

Facultad de Ciencias Económicas
Sede Rosario - Campus Pellegrini
Carrera: Lic. En Administración de Empresas

Trabajo Final de Carrera Título:

***Plan de negocios “Panadería y confitería Modelo”
en la Ciudad de Funes (PICP)***

Alumno: Débora Daiana Autino debora.autino@hotmail.com

Tutor de Contenidos: Dr. Rubén Pavetto

Tutora Metodológica: Mg. Lic. Ana Maria Trottini

Marzo 2019

ÍNDICE

	Página
Resumen ejecutivo.....	2
<u>Capítulo I: Análisis e investigación de mercado</u>	4
Macroentorno	5
Entorno legal	6
Análisis de las fuerzas competitivas del mercado	8
Fuerzas existentes en el mercado actual.....	10
<u>Capítulo II: Análisis de la información interna de la empresa.....</u>	12
F.O.D.A	12
Estrategias genéricas de Porter	13
Matriz Ansoff	14
Investigación de mercado	15
Desarrollo del objetivo. Cualitativos y cuantitativos	18
Segmentación y selección del mercado meta	20
<u>Capítulo III: Objetivos, estrategias, Presupuesto y control</u>	23
Plan de acción.....	23
Descripción del servicio	24
Estrategia de precio, marca y comunicación	24
Merchandising. Imagen y rentabilidad	26
Capital humano.....	26
Evaluación económica del proyecto.....	29
Conclusiones	33
Bibliografía	35

RESUMEN EJECUTIVO

Este plan constituye el desarrollo del concepto de *Panadería y Confitería* con valor agregado en la ciudad de Funes, localizada a 20 Km de Rosario, no existiendo hasta el momento alguna con el concepto innovador que estamos proponiendo.

La principal idea es instalarla ofreciendo además los productos habituales, un servicio adicional y diferenciado. Se trata de que los clientes intervengan en parte del proceso de fabricación y poder consumir los mismos en el local con una amplia carta de cafetería, bebidas y servicio de Wi-Fi. La mencionada experiencia se desarrollará en el mismo ambiente en donde se fabrican los alimentos, respetando la normativa bromatológica que aplica al rubro.

De esta manera *Panadería y Confitería Modelo* ofrece un nuevo concepto a unificar bar, panadería y confitería. Para el desarrollo de lo descrito se analizaron las variables más significativas referentes al macro entorno, a la empresa propiamente dicha, a los barrios, clientes significativos, hábitos y competencia actual.

El estudio nos marca las necesidades aún no satisfechas o nuevas tendencias de consumo por parte de las personas que buscan experiencias distintas en el tiempo destinado al esparcimiento.

Esperamos tener éxito en la puesta en marcha del presente proyecto, ya que uno de los cimientos es la personalización de lo que ofreceremos en el lugar, al punto de que el cliente pueda experimentar personalmente el proceso de fabricación de los productos, intervenir en el mismo, y consumirlos.

La principal estrategia de Marketing está basada en comunicar el lanzamiento del concepto, para diferenciarnos de las actuales panaderías que podrían intentar mejorar sus servicios. Los clientes objetivos serán aquellas personas que valoran tomarse un tiempo para ellos mismos, con un poder adquisitivo medio. Estará destinado tanto a residentes de Funes como a todos aquellos que decidan pasar sus fines de semana en la ciudad. El lugar no fue elegido en el centro, sino en un emplazamiento que posee mayor facilidad para estacionar los vehículos. Para ello se alquiló un local amplio ubicado en una esquina con salida a ambas calles.

La fecha de lanzamiento del proyecto está estipulada para el mes de Marzo 2019. La Inversión total asciende a \$267.000.

Nos distinguiremos permitiéndole al cliente disfrutar de una nueva experiencia de los productos elaborados con un nuevo concepto en los procesos de panificación, logrando que éstos sean un espectáculo para que el cliente perciba nuevas sensaciones desde adentro, elaborando productos de primera calidad y a su gusto. Le brindaremos la posibilidad de ser partícipe del proceso de elaboración, experimentándolo desde la propia cocina.

CAPITULO I

ANALISIS E INVESTIGACIÓN DE MERCADO

INFORMACIÓN EXTERNA DE LA EMPRESA

Mercado

El objetivo principal de este apartado es conocer como está constituido el mercado de Funes en la actividad de Panaderías y Cafeterías para luego evaluar la factibilidad de integrar ambos rubros generando un nuevo concepto en el servicio ofrecido.

En la actualidad se encuentran funcionando en la ciudad de Funes varias Panaderías que prestan el servicio de cafetería en el mismo local. De las mencionadas, dos, pertenecen a un mismo dueño. En la zona del centro se encuentran emplazadas 4 (cuatro).

Además, existen 2 (dos) supermercados que se encuentran en funcionamiento, de los cuales sólo uno de ellos ofrece también el servicio de cafetería como complemento de sus productos de panificación, el mismo está ubicado en zona céntrica.

Si tomamos como referencia el mercado Rosarino y en particular el de Fisherton por la proximidad a la zona analizada, observamos la tendencia hacia la generación de nuevos hábitos a la hora de consumir el servicio que estamos planteando con el concepto que pretendemos llevar a cabo. En las ciudades mencionadas es significativo el crecimiento en las cantidades de panaderías que han integrado un espacio para ofrecer el servicio de cafetería como complemento de los productos ofrecidos.

Definición del perfil del consumidor

El servicio está orientado a aquellas personas que valoran darse un tiempo a sí mismos, para disfrutar de un desayuno, merienda o sólo tomarse un café. Disfrutando de

este momento a solas o acompañados de sus afectos, amistades o relaciones laborales. Estimamos que nuestros clientes serán personas con un nivel adquisitivo medio o alto.

HÁBITOS DE CONSUMO Y COMPRA

El local estará instalado en la ochava de las calles Elorza y Pedro Ríos. Elorza es uno de los dos únicos cruces a nivel que posee la ciudad. Pedro Ríos es una calle lateral muy tranquila, de la cual se tiene una vista hacia el verde césped que circunda las coquetas y vistosas vías del ferrocarril. La estación de trenes se encuentra a 300 metros. En esta zona se tiene mucha facilidad para estacionar los vehículos.

