen de unidades por dos anos nuestra
empressa asume le costo del molde

$ 103,20 PRECIO IVA INCLUIDO $ 119,71

Base plastica de color blanco para envasar todo tipo de fluidos liquidos o
viscosos en caliente o temperatura ambiente.

$ 198,50

202

ANEXO M. FUENTES DE FINANCIACIÓN (CREDITOS)

CREDITO 1

PERIODO (meses) 60
TASA DE IMTERES 1,60%
VALOR DEL CREDITO ‐247233347,7
CUOTA $6.440.607,46

 INTERES CAPITAL TOTAL

ANO 1 $ 44.699.658 $ 32.587.631 $77.287.290
ANO 2 $ 37.861.782 $ 39.425.507 $ 77.287.290
ANO 3 $ 29.589.112 $ 47.698.177 $ 77.287.290
ANO 4 $ 19.580.584 $ 57.706.705 $ 77.287.290
ANO 5 $ 7.471.963 $ 69.815.327 $ 77.287.290
 $ 39.203.100 $ 247.233.348 $ 86.436.448

CREDITO 2

PERIODO 60

TASA DE IMTERES 1,60%
VALOR DEL CREDITO ‐181501641,9

CUOTA $ 4.728.249,00

 INTERES CAPITAL TOTAL

ANO 1 $ 32.815.401 $ 23.923.587 $ 56.738.988
ANO 2 $ 7.795.505 $ 8.943.483 $ 56.738.988
ANO 3 $ 1.722.282 $ 35.016.706 $ 56.738.988
ANO 4 $ 4.374.712 $ 42.364.276 $ 56.738.988
ANO 5 $ 5.485.399 $ 51.253.589 $ 56.738.988
 $ 102.193.298 $ 181.501.642 $ 83.694.940

CREDITO 3

PERIODO 60

203

TASA DE IMTERES 1,60%
VALOR DEL CREDITO ‐186617969,9

CUOTA $ 4.861.533,04

 INTERES CAPITAL TOTAL

ANO 1 $ 33.740.430 $ 24.597.966 $ 58.338.397
ANO 2 $ 28.579.029 $ 29.759.368 $ 58.338.397
ANO 3 $ 22.334.609 $ 36.003.788 $ 58.338.397
ANO 4 $ 14.779.919 $ 43.558.477 $ 58.338.397
ANO 5 $ 5.640.026 $ 52.698.370 $ 58.338.397
 $ 105.074.013 $ 186.617.970 $ 91.691.983

204

ANEXO N. PROYECCIONES
 1.CANTIDAD A PRODUCIR

 Año 1 Año 2 Año 3 Año 4 Año 5

LONJA 260 Gr 1679964 1696763,64 1722215,095 1753214,966 1788279,266

LONJA 400 Gr 1092000 1102920 1119463,8 1139614,148 1162406,431

LONJA 440 Gr 992784 1002711,84 1017752,518 1036072,063 1056793,504

 COSTO DE LA MATERIA PRIMA Y MATERIALES
 Año 1 Año 2 Año 3 Año 4 Año 5

LONJA 260 Gr $ 1.351.615.036 $ 1.365.131.187 $ 1.385.608.154 $ 1.410.549.101 $ 1.438.760.083

LONJA 400 Gr $ 957.236.280,00 $ 966.808.642,80 $ 981.310.772,44 $ 998.974.366,35 $ 1.018.953.853,67

LONJA 440 Gr $ 1.048.628.100,00 $ 1.059.114.381,00 $ 1.075.001.096,72 $ 1.094.351.116,46 $ 1.116.238.138,78

 COMPRAS DE MATERIA PRIMA

 Año 1 Año 2 Año 3 Año 4 Año 5
LONJA 260 Gr $ 1.380.068.822 $ 1.365.131.187 $ 1.385.608.154 $ 1.410.549.101 $ 1.438.760.083

