

UNIVERSIDAD MICHOACANA DE

SAN NICOLÀS DE HIDALGO

FACULTAD DE CONTADURIA Y

CIENCIAS ADMINISTRATIVAS

DISEÑO Y CONSTRUCCIÓN DE UN DESHIDRATADOR DE FRUTAS

Y LA COMERCIALIZACIÓN DE SUS PRODUCTOS.

TESIS

 PARA OBTENER EL GRADO DE

MAESTRO EN ADMINISTRACION

PRESENTA:

 ENRIQUE MANUEL BÁEZ GARCÍA

ASESOR:

DR. GERARDO G. ALFARO CALDERON

MORELIA, MICHOACÁN, ENERO DE 2011

iv

AGRADECIMIENTOS

A mi asesor. Dr. Gerardo G. Alfaro Calderón por todo su apoyo durante el desarrollo de este trabajo.

A mis amigos: Oscar, Fernando, Leoba, Poncho, Víctor Quintero, Ale, a mi primo Colás, Chassin, Pala.

A los miembros del jurado. por todas sus aportaciones que permitieron mejorar este proyecto.

En general, a todos aquellos que directa o indirectamente hicieron posible el logro final de este trabajo.

A todos ustedes muchas gracias

Enero de 2011

iv

A mi esposa Elisa

A mis hijos Chel, Gema y Enrique

A mis padres Isidro Báez Ruiz y Elidía García Céspedes †

A todos mis hermanos

INDICE

AGRADECIMIENTOS………………………………………………………………………….. iv

RESUMEN………………………………………………………………………………………. v

ABSTRACT……………………………………………………………………………………… vii

LISTA DE FIGURAS……………………………………………………………………………. viii

LISTA DE TABLAS…………………………………………………………………………….. ix

CAPITULO

1. INTRODUCCION
1.1 Planteamiento de la problemática a resolver…………………………………………….1
1.2 Justificación y Fundamentación……………………………………………………………2
1.2.1 Razones que nos ayudan a llevar acabo el proyecto…………………………………3
1.3 Objetivo General…………………………………………………………………………….4
1.4 Objetivos Específicos……………………………………………………………………….4
1.5 Hipótesis……………………………………………………………………………………...4
1.6 Variables………………………………………………………………………………..........5
1.7 Metodología ………………………………………………………………………………...5
1.8 Contenido Estructural de la Tesis …………………………………………………………7

2. DESCRIPCION DE LOS PRODUCTOS

 2.1 Mango Deshidratado……… ………………..………………………………………...........9

2.2 Manzana Deshidratada………..…………………………………………………………..11
2.3 Piña Deshidratada…………………………………………………………………………12
2.4 Plátano Deshidratado……………………………………………………………………...13
2.5 Objetivos de la Deshidratación…………………………………………………………...14
2.5.1 Principios de Secado con Aire Caliente……………………………………………….14
2.5.2 La materia Prima………………………………………………………………………….16
2.5.3 Higiene y Sanidad….……………………………………………………………………16
2.5.4 Elementos del diseño………….………………………………………………………..17
2.6 Tecnología de deshidratación de alimentos……………………………………………19
2.7 Métodos de deshidratación……………………………………………………………….21
2.8 Tipos de Deshidratadores…………………………………………………………………23
2.8.1 Deshidratador Solar………………………………………………………....................24
2.8.2 Deshidratador de Bandejas…………………………………………………………….25
2.9 La deshidratación de frutas……………………………………………………………….26
2.9.1 Selección de frutas………………………………………………………......................27
2.9.2 Pre-tratamiento de frutas………………………………………………………………..27
2.9.3 El tratamiento post-deshidratación de frutas………………………………………….28
2.9.4 Empaques y Almacenamiento………………………………………………………….30
2.10 Proceso de deshidratación de frutas…………………………………………………...30

2.10.1 Diagrama del flujo del proceso en deshidratación de frutas………………………31
2.10.2 Proceso de deshidratación de frutas…………………………………………………32