El momento del día en que hay mayor demanda del servicio es por la mañana, los días viernes, sábados y domingos. Pero por las experiencias reveladas sobre los hábitos de consumo en la ciudad de Rosario y en especial la zona de Fisherton, el horario de la tarde luego de las 18hs constituye una oportunidad de mercado por el potencial que presenta.

Detallamos a continuación las razones que encontramos de relevancia para experimentar los productos y servicios de *Panadería y Confitería Modelo*.

- Productos y servicios de alta calidad;
- Panificación en nuestros exclusivos hornos de barro;
- Espacio ambientado para la relajación;
- Oportunidad única (hasta el momento) que el cliente pueda ser parte del proceso de panificación y hacerlo *a su gusto*;
- Personal calificado dispuesto a brindar un servicio de excelencia;
- Vista panorámica de la cocina y del parque externo;
- Posibilidad de fácil estacionamiento.

Macroentorno

Según el último Censo del año 2010 arrojó una población estable de 23.520 habitantes en la ciudad de Funes, experimentando un crecimiento de 60% con respecto al del año 2001. Los fines de semana y en verano, es ocupada por personas de todo el Gran Rosario, llegando a tener, en el verano, una población total de más de 100 mil personas. Estos datos, sin duda, están avalados por el nivel de actividad general en la ciudad y los desarrollos inmobiliarios, barrios cerrados, abiertos, condominios, que se crean y comercializan, como, por ejemplo: San Alberto, Solarez, Vélez, Villa del Sol, San Telmo, Industrial, Florida, Los Troncos, Funes R, Villa Elvira, Villa San Juan, San Marino, Cadaques, Miraflores, entre otros.

Podemos agregar que la tasa de crecimiento poblacional es positiva. La proporción de personas que completaron el colegio secundario alcanza un valor del 50,8%.

Gráfico de evolución demográfica de la ciudad de Funes **entre 1980 y 2010**

Fuente: Censos Nacionales del INDEC.

Resulta ser el polo de mayor atracción para el establecimiento de la nueva residencia permanente de sectores de la población de ingresos medios y altos.

En noviembre de 2015 y según el CONICET, fue calificada como la segunda ciudad en la provincia de Santa Fe, con la mejor calidad de vida.

Además, podemos mencionar que un dato relevante es el gran número de personas de Rosario (de buen poder adquisitivo) que poseen casas de fin de semana en Funes y que por lo tanto no están reflejados en la población. Se observa que estas personas no sólo pasan sus fines de semana durante el año, sino que a partir de diciembre y hasta marzo se instalan en dichas casas. Por lo tanto, trasladan a Funes sus hábitos de consumos y preferencias. Se estima que alrededor de 30.000 personas se trasladan a Funes en época de verano. (Datos oficiales obtenidos del Instituto Nacional de Estadísticas y Censos – INDEC).

Entorno legal

En todo el territorio del país, rige el convenio colectivo N° 478/2006, siendo partes signatarias del mismo la Federación Argentina de Unión del Personal de Panaderías y Afines (FAUPPA) Asociación Civil de Segundo Grado y la Federación Argentina de la Industria del Pan y Afines (FAIPA), ambas en representación legal tanto de los empleadores como de los trabajadores respectivamente. El ámbito de aplicación de la mencionada convención es todo el territorio nacional, a partir del cual podrán establecerse apartados de cada lugar o zona, conforme las características de la misma.

En línea con lo mencionado precedentemente, en la Provincia de Santa Fe, se halla vigente el convenio colectivo N° 519/07, siendo partes intervinientes del mismo el Centro de Industriales Panaderos de Santa Fe y el Sindicato de Obreros de Santa Fe. Su aplicación es obligatoria para todos los trabajadores y empleadores de la rama panadería, de la industria del pan y afines en el ámbito de la Provincia de Santa Fe. Comprende esta convención colectiva de trabajo a todo el personal de los establecimientos, fábricas, supermercados, cooperativas, plantas industriales y cualquier denominación que pudiera adoptarse afectadas a la venta y/o elaboración del pan en todas sus formas y cortes.

En el mismo se establecen los siguientes beneficios a los industriales panaderos:

- Las condiciones generales de trabajo, personal comprendido, régimen de reemplazos y vacantes.

- El tiempo de duración de la jornada laboral. El personal de comercialización, repartidores, administrativos cumplirán la jornada legal de ocho (8) horas diarias, no pudiendo exceder el mínimo semanal de cuarenta y ocho (48) horas. El horario de ingreso se establece desde la patronal. Es posible modificar el horario de trabajo de los empleados hasta 3 veces por año.

- Se establece asimismo todo lo referente al régimen de licencias por accidentes de trabajo y enfermedades profesionales, como así también todo lo referente al régimen de enfermedades inculpables.

- Se incorporan artículos vinculados a las modalidades del trabajo. El desarrollo de tareas puede ser por horario o por taza de harina y también es posible que sea continuo o partido.

- Descanso semanal: será regido conforme a las normas legales vigentes. Para el supuesto que fuese necesario cubrir necesidades de la empresa y se labore los días sábados después de las trece horas, domingos y/o feriados, se deberá otorgar al trabajador el descanso legal correspondiente en la semana inmediata siguiente. Si se omitiere otorgar el descanso o el trabajador no lo tomase per se, en tal caso el empleador deberá doblar aquella jornada con un

cien (100%) por ciento de recargo. El empleador deberá asegurarle siempre un día domingo de descanso por mes.

- Se estipula también todo lo referente a los salarios (escalas, formas de liquidar sueldos, horas extraordinarias), cargas sociales y beneficios sociales.

- Régimen Jubilatorio.

- Todo trabajador sin distinción de sexo u edad, igual trato e igual horario, recibirá la misma remuneración.

Es válido destacar por último que estos convenios colectivos son de actividad, es decir comprenden a todas las empresas de una determinada actividad y son normativos, establecen normas generales sobre condiciones de trabajo y remuneraciones. Por la clase de emprendimiento desarrollado, las actividades de parte del personal del comercio (mozos, atención al público) se regirán por otros convenios colectivos de trabajo (empleados de comercio y afines).