LONJA 400 Gr $ 975.577.495 $ 966.808.643 $ 981.310.772 $ 998.974.366 $ 1.018.953.854

LONJA 440 Gr $ 1.069.311.827 $ 1.059.114.381 $ 1.075.001.097 $ 1.094.351.116 $ 1.116.238.139

 CIF VARIABLES

 Año 1 Año 2 Año 3 Año 4 Año 5
CIF VARIABLES $ 8.829.611 $ 8.917.907 $ 9.051.676 $ 9.214.606 $ 9.398.898

CIF FIJOS $ 31.524.998 $ 31.524.998 $ 31.524.998 $ 31.524.998 $ 31.524.998

TOTAL CIF $ 40.354.609 $ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

205

ANEXO O. ESTADO DE RESULTADOS

LONJA DE 260 G

 Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS $ 1.641.324.828 $ 1.657.738.076 $ 1.682.604.147 $ 1.712.891.022 $ 1.747.148.843

 + Inventario inicial de insumos $ 0 $ 28.453.786 $ 28.453.786 $ 28.453.786 $ 28.453.786

 + Compras de insumos $ 1.380.068.822 $ 1.365.131.187 $ 1.385.608.154 $ 1.410.549.101 $ 1.438.760.083

 ‐ Inventario final de insumos $ 28.453.786 $ 28.453.786 $ 28.453.786 $ 28.453.786 $ 28.453.786

 COSTO DE MATERIA PRIMAS Y MATERIALES $ 1.351.615.036 $ 1.365.131.187 $ 1.385.608.154 $ 1.410.549.101 $ 1.438.760.083

 COSTO DE MOD $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854

 CIF $ 40.354.609 $ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

 COSTO TOTAL DE LA PRODUCCION $ 1.411.787.499 $ 1.425.391.945 $ 1.446.002.682 $ 1.471.106.559 $ 1.499.501.833

 INVENTARIO INICIAL DE PT

 INVENTARIO FINAL

COSTO DE VENTAS $ 1.411.787.499 $ 1.425.391.945 $ 1.446.002.682 $ 1.471.106.559 $ 1.499.501.833

UTILIDAD BRUTA $ 229.537.329 $ 232.346.131 $ 236.601.466 $ 241.784.463 $ 247.647.010

MARGEN DE UTILIDAD BRUTA 14% 14% 14% 14% 14%

GASTOS OPERACIONALES

 Gastos de administracion $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000

 Gastos de ventas $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000

TOTAL GASTOS OPERACIONALES $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000

UTILIDAD OPERACIONAL $ 205.516.329 $ 208.325.131 $ 212.580.466 $ 217.763.463 $ 223.626.010

MARGEN DE UTILIDAD OPERACIONAL 12,52% 12,57% 12,63% 12,71% 12,80%

GASTOS FINANCIEROS $ 44.699.705 $ 37.861.822 $ 29.589.143 $ 19.580.605 $ 7.471.971

UTILIDAD DESPUES DE GASTOS FINANCIEROS $ 160.816.624 $ 170.463.309 $ 182.991.322 $ 198.182.859 $ 216.154.039

MARGEN DE UTILIDAD DESPUES DE GASTOS FINANCIEROS 9,80% 10,28% 10,88% 11,57% 12,37%

IMPUESTO DE RENTA $ 54.677.652 $ 57.957.525 $ 62.217.050 $ 67.382.172 $ 73.492.373

UTILIDAD NETA $ 106.138.972 $ 112.505.784 $ 120.774.273 $ 130.800.687 $ 142.661.666

MARGEN NETO DE UTILIDAD 6,47% 6,79% 7,18% 7,64% 8,17%

206

LONJA DE 400 G

 Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS $ 1.182.636.000 $ 1.194.462.360 $ 1.212.379.295 $ 1.234.202.123 $ 1.258.886.165

 + Inventario inicial de insumos $ 0 $ 18.341.215 $ 18.341.215 $ 18.341.215 $ 18.341.215

 + Compras de insumos $ 975.577.495 $ 966.808.643 $ 981.310.772 $ 998.974.366 $ 1.018.953.854

 ‐ Inventario final de insumos $ 18.341.215 $ 18.341.215 $ 18.341.215 $ 18.341.215 $ 18.341.215

 COSTO DE LOS INSUMOS $ 957.236.280 $ 966.808.643 $ 981.310.772 $ 998.974.366 $ 1.018.953.854

 COSTO DE MOD $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854

 CIF $ 40.354.609 $ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

 COSTO TOTAL DE LA PRODUCCION $ 1.017.408.743 $ 1.027.069.402 $ 1.041.705.300 $ 1.059.531.824 $ 1.079.695.603

 INVENTARIO INICIAL DE PT $ 0 $ 0 $ 0 $ 0 $ 0

 INVENTARIO FINAL $ 0 $ 0 $ 0 $ 0 $ 0

COSTO DE VENTAS $ 1.017.408.743 $ 1.027.069.402 $ 1.041.705.300 $ 1.059.531.824 $ 1.079.695.603

UTILIDAD BRUTA $ 165.227.257 $ 167.392.958 $ 170.673.996 $ 174.670.299 $ 179.190.562

MARGEN DE UTILIDAD BRUTA 14% 14% 14% 14% 14%

GASTOS OPERACIONALES

 Gastos de administracion $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000

 Gastos de ventas $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000

TOTAL GASTOS OPERACIONALES $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000

UTILIDAD OPERACIONAL $ 141.206.257 $ 143.371.958 $ 146.652.996 $ 150.649.299 $ 155.169.562

MARGEN DE UTILIDAD OPERACIONAL 11,94% 12,00% 12,10% 12,21% 12,33%

GASTOS FINANCIEROS $ 32.815.473 $ 27.795.566 $ 21.722.330 $ 14.374.744 $ 5.485.411

UTILIDAD DESPUES DE GASTOS FINANCIEROS $ 108.390.784 $ 115.576.392 $ 124.930.666 $ 136.274.555 $ 149.684.151

MARGEN DE UTILIDAD DESPUES DE GASTOS FINANCIEROS 9,17% 9,68% 10,30% 11,04% 11,89%

IMPUESTO DE RENTA $ 36.852.867 $ 39.295.973 $ 42.476.426 $ 46.333.349 $ 50.892.611

UTILIDAD NETA $ 71.537.918 $ 76.280.419 $ 82.454.240 $ 89.941.206 $ 98.791.540

MARGEN NETO DE UTILIDAD 6,05% 6,39% 6,80% 7,29% 7,85%

207

LONJA DE 440 G

 Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS $ 1.289.626.416 $ 1.302.522.680 $ 1.322.060.520 $ 1.345.857.610 $ 1.372.774.762

 + Inventario inicial de insumos $ 0 $ 20.683.727 $ 20.683.727 $ 20.683.727 $ 20.683.727

 + Compras de insumos $ 1.069.311.827 $ 1.059.114.381 $ 1.075.001.097 $ 1.094.351.116 $ 1.116.238.139

 ‐ Inventario final de insumos $ 20.683.727 $ 20.683.727 $ 20.683.727 $ 20.683.727 $ 20.683.727

 COSTO DE LOS INSUMOS $ 1.048.628.100 $ 1.059.114.381 $ 1.075.001.097 $ 1.094.351.116 $ 1.116.238.139

 COSTO DE MOD $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854

 CIF $ 40.354.609 $ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

 COSTO TOTAL DE LA PRODUCCION $ 1.108.800.563 $ 1.119.375.140 $ 1.135.395.624 $ 1.154.908.574 $ 1.176.979.888

 INVENTARIO INICIAL DE PT $ 0 $ 0 $ 0 $ 0 $ 0

 INVENTARIO FINAL $ 0 $ 0 $ 0 $ 0 $ 0

COSTO DE VENTAS $ 1.108.800.563 $ 1.119.375.140 $ 1.135.395.624 $ 1.154.908.574 $ 1.176.979.888

UTILIDAD BRUTA $ 180.825.853 $ 183.147.540 $ 186.664.896 $ 190.949.036 $ 195.794.873

MARGEN DE UTILIDAD BRUTA 14,02% 14,06% 14,12% 14,19% 14,26%

GASTOS OPERACIONALES

 Gastos de administración $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000 $ 22.821.000