Análisis de las fuerzas competitivas del mercado:

En lo que respecta a los competidores de Panadería y Confitería Modelo, los mismos se encuentran identificados. En relación a los productos y servicios que Panadería y Confitería Modelo ofrecerá en forma completa, no existe hoy en el mercado un competidor directo. Sin embargo, es propicio el análisis de los establecimientos que actualmente se encuentran funcionando.

- **Cantidad de vendedores y grado de diferenciación entre ellos:** Las Panaderías con mayor antigüedad son las referentes de los clientes locales, ya que son las que están desde que Funes era un pueblo y por lo tanto perciben de ellas una mayor calidad basado fundamentalmente en la tradición y experiencias del pasado.

- **Barreras de entrada y salida:** El mercado parece estar bien atendido respecto a la cantidad de panaderías que ofrecen sus productos. Respecto al servicio adicional de cafetería la situación cambia un poco, ya que pudimos verificar una alta demanda y ocupación de las plazas disponibles. Es por esto que no sólo se ofrecerán ambas cuestiones, sino que nos diferenciaremos con el involucramiento de los clientes en los procesos de obtención de los productos para hacer de ese momento una experiencia superadora respecto a lo ofrecido en el mercado.

- **Estructura de Costos:** La instalación del proceso productivo y del servicio ofrecido redundará en una importante inversión, ya que se buscó cuidar la

forma minuciosa todos los detalles. Además la cocina estará abierta al público y esto exige consideraciones adicionales para hacer que el espectáculo propuesto sea interesante, higiénico y con la mayor seguridad conforme lo exigen las reglamentaciones vigentes del municipio.

• **Análisis de la competencia:** Para el análisis de la competencia hemos recolectado información de las panaderías que actualmente se encuentran en funcionamiento.

Mapeo de la competencia

Nuestros competidores más cercanos, ambos ubicados a 400 mtrs. aprox., son:

• **Panadería Alemana:** ubicada en Candelaria 1425, no cuenta con servicio de confitería

• **Panadería Jehová:** ubicada en Funes 2330, no cuenta con servicio de confitería. Abre solo lunes y martes

Otros son:

➤ **Panadería Las Vegas:** Tiene dos puntos de ventas, los productos ofrecidos son fabricados en una de las sucursales y de allí distribuidos a la otra sucursal. Los precios son algo más elevados respecto al promedio del mercado, pero los productos ofrecidos tienen una imagen superior. La sucursal que cuenta con cafetería trabaja en horario corrido en invierno solamente. Ambas sucursales son atractivas visualmente.

➤ **Panadería La Coronada:** Está ubicada frente a la Parroquia de la ciudad.

La Coronada, es una familia tradicional de Funes con cafetería, los precios se ubican dentro de la media.

➤ **Panadería CACAO:** es un multiespacio de pastelería, cocina y tienda gourmet. Ofrecen desayunos, meriendas y menús ejecutivos. Los horarios son: Lunes 8 a 19hs, Martes cerrado, Miércoles a viernes 8 a 19hs, Sábado 8 a 20hs, Domingo 8 a 13hs. Se encuentra ubicada en Fuerza Aérea 3677

➤ **Panadería Santa Lucía:** Ubicada en Santa fe y Candelaria está allí desde hace mucho tiempo (probablemente más de 25 años). Su nombre es en honor a la nieta del fundador. Tienen producción propia de sus productos en el mismo local y es atendido por uno de sus dueños y dos empleadas. El horario laboral es de 8 a 12hs y de 16 a 20hs. El frente de la misma denota la antigüedad del lugar, y su estado requiere refacciones. No es muy vistosa ni atractiva, pero es un referente del lugar. El nivel de precios observado pertenece a la media del mercado.

➤ **Panadería y Confitería La Panadería:** Se encuentra ubicada en Cochet y Córdoba, y tiene otra sucursal en calle Fuerza Aérea 3089

Para comprender mejor el mercado y luego de lo hasta aquí detallado, procedemos a estudiar las fuerzas existentes en el mercado actual.

• **Análisis de la rivalidad de los competidores:** competiremos en 3 segmentos en forma conjunta. Por un lado, encontramos como competidores las panaderías que ofrecen solo productos de panificación. Por otro lado, están las que agregan además el

servicio de cafetería. En lo que respecta a la diferenciación de nuestro proyecto, ningún competidor ofrece el “Espectáculo” propuesto por nosotros. Esperamos que esto sea la ventaja competitiva más relevante para comunicar el lanzamiento de nuestro emprendimiento.

También, proponemos la venta no solo de los productos de nuestra elaboración (elaboración propia) sino “también de tu propia elaboración”, la posibilidad de que, mientras el cliente es parte del proceso de producción, en la última línea podrá escoger de entre 6 ingredientes para hacer la factura *A SU GUSTO* y llevarla o consumirla en el momento.

• **Análisis de los productos y /o servicios sustitutos:** como producto o servicio sustituto encontramos a los tradicionales bares de la ciudad, que adquieren los productos elaborados de panaderías de la zona y ofrecen cafetería. Otra alternativa la constituyen las bebidas frías, es decir, en el verano existe la posibilidad que algunas personas opten por consumir bebidas frescas en bares.

Contamos nosotros con un producto diferenciado que no se podrá sustituir.

• **Análisis de competidores potenciales:** Dentro de los competidores potenciales, estimamos que las barreras de entrada se encuentran en un nivel medio, es decir cualquier competidor podría incorporar a sus servicios, los que ofrece *Panadería y Confitería Modelo*, pero este proceso requerirá una inversión en instalaciones y equipamiento similar a la que realizaremos. De esta manera cuando éstos iguallen el nivel de inversión, para ese momento nosotros ya tendremos un posicionamiento y una cartera de clientes fidelizados en el mercado.

• **Análisis del poder de negociación de los compradores:** La situación frente a sus clientes es favorable, ya que el poder de negociación de éstos no será determinante. Gracias a la diferenciación que proponemos, en el corto plazo, esta tendencia seguirá constante.

• **Análisis del poder de negociación de los proveedores:** La situación es muy favorable ya que los insumos utilizados son estándar en el mercado y por lo tanto existen muchos proveedores interesados en atendernos por el potencial de negocio que generamos.

• **Conclusión general de las fuerzas competitivas:** Luego del análisis de las distintas fuerzas podemos concluir que la situación es favorable, alcanzada por la gran inversión destinada a la instalación del local presentado. Será necesario estar atentos a los movimientos de la panadería Las Vegas y Santa Lucía, ya que son los dos emprendimientos de mayor tamaño.

CAPITULO II

ANALISIS DE LA INFORMACION INTERNA DE LA EMPRESA

Para evaluar el potencial del negocio, tomar decisiones y ser competitivos en el mercado, estudiamos nuestras fortalezas oportunidades debilidades y amenazas, que detallaremos a continuación

Análisis FODA

Fortalezas

- Brinda a los clientes una experiencia innovadora y sin antecedentes
- Productos, presentación, ambiente y servicio diferenciados
- Única con horno de barro
- Localización diferenciada, de fácil acceso y estacionamiento

Oportunidades

- Crecimiento urbanístico relacionado al desarrollo inmobiliario

- Crecimiento exponencial de la población tanto estable como de temporada
- Calidad y servicio de los competidores es relativamente baja o media baja

Debilidades

- Inexperiencia en el mercado de Funes
- Inexperiencia en la actividad

Amenazas

- Situación inflacionaria actual del país, limitación en cantidades y aumentos de precios
- Fuerte presencia del sindicato

Además, buscaremos destacarnos en la **DIFERENCIACIÓN** no solo de servicios, unificando los conceptos de:

- Bar
- Panadería
- Confitería

Para esto, decidimos estudiar y posicionarnos en las

Estrategias Genéricas que plantea Porter

Donde en nuestras instalaciones podrán ser parte del proceso productivo, y además poseeremos diferenciación **en nuestros productos**, ya que en la última línea de producción podrán intervenir, para consumir y/o llevarse la factura hecha “por ellos a su gusto”, teniendo la posibilidad de elegir entre 6 ingredientes en un principio para agregarle a la masa base lista para hornear con una cocción de nomas de 12min de demora. Algunas de las variantes serán: canela y manzana, chocolate y frutos rojos, banana y dulce de leche, entre otros.

Lograremos con esto una singularidad percibida por el consumidor de nuestra *Panadería y Confitería Modelo*.

Para direccionar nuestras alternativas de desarrollo y crecimiento, nos parece considerable analizar la relación de producto-mercado, a través de la matriz que nos proporciona esta base. Con la misma podremos crear barreras de entrada, adquirir capacidad de resiliencia y ser más competitivos.

Matriz Ansoff

Nosotros nos posicionaremos sobre el cuadrante de **PENETRACION DE MERCADO**

Perseguimos un mayor consumo de los productos actuales en los mercados actuales.

Las estrategias principales serán:

- Captación de clientes de la competencia.
- Captación de no consumidores actuales.

- Atraer nuevos clientes del mismo segmento aumentando publicidad y/o promoción.

- Innovaciones a través de la diferenciación anteriormente explicada

Investigación de mercado

Definimos el objetivo de la Investigación de mercado, éste es descriptivo y tiene por finalidad conocer cómo está constituido el mercado de Funes en los rubros panificación y cafetería y determinar las necesidades insatisfechas que nos permitan tomar decisiones para establecer los objetivos y planes de acción propuestos. Entre los sub-objetivos encontramos el de determinar comportamientos y tendencias de la demanda, fidelidad del cliente y características y aceptabilidad de los productos elaborados.

Las fuentes de información o métodos utilizadas fueron:

- Fuentes primarias

1. Observación de actores para analizar comportamientos
2. Exploratoria: encuestas para conocer preferencias y creencias del cliente potencial. Para éstas se utilizaron diferentes métodos de contacto, como ser correo electrónico, en plazas, clubes, barrios abiertos y lugares de concurrencia habitual de la familia.

- Fuentes secundarias

1. Google

Las preguntas de las encuestas enunciaron los siguientes objetivos:

- Conocer el lugar de preferencia y la causa por la que los consumidores escogen un sitio para sentarse a disfrutar de un café acompañado de productos elaborados (factores que influyen en la decisión: cercanía con la vivienda, calidad de productos, calidad de servicios, entorno)
- En el caso anterior determinar la frecuencia de utilización del producto y/o servicio
- Determinar el rango de precio que el cliente paga y el que estaría dispuesto a pagar

De esta manera pudimos definir:

- La cantidad de consumidores que prefieren adquirir productos de panadería y confitería valorando por sobre el precio su calidad y aquellos que

escogen un sitio para disfrutar de un servicio especializado de cafetería por su calidad y servicio, verificando si las nuevas estrategias de comercialización satisfacen las necesidades de los potenciales clientes

- Frecuencias
- El precio que deberá cobrarse
- Factores psicológicos y culturales que influyen en la decisión del cliente y que por lo tanto podrían afectar favorablemente o desfavorablemente el negocio

Utilizamos un criterio más, fundamental para esta elección: el nivel de ingresos (clase media a media alta)

Una vez tabulados y analizados los datos de las encuestas, obtuvimos la siguiente información:

El 55% de los consumidores encuestados manifestaron que escogen el local para comprar el pan, facturas, masas, tortas considerando la calidad del producto. El 30% escoge la panadería considerando la cercanía con su domicilio y el restante 15% se deja llevar por el precio.

Aspectos determinantes en la decisión a la hora de comprar productos de panadería para consumo personal

Factores privilegiados a la hora de escoger un sitio para disfrutar de un buen café acompañado de exquisitos productos artesanales

Con estos datos pudimos deducir que:

1. La calidad del producto, es un aspecto importante y diferenciador a tener en cuenta
2. La venta de este producto está ligada directamente a un entorno propicio para su consumo. La localización también es un aspecto fundamental a la hora de la elección
3. El buen trato, el servicio personalizado es altamente valorado por los potenciales clientes

La compra de productos de panadería (como el pan, facturas, tartas) ocurre diariamente, no obstante, resulta más dificultoso medir la frecuencia con la que los potenciales clientes deciden sentarse en un bar a tomar café o consumir algún producto, Como se aprecia en el gráfico siguiente, el 65% de las personas encuestadas lo hacen más de tres veces por semana, fundamentalmente los días sábados y domingos, mientras que el 25% de las personas encuestadas solo una o dos veces a la semana. Solo el 10% de los encuestados, no tiene ese hábito.