 Gastos de ventas $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000 $ 1.200.000

TOTAL GASTOS OPERACIONALES $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000

UTILIDAD OPERACIONAL $ 156.804.853 $ 159.126.540 $ 162.643.896 $ 166.928.036 $ 171.773.873

MARGEN DE UTILIDAD OPERACIONAL 12,16% 12,22% 12,30% 12,40% 12,51%

GASTOS FINANCIEROS $ 33.740.510 $ 28.579.096 $ 22.334.661 $ 14.779.954 $ 5.640.039

UTILIDAD DESPUES DE GASTOS FINANCIEROS $ 123.064.344 $ 130.547.444 $ 140.309.235 $ 152.148.082 $ 166.133.834

MARGEN DE UTILIDAD DESPUES DE GASTOS FINANCIEROS 9,54% 10,02% 10,61% 11,30% 12,10%

IMPUESTO DE RENTA $ 41.841.877 $ 44.386.131 $ 47.705.140 $ 51.730.348 $ 56.485.504

UTILIDAD NETA $ 81.222.467 $ 86.161.313 $ 92.604.095 $ 100.417.734 $ 109.648.330

MARGEN NETO DE UTILIDAD 6,30% 6,61% 7,00% 7,46% 7,99%

208

ANEXO P. FLUJO DE CAJA
LONJA DE 260 GR

 Año 1 Año 2 Año 3 Año 4 Año 5

 Ingresos por ventas del periodo $ 985.530.000 $ 995.385.300 $1.010.316.080 $1.028.501.769 $1.049.071.804

 Recaudos por ventas del periodo
anterior

$ 197.106.000 $ 199.077.060 $ 202.063.216 $ 205.700.354

TOTAL INGRESOS OPERACIONALES $ 985.530.000 $1.192.491.300 $1.209.393.140 $1.230.564.985 $1.254.772.158

Egresos operacionales:

Pagos sobre compras del período $ 934.928.433 $ 926.524.949 $ 940.422.824 $ 957.350.434 $ 976.497.443

Pagos compras del per. Anterior $ ‐ $ 40.649.062 $ 40.283.693 $ 40.887.949 $ 41.623.932

Pago de MOD $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854

Pago de CIF $ 40.354.609 $ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

Pagos gastos operacionales $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000

Pagos impuesto de renta $ ‐ $ 36.852.867 $ 39.295.973 $ 42.476.426 $ 46.333.349

 ‐ Depreciaciones y amortizaciones $ 27.870.998 $ 27.870.998 $ 27.870.998 $ 27.870.998 $ 27.870.998

Total egresos operacionales $ 991.250.898 $1.060.437.639 $1.076.547.020 $1.097.422.269 $1.121.346.475

Flujo de caja operacional $ (5.720.898) $ 132.053.661 $ 132.846.120 $ 133.142.716 $ 133.425.683

Flujo de caja de financiación:

Aportes Socios $ 100.000.000

Crédito financiero contratado $ 181.502.042

 ‐ Gastos financieros $ 32.815.473 $ 27.795.566 $ 21.722.330 $ 14.374.744 $ 5.485.411

 ‐ Abono a capital del crédito
contratado

$ 23.923.640 $ 28.943.547 $ 35.016.783 $ 42.364.369 $ 51.253.702

Flujo de caja de financiación $ 224.762.929 $ (56.739.113) $ (56.739.113) $
(56.739.113)