Con qué frecuencia decide

tomarse un descanso, relax y se sienta a tomar un café

Ello demuestra la manera en que han evolucionado los hábitos sociales, siendo la cafetería o “bar de la esquina” el lugar de encuentro preferencial para transitar las primeras horas de la mañana o pasar las últimas horas del día.

En cuanto a los precios actuales de un servicio de desayuno o merienda para dos personas, el 70% de los encuestados respondió que se encuentra pagando entre \$240 y \$300.-mientras que el 30% restante lo ubica por debajo de los \$250.

Panadería y confitería Modelo ofrecerá por precios similares a la de la competencia, servicios adicionales, pudiendo explotar un nicho que hasta el momento ninguna panadería local ha explotado.

Desarrollo del objetivo

Desarrollar un espacio no solo dedicado a la elaboración propia y venta de productos alimenticios, sino también generar un ambiente informal y campestre combinando la tecnología e innovación puesta al servicio del cliente para suministrarle a éste un exclusivo servicio de cafetería en el lugar de manera tal de ofrecer un espacio de distracción que otorgue sensaciones de felicidad y esparcimiento.

Objetivos particulares cuantitativos

- Lograr una participación anual en el mercado del 40%
- Recuperar la inversión inicial en los tres primeros años
- Lograr que el 80% de los clientes que nos visitan una vez, regresen y se fidelicen.
- Lograr que el 20% de la producción propia pueda ser colocado en restaurantes, institucionales educativas, colonias de vacaciones, centros

médicos asistenciales, clubes zonales (Club Atlético Funes, Profesional Country Club, Club Atlético San Telmo, Club Atlético Industrial, Club Social y Deportivo La Florida, Club Social y Deportivo Industrial, Funes Fútbol Club, Funes Rugby Club)

Objetivos particulares cualitativos

- Crear un nuevo concepto en panaderías y confiterías, que nos diferencie no solo por la calidad del producto y exclusividad del servicio sino también por ser pioneros en el desarrollo innovador de hacer participar a los clientes del proceso de elaboración del pan permitiéndoles vivir experiencias gratificantes
- Poder instalar en la mente del consumidor o comprador el concepto desarrollado, buscando influir positivamente en la percepción del valor de los consumidores. Crear momentos, situaciones y recuerdos positivos que generen el deseo de regresar pronto
- Generar un puente de comunicación directo con los clientes que nos permitirá conocer sus necesidades
- Ser la mejor empresa y la de más éxito en el negocio del espectáculo de la panificación

Estrategias para el logro de los objetivos

La estrategia genérica sobre la cual nos respaldaremos será buscar un **liderazgo en diferenciación**, por la calidad de nuestros productos y por el valor agregado que pretendemos darle al producto a través del denominado “espectáculo del pan”. A los fines de la producción y comercialización de productos elaborados, apuntaremos a todo el mercado. En el mostrador, el cliente podrá comprar productos de calidad que éste escoja y tendrá la posibilidad en una instancia de formar parte de la producción realizando la factura *a su gusto*. No obstante, y como esto no es solo una panadería tradicional, intentaremos penetrar en un segmento específico de mercado, aquel en el cual se identifican necesidades diferenciadas como el confort, la atención personalizada, el esparcimiento, el relax, ofreciendo un espacio en donde el consumidor pueda disfrutar de un café o alguna bebida acompañada de exquisitos productos elaboración propia.

El café es un producto de amplios márgenes en términos porcentuales y acompaña mejor por sobre todas las otras bebidas los productos de panificación, siendo el producto “anzuelo” que atraerá nuevas visitas. Asimismo, es complementario ya que potenciará la venta de los otros productos.

Estrategia de crecimiento

En cuanto a la estrategia de crecimiento, se buscará una estrategia de crecimiento intensivo mediante la penetración en el mercado con el desarrollo de productos elaborados con el nuevo concepto en la producción para el mercado local de Funes.

En cuanto a la estrategia competitiva deseada, queremos ser líderes en el mercado. Para lograr posicionarnos como tal, debemos lograr que nuestro servicio y producto se diferencie por su calidad, pero también por mostrarle a la gente una innovadora tendencia en el proceso de elaboración.

Segmentación y selección del mercado meta

La empresa implementará los siguientes criterios de segmentación para identificar los segmentos existentes en el mercado:

- Demográficos

Utilizamos los siguientes criterios: edades de los consumidores e ingreso

En cuanto a la edad, se identificaron en el mercado tres segmentos: de 0-30 años, de 30-60 años y de más de 60 años. En cuanto al ingreso, se identificaron los siguientes: clase media baja, clase media y media alta, y clase alta

- Geográficos

Desde el punto de vista geográficos se apunta a familias residentes en Funes, Roldan, Fisherton y a los alrededores y aquellas familias que viajan desde el Gran Rosario y localidades aledañas ya sea los fines de semana o para instalarse durante la temporada de verano (Funes se encuentra a 23km de distancia de la ciudad de Rosario, dista a 310km de la Capital Federal y a 170km de la ciudad Capital de Santa Fe). Como mencionábamos anteriormente, Funes se encuentra pegada a otra comuna, Roldan, en donde ya se está visualizando desde hace unos años la misma tendencia expansiva que en Funes.

Con la inauguración total de la autopista Rosario-Córdoba se potencia la importancia de Funes y zonas aledañas y su crecimiento. Además de las viviendas permanentes, una gran parte de la infraestructura urbana está dedicada para alquiler o venta de los ocupantes transitorios, junto con la proliferación de “Countries” o barrios cerrados y servicios a los “turísticas ocasionales”.

El mercado meta serán aquellas personas hombre/mujer entre 30 y 60 años de edad con un poder adquisitivo medio que valoran tomarse un tiempo para ellos mismos, ya sea que residan en la ciudad de Funes o viajen los fines de semana o en temporada de verano. La empresa se concentrará en servir las necesidades de un grupo específico de clientes comercializando y ofreciendo productos y servicios en un mismo segmento.

El mismo fue seleccionado considerando que:

- El segmento de 0-30 años resulta menos rentable a los fines del negocio y tampoco percibirá los elementos diferenciadores del producto que ofrece
- Clase media baja no posee los mismos hábitos de consumo y/o sentarse a tomar café
- El segmento de clase media, media alta de 30 a 60 años son las que están más dispuestas a destinar una mayor proporción de sus salarios al esparcimiento y disfrutar de productos exclusivos en un local exclusivo

- Estrategia de diferenciación

El servicio estará diferenciado por sus características. Se creará un ambiente que no se limite solo a ofrecer el servicio tradicional de panadería y confitería, sino que pueda brindar un valor agregado al cliente. Para lograr esto se buscará contar con un producto de primera calidad, un espacio adecuado y debidamente acondicionado y equipado para el que el consumidor pueda disfrutar de tomar un café en un ambiente acogedor. Asimismo, atendiendo que la preferencia de éste y por ende el consumo no está basado solo en la apreciación y análisis de las características o atributos de los productos, sino también a la percepción que haga el sujeto de la imagen que le trasmite el mismo, se buscará que la cocina esté siempre a la vista del cliente, creando un ambiente en donde el consumidor pueda ver todo el proceso de elaboración con nuestros hornos exclusivos y pueda- si lo desea- ser partícipe de esta experiencia. En el mostrador, el cliente podrá comprar panes o productos de primera calidad expuestos ordenadamente o consumirlos en el lugar. Se buscará desarrollar nuevos productos, contar con programa de calidad, se contará con adecuados servicios de higiene y seguridad, un local amplio, higiénico, con buena iluminación natural, con una visión directa de la cocina y mesas ubicadas dentro y fuera del local. Éste contará también con música funcional.

- Posicionamiento ubicado

De acuerdo con el producto y tipo de servicio brindado y con la forma de diferenciación elegida para este negocio, se buscará encontrar a través de una adecuada comunicación un espacio de privilegio en la mente del consumidor estableciendo el valor agregado del producto y servicio. El mejor atributo de nuestro producto es que no solo su elaboración estará a la vista del público, sino que éste podrá participar de algunas de las etapas del proceso productivo. Asimismo, proporcionaremos la producción con hornos de barro. Con esto procuraremos atraer también a aquellos clientes que buscan nuevas y diferentes experiencias. Esta estrategia de posicionamiento tiene como objetivo generar una ventaja competitiva frente al resto de las panaderías ubicadas en la zona, buscando sustentabilidad a largo plazo. Concretamente se buscará un posicionamiento por atributos del producto y por ventajas competitivas (ventajas que los demás no proporcionan)

CAPITULO III

OBJETIVOS, ESTRATEGIAS. PRESUPUESTO Y CONTROL

Plan de acción

La empresa ofrece al mercado un servicio principal, producción propia y venta al público de productos de panadería y servicio secundarios como panadería con degustación de cafetería en el lugar, con un valor agregado, la posibilidad de brindarle al cliente la posibilidad de participar en el proceso de elaboración del pan. Asimismo, contará con servicios adicionales como: panificación con horno de barro (único en la zona), productos para celiacos- dichos productos conforman un paquete diferenciador-, servicio de catering para fiestas o eventos especiales, degustación en el lugar.

En el grafico podemos observar la ubicación de la panadería en la ciudad de Funes

Descripción del Servicio

El detalle de los productos es el siguiente

- Medialunas
- Facturas
- Línea catering
- Bizcochos
- Productos regionales
- Panes
- Empanadas, pizzetas y tartas
- Tortas
- Budines
- Pastelería

El detalle de las bebidas es el siguiente

- Gaseosas
- Agua mineral c/s gas
- Cafés, derivados del mismo e infusiones
- Otros

Estrategia de precios

El objetivo de la fijación de precios de Panadería y Confeitería Modelo es el liderazgo en la calidad del producto y servicio, el posicionamiento y prestigio buscado. Esto implica una percepción de valor superior, originada en los elementos diferenciadores que la empresa ofrecerá frente a la competencia. La estrategia de precio-calidad que aplicaremos es la de “valor alto”, es decir que el producto y servicio ofrecido tendrá alta calidad con un valor medio. El método de fijación de precios es por tasa vigente

Para efectuar la fijación de precios tuvimos en cuenta:

- La percepción de calidad- precios de los potenciales clientes. El poder de compra y la percepción de valor de los mismos.
- Precios de la competencia
- Costos internos. La empresa buscará cubrir costos internos fijos como variables
- Nivel socioeconómico
- Margen de rentabilidad deseado

- Con el precio elegido se busca obtener el posicionamiento deseado, es decir, que los consumidores perciban una relación precio calidad alta

Estrategia de marca

Se utilizará el nombre **Modelo** como nombre de marca

Además de los objetivos y el posicionamiento buscado a la hora de seleccionar el nombre se tuvieron en cuenta ciertas características adicionales del mismo:

- Brevedad
- Personalidad
- Simplicidad
- Posibilidad de recordar el nombre
- “Modelo “ es sinónimo de algo que se desea imitar, reproducir o copiar, por sus buenas cualidades

El efecto buscado es salir del estereotipo de las panaderías de barrio, tradicionales, de expedición y ser algo más, acompañando el crecimiento exponencial de la zona y su increíble potencial. Con dicha denominación se pretenderá traer a la mente de los consumidores los atributos del producto, pero fundamentalmente se buscará la diferenciación con la competencia mostrando la potencia de la marca, algo que llega para instalarse con toda la fuerza. La marca será un referente en la mente de los consumidores. Buscamos transmitir confianza, garantía de calidad, pero también grandeza, posicionamiento.

Estrategia de comunicación

Se realizará una campaña de comunicación agresiva tratando de llegar de la mejor manera a los segmentos establecidos. Su contenido recurrirá a un llamado emocional que motivará el consumo del producto y servicio. Se buscará lograr la identificación y el posicionamiento deseado, logrando alcanzar nuestros productos de la venta.

Selección de los canales de comunicación

- Personales: contacto directo cara a cara con los clientes a través de la entrega de folletería y promotoras en lugares estratégicos: ingresos a Funes, countries, barrios abiertos y cerrado centro de la ciudad. Se centrará una promotora por fin de semana durante los primeros 2 meses de apertura, ubicadas en lugares estratégicos haciendo incluso prueba de degustación de los distintos productos.