$ (56.739.113)

Valor de las inversiones:

Inversión fija $108.910.000 $0 $0 $0 $0

Inversión diferida $1.200.000 $0 $0 $0

Total de la inversión $110.110.000 $0 $0 $0 $0

Saldo en caja del período $108.932.031 $75.314.548 $76.107.007 $76.403.603 $76.686.570

Pago utilidades a Socios $81.699.023 $56.485.911 $57.080.255 $57.302.702 $57.514.927

Nuevo saldo en caja del período $27.233.008 $18.828.637 $19.026.752 $19.100.901 $19.171.642

Saldo en caja del periodo anterior $0 $27.233.008 $18.828.637 $19.026.752 $19.100.901

saldo final en caja acumulado $27.233.008 $46.061.645 $37.855.389 $38.127.652 $38.272.543

No. Dias en caja 47 75 58 55 51

209

FLUJO DE CAJA LONJA 400Gr

 Año 1 Año 2 Año 3 Año 4 Año 5

 Ingresos por ventas del
periodo

 $
985.530.000

$ 995.385.300 $1.010.316.080 $1.028.501.769 $1.049.071.804

 Recaudos por ventas del
periodo anterior

 $ 197.106.000 $ 199.077.060 $ 202.063.216 $ 205.700.354

TOTAL INGRESOS
OPERACIONALES

 $
985.530.000

$1.192.491.300 $1.209.393.140 $1.230.564.985 $1.254.772.158

Egresos operacionales:
Pagos sobre compras del período $

934.928.433
$ 926.524.949 $ 940.422.824 $ 957.350.434 $ 976.497.443

Pagos compras del per. Anterior $ ‐ $ 40.649.062 $ 40.283.693 $ 40.887.949 $ 41.623.932
Pago de MOD $

19.817.854
$ 19.817.854 $ 19.817.854 $ 19.817.854 $ 19.817.854

Pago de CIF $
40.354.609

$ 40.442.905 $ 40.576.674 $ 40.739.604 $ 40.923.896

Pagos gastos operacionales $
24.021.000

$ 24.021.000 $ 24.021.000 $ 24.021.000 $ 24.021.000

Pagos impuesto de renta $ ‐ $ 36.852.867 $ 39.295.973 $ 42.476.426 $ 46.333.349
 ‐ Depreciaciones y
amortizaciones

 $
27.870.998

$ 27.870.998 $ 27.870.998 $ 27.870.998 $ 27.870.998

Total egresos operacionales $
991.250.898

$1.060.437.639 $1.076.547.020 $1.097.422.269 $1.121.346.475

Flujo de caja operacional $

(5.720.898)
$ 132.053.661 $ 132.846.120 $ 133.142.716 $ 133.425.683

Flujo de caja de financiación:
Aportes Socios $

100.000.000

Crédito financiero contratado $
181.502.042

 ‐ Gastos financieros $
32.815.473

$ 27.795.566 $ 21.722.330 $ 14.374.744 $ 5.485.411

 ‐ Abono a capital del crédito
contratado

 $
23.923.640

$ 28.943.547 $ 35.016.783 $ 42.364.369 $ 51.253.702

Flujo de caja de financiación $
224.762.929

$ (56.739.113) $ (56.739.113) $ (56.739.113) $ (56.739.113)

Valor de las inversiones:
Inversión fija $108.910.000 $0 $0 $0 $0
Inversión diferida $1.200.000 $0 $0 $0
Total de la inversión $110.110.000 $0 $0 $0 $0

Saldo en caja del período $108.932.031 $75.314.548 $76.107.007 $76.403.603 $76.686.570
Pago utilidades a Socios $81.699.023 $56.485.911 $57.080.255 $57.302.702 $57.514.927
Nuevo saldo en caja del período $27.233.008 $18.828.637 $19.026.752 $19.100.901 $19.171.642