- No personales: planificación de la difusión de los mensajes, seleccionando los medios que mejor respondan a la estrategia de audiencia.

Las herramientas de promoción seleccionadas son las siguientes: se recurrirá a medios impresos (diarios locales), medios electrónicos (página web de la panadería), medios de exhibición (cartelería, folletería)

- Establecimiento del presupuesto total de comunicaciones de marketing. Para el establecimiento del mismo se utilizará el método contable, que implica determinar un monto total en función de la capacidad financiera de la empresa. No obstante, se estima en pesos cuarenta mil (\$40.000.-). Una vez que el producto y el servicio se encuentre en la etapa de crecimiento se reducirán los gastos en publicidad, haciendo mayor hincapié en el marketing directo. De esta manera se buscará mantener satisfechos y fidelizados a los clientes logrando así aprovechar el enorme efecto del boca a boca.

Merchandising. Imagen y rentabilidad

- Exposición atractiva del pan: como la primera impresión que recibe el cliente es lo que cuenta, y el primer impacto visual es la acción previa de la compra que lleva al consumidor a decidirse sobre una tienda u otra, se analizarán minuciosamente la exposición de los mismos. Una estudiada exposición de los productos de panadería, pastelería, unida al agradable aroma de las piezas recién horneadas atrae nuevos clientes y fomenta un mayor volumen de compra.

Capital humano

Para desarrollar el negocio necesitaremos de:

• **Maestro pastelero:** encargado de cocina, maestro facturero, hornero, turnante, jefe sandwichero, saladitero, fiambrero, encargado de eventos y servicios, remuneración (según última escala salarial por convenio) \$17619.- (básico + asignaciones no remunerativas)

- **Ayudante:** realizará las tareas de preparación del amasijo ayudando al amasador en lo que éste ordene. Acarreará las materias primas y los productos para elaboración. Será responsable de las tareas que el amasador, empleador o encargado le indiquen. Será su responsabilidad la limpieza de las máquinas, herramientas y de la cuadra en su sector de producción. Ayuda a las tareas de cocción al maestro de la rama panadera, será responsable de las tareas que el maestro, empleador o encargado le indiquen entrará la leña desde el depósito a la cuadra, quemará el horno, arrollará tendillos, limpiará latas, etc. Debe llevar hasta la puerta del despacho la mercadería elaborada y al finalizar las tareas de producción terminará la limpieza de la cuadra. Remuneración \$16.515,50 (básico + asignaciones no remunerativas).

- **Un cajeros/as:** no sólo se limitará a sus funciones específicas dentro del establecimiento, exceptuando las de elaboración, sino que será el Encargado del negocio y controlará las acciones que se lleven a cabo dentro del local. Remuneración:\$14070 (básico + asignaciones no remunerativas).

- **Dependiente/ empleado de venta:** atenderá al público, ordenará y completará la exhibición de productos, reemplazará al cajero en caso de emergencia, efectuará la limpieza de vitrinas y vidrieras y toda tarea secundaria relacionada con la higiene general de la parte comercial, incluso pisos y veredas. Llevará la mercadería desde la cuadra al salón de venta y ayudará en las tareas de envasado de mercadería. Remuneración \$13601.-(básico + asignaciones no remunerativas).

- **Mozo/a:** remuneración: \$13400.- (básico+ asignaciones no remunerativas)

Dimensionamiento del local

10 x 18 mts.

Presupuesto y control

Las estimaciones contenidas en los presupuestos se realizaron teniendo en cuenta en nivel actual de ventas y precios de las panaderías estudiadas para cada uno de los productos desarrollados.

Las estimaciones proyectadas se realizaron para 36 periodos lo que equivale a 3 años. Dicho período se fijó en función a la duración mínima del contrato de locación.

Se estimaron aumentos de los valores iniciales para las siguientes partidas consideradas:

La inversión inicial asciende a \$267.000, teniendo en cuenta como componentes más representativos los equipos, el mobiliario y capital de trabajo. La amortización de los mismos fue determinada en 5 años.

Los gastos fijos más representativos están constituidos por el alquiler del local \$15.000, los servicios \$8.000y los sueldos de empleados \$75.206, todos considerados mensualmente.

Del análisis de los flujos de fondos proyectados, se desprende la siguiente información:

- El proyecto genera un valor adicional de \$18.062 luego de recuperar la inversión inicial. Requiriendo al proyecto un costo de oportunidad del 25% anual.
- La Tasa Interna de Retorno del proyecto (TIR) es del 28% anual, siendo 3% mayor que la tasa requerida.
- El período en el que se recupera la inversión inicial, teniendo en cuenta el valor tiempo del dinero a una tasa de rendimiento requerida del 25%, es de 29 meses de 36 de vida económica (período en el cual se realizan las estimaciones y se considera que el proyecto generará valor).
- Como conclusión, podemos destacar que es un proyecto económicamente viable pudiendo, bajo estos supuestos, ser aceptado por sus inversores.

Evaluación económica del proyecto

Para la realización del mismo tuvimos en cuenta los siguientes incrementos en las citadas partidas:

- Alquiler 25% anual
 - Ventas 30% anual (considerando efectos inflacionarios)
 - Salarios 25% anual
 - Seguros 30% anual
 - Mantenimiento y limpieza 20% anual
 - Papeles e insumos 50% anual
 - Costos variables son el 30% de las ventas
 - Impuestos y servicios 30% anual
- Gastos de comercialización se calculan sobre las ventas: 5%