Saldo en caja del periodo
anterior

$0 $27.233.008 $18.828.637 $19.026.752 $19.100.901

saldo final en caja acumulado $27.233.008 $46.061.645 $37.855.389 $38.127.652 $38.272.543
No. días en caja 47 75 58 55 51

210

ANEXO Q. TASA INTERNA DE RETORNO

TASA TIR LONJA DE 260 GRAMOS
TASA TES A CINCO AÑOS 10,35%
BETA DEL SECTOR 1,16
PRIMA DEL MERCADO FINANCIERO 5,00%

Beta apalancado 391,11%
Tasa de descuento (CAPM) 29,9%

INVERSIONES
 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5
Inv, fija $ ‐108.910.000 $ ‐ $ ‐ $ ‐ $ 54.455.000
Inv. Corrte $ ‐237.123.608 $ 259.696.922
Inv. Diferida $ ‐1.200.000 $ ‐ $ ‐ $ ‐ $ ‐
TOTAL INVERSIONES $ ‐347.233.608 $ ‐ $ ‐ $ ‐ $ ‐ $ 314.151.922
 $ ‐ $ ‐ $ ‐ $ ‐ $ ‐
FLUJO DE CAJA OPERACIONAL $ ‐ $ ‐11.117.729 $ 178.160.534 $ 179.202.801 $ 179.408.805 $ 179.580.657
 0 1 2 3 4 5
SALDOS NETOS A EVLUAR $ ‐347.233.608 $ ‐11.117.729 $ 178.160.534 $ 179.202.801 $ 179.408.805 $ 493.732.579
SALDO NETO EN VALOR PRESENTE $ ‐347.233.608 ‐8558318,93 105573833 81745144,92 62998951,6 133460806,4
SALDO NETO EN VP. ACUMULADO $ ‐347.233.608 $ ‐355.791.927 $ ‐250.218.094 $ ‐168.472.949 $ ‐105.473.997 $ 27.986.809
VALOR PRESENTE NETO $ 27.986.809,33 $ 105.473.997
TASA INTERNA DE RETORNO 32,71% 133460806,4
TASA INTERNA DE RETORNO MODIFICADA 31,85%

211

TASA TIR PARA LA LONJA DE 400

TASA TES A CINCO AÑOS 10,35%
BETA DEL SECTOR 1,16
PRIMA DEL MERCADO FINANCIERO 5,00%

Beta apalancado 391,11%
Tasa de descuento (CAPM) 29,91%

INVERSIONES
 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5
Inv, fija $ ‐108.910.000 $ ‐ $ ‐ $ ‐ $ 54.455.000
Inv. Corrte $ ‐171.392.042 $ 185.699.166
Inv. Diferida $ ‐1.200.000 $ ‐ $ ‐ $ ‐ $ ‐

TOTAL INVERSIONES $ ‐281.502.042 $ ‐ $ ‐ $ ‐ $ ‐ $ 240.154.166
 $ ‐ $ ‐ $ ‐ $ ‐ $ ‐
FLUJO DE CAJA OPERACIONAL $ ‐ $ ‐5.720.898 $ 132.053.661 $ 132.846.120 $ 133.142.716 $ 133.425.683
 0 1 2 3 4 5
SALDOS NETOS A EVALUAR $ ‐281.502.042 $ ‐5.720.898 $ 132.053.661 $ 132.846.120 $ 133.142.716 $ 373.579.848
SALDO NETO EN VALOR PRESENTE $ ‐281.502.042 ‐4403891,14 78251960,94 60599082,55 46752730,31 100982333,2
SALDO NETO EN VP. ACUMULADO $ ‐281.502.042 $ ‐285.905.933 $ ‐207.653.972 $ ‐147.054.890 $ ‐100.302.159 $ 680.174

VALOR PRESENTE NETO $ 680.173,94 $ 100.302.159
TASA INTERNA DE RETORNO 29,99% 100982333,2
TASA INTERNA DE RETORNO MODIFICADA 29,94%