Panadería y Confeitería Modelo				
Estimaciones Iniciales	0	1	2	3
Ventas		\$ 2.500.000,00	\$ 3.250.000,00	\$ 4.225.000,00
CV		\$ 750.000,00	\$ 975.000,00	\$ 1.267.500,00
Cont. Mg		\$ 1.750.000,00	\$ 2.275.000,00	\$ 2.957.500,00
Costos Fijos		\$ 1.303.269,00	\$ 1.632.327,00	\$ 2.047.621,00
Amortización		\$ 31.000,00	\$ 31.000,00	\$ 31.000,00
Costos de Comercialización		\$ 125.000,00	\$ 162.500,00	\$ 211.250,00
Costos Administrativos		\$ 132.000,00	\$ 158.400,00	\$ 190.080,00
Utilidad antes de IIGG		\$ 158.731,00	\$ 290.773,00	\$ 477.549,00
IIGG	5%	\$ 125.000,00	\$ 162.500,00	\$ 211.250,00
Utilidad Neta antes ImpGcias		\$ 33.731,00	\$ 128.273,00	\$ 266.299,00
Imp a las Gcias	35%	\$ 11.805,85	\$ 44.895,55	\$ 93.204,65
Amortización		\$ 31.000,00	\$ 31.000,00	\$ 31.000,00
Inversión Inicial	\$ 267.000			
Recupero Capital de Trabajo				\$ 50.000,00
Venta del Equipo y mobiliario				\$ 77.000,00
FFN	-\$ 267.000	\$ 52.925,15	\$ 114.377,45	\$ 331.094,35
FFN Acumulados	-\$ 267.000	\$ -214.074,85	\$ -99.697,40	\$ 231.396,95
K	25%			
VAN	\$ 18.062,00			
TIR	28%			
Período de Recupero	2,43			

Años, estimativamente 29 meses

Costos Fijos	Año 1	Año 2	Año 3
Empleado Maestro Pastelero	\$ 211.431	\$ 264.289	\$ 330.362
Empleado Ayudante	\$ 198.186	\$ 247.733	\$ 309.666
Empleado Cajero	\$ 168.840	\$ 211.050	\$ 263.813
Empleado de Venta	\$ 163.212	\$ 204.015	\$ 255.019
Empleado Moza	\$ 160.800	\$ 201.000	\$ 251.250
Mantenimiento y limpieza	\$ 60.000	\$ 72.000	\$ 86.400
Papelería e Insumos	\$ 36.000	\$ 54.000	\$ 81.000
Alquileres	\$ 180.000	\$ 216.000	\$ 259.200
Servicios (luz, gas, telefonía)	\$ 96.000	\$ 124.800	\$ 162.240
Seguro Integral de Comercio + ART	\$ 28.800	\$ 37.440	\$ 48.672
Total Costo Fijos	\$ 1.303.269	\$ 1.632.327	\$ 2.047.621

Panadería y Confitería Modelo			
	Año 1	Año 2	Año 3
Estimación de ventas			
Ventas Facturas	\$1.000.000,00	\$ 1.300.000,00	\$ 1.690.000,00
Ventas Panes	\$ 925.000,00	\$ 1.202.500,00	\$ 1.563.250,00
Ventas Confitería	\$ 300.000,00	\$ 390.000,00	\$ 507.000,00
Ventas Cafetería e insumos	\$ 275.000,00	\$ 357.500,00	\$ 464.750,00
TOTAL	\$2.500.000,00	\$ 3.250.000,00	\$ 4.225.000,00

Panadería y Confitería Modelo	
Inversión Inicial	Año 0
Equipos	\$ 115.000,00
Mobiliarios	\$ 50.000,00
Vajilla, elementos de cocina	\$ 22.000,00
Decoración	\$ 10.000,00
Capital de Trabajo	\$ 50.000,00
Publicidad	\$ 20.000,00
TOTAL	\$ 267.000,00

Vida útil del equipo 5 Años
 Amortización mensual \$ 2.583,33

Venta de inversión inicial a su valor residual \$ 77.000.-

CONCLUSION

Analizando las variables puestas en estudio podemos decir que realizar el lanzamiento y posicionamiento del negocio propuesto, incorporándole la oferta tanto de productos como servicios diferenciales, es viable por los siguientes motivos:

- Existe un mercado potencial que demanda este tipo de servicios todavía no desarrollados.
- Hay un mercado al cual no está siendo atendido y de ahora en más serán abastecidos por nosotros
- El proyecto es rentable económica y financieramente.

De acuerdo a nuestra investigación de mercado la ciudad de Funes está creciendo año tras año abriendo nuevas puertas y oportunidades a quienes saben aprovecharlas, en nuestro caso innovando mediante la unificación de tres factores:

- ✚ Elegir de entre una variada carta qué consumir en el establecimiento
- ✚ Mientras trabajamos para que sea un lugar de esparcimiento donde puedan ser espectadores del proceso de producción
- ✚ Y también creadores y participes del mismo, haciendo del producto base, uno *a su gusto*

Una fusión única hasta el momento en el mercado.

El análisis competitivo nos arroja que nuestros competidores aún no se han adaptado a estas nuevas necesidades del mercado, quedando obsoletos con el pasar de los años.

Mediante la realización de campañas de publicidad en redes sociales y medios digitales es que *Panadería y Confitería Modelo* va a ser reconocida como una empresa

de venta y servicios innovadora y a la vanguardia de la panificación, aplicada a satisfacer las necesidades tanto de sus clientes como de sus colaboradores.

A nivel económico y financiero podemos decir que el proyecto es viable según los siguientes datos:

VAN: \$ 18.062,00

TIR: 28%

Periodo de recuperacion 2,43- 29 meses (2 años y medio aproximadamente)

Como conclusión llegamos a que *Panadería y Confitería Modelo* realizando las estrategias y acciones planteadas en este proyecto tiene un gran potencial de crecimiento y desarrollo en el mercado atendiendo y satisfaciendo una necesidad latente e insatisfecha en el rubro, para la ciudad de Funes y la región.

BIBLIOGRAFÍA

Libros:

CHAIN, N. Sapag. Evaluación de proyectos de inversión en la empresa. Buenos Aires primera edición. Pretice Hall 2001.

DEI, H. Daniel. La tesis. Cómo orientarse en su elaboración. Buenos Aires. Segunda edición. Prometeo 2006.

SABINO, A. Carlos. Cómo hacer una tesis y elaborar todo tipo de escrito. Buenos Aires segunda edición Lumen 2008

SCAVONE, G. María. Cómo se escribe una tesis. Buenos Aires. Segunda edición. Ley 2006.

Fuentes de internet consultadas:

<http://www.rosario.gov.ar/tramitesonline/tramite.do?id=573>

<http://www.rosario.gov.ar/tramitesonline/tramite.do?id=636>

<http://www.rosario.gov.ar/sitio/gobierno/datosdistritos.jsp>

<http://www.afip.gov.ar/genericos/codificadorActividades/ciiu3.asp>