 3. ESTUDIO DE MERCADO

3.1 Objetivo general……………………………………………………………………………33
3.1.2 Objetivos particulares……………………………………………………………………33
3.2 La competencia…………………………………………………………………………….33
3.2.1 Clientes y productos……………………………………………………………………..34
3.2.2 Análisis del Mercado…………………………………………………………………….34
3.2.3 Investigación de Mercado...……………………………………………………............35
3.2.4 Interpretación………………………………….…………………………………………35
3.3 Fuentes Secundarias de Información…………………………………………………...35
3.3.1 Riesgos y Oportunidades del Mercado……………………………………….............36
3.4 El producto en el mercado...36
3.4.1 Servicio principal……………………………………………………….........................36
3.5 Investigación de Mercado……………………………………………….........................36
3.5.1 El mercado………………………………………………………………………............36
3.5.2 Mercado meta…………………………………………………………..........................37
3.5.3 Beneficios de la investigación de mercado…………………………………………...37
3.6 Etapas de la investigación de mercado………………………………………………….38
3.7 Diseño de cuestionarios…………………………………………………………………..40
3.8 Encuesta elaborada………………………………………………………………………..42
3.8.1 Preparación y análisis de los datos…………………………………………...............44
3.9 Publicidad…………………………………………………………………………………...51
3.10 Promoción de ventas………………………………………………………………….51

4. LOCALIZACION DE LA PLANTA

 4.1 Localización de la planta deshidratadora de alimentos………………………………..54

4.2 Teoría y modelos de localización..57
4.3 Proceso de ubicación…………………………………………………............................59
4.3.1 Problemas ligados a la localización………………………………….........................60
4.4 Alternativas de localización….……………………………………………………………61
4.5 Factores que afectan la localización……………………………………………………..61
4.6 Cerrar instalaciones en un lugar y abrir en otro……………………............................62
4.7 Tendencias y estrategias futuras en localización………………………………………62
4.8 Procedimiento en la toma de decisiones de localización...……………………………64
4.9 Métodos de evaluación de las alternativas……………………………………………...64
4.10 Descripción de las alternativas tomadas en cuenta…………………………………..67

5. INGENIERIA DEL PROYECTO

5.1 Macrolocalización………………………………………………………………………….70
5.2 Microlocalización…………………………………………………………………………...70
5.3 Tamaño de la empresa...………………………………………………………………….71
5.4 Aspectos tecnológicos del proceso..…………………………………………………….72
5.4.1 Recursos…………….……………………………………………………………………72
5.5 Procesos……………………...…………………………………………………………….76

5.6 Proceso de servicio al cliente………………….…………………………………………78
5.7 Requerimiento de maquinaria y equipo………………………………………………….79
5.8 Requerimiento de materia prima...81
5.9 Requerimiento de insumos auxiliares….………………………………………………..82
5.10 Gastos administrativos .………………………………………………..........................82
5.11 Sueldos y prestaciones…………………………………………………………………..83
5.12 Imagen corporativa……………………………………………………..........................83
5.12.1 Función de la imagen corporativa……….……………………………………………83
5.12.2 Elemento lingüístico / logotipo……..…………………………………………………85
5.12.3 Elemento icónico / símbolo……..…………………………………...........................85
5.13 Selección de materiales del deshidratador…………………………..........................86
5.14 Dimensiones del deshidratador…………………………………………………………87
5.15 Construcción del deshidratador…………………………………………………………88
5.16 Forro aislante en caras internas………………………………………………………...89
5.17 Guías de bastidores montadas………………………………………………………….90
5.18 Bastidores…………………………………………………………………………………91
5.19 Armado del deshidratador……………………………………………………………….92
5.20 Unidad calefactora montada…………………………………………………………….93

6. ANALISIS FINANCIERO

6.1 Presupuesto de inversión…...…………………………………………………………….95
6.1.1 Escenario optimista..…………………………………………………..........................98
6.1.2 Escenario realista….....………………………………………………………………..104
6.1.3 Escenario pesimista……………....……………………………………………………105
6.2 Punto de equilibrio…..……………………………………………………………………107
6.2.1 Definir costos……………...……………………………………………………………107
6.2.2 Clasificación de costos…..………………….…………………………………………108
6.2.3 Aplicar la formula del punto de equilibrio…………………………………………….109
6.2.4 Analizar el punto de equilibrio……..………………………………………………….109

7. CONCLUSIONES………………………………………………………….............................110

APENDICE

REFERENCIAS

v

Resumen

En el presente trabajo se ha realizado el Proyecto de Inversión y el Diseño de un Deshidratador para
determinar si resulta factible y rentable la implementación de una Planta Deshidratadora de Frutas de
Temporada en la comunidad de Ibérica Mpio. de Nuevo Urecho Michoacán.

Para establecer la factibilidad del proyecto se realiza un estudio de mercado para identificar y cuantificar
al consumidor objetivo. Se hace una descripción integral de los productos que se ofrecerán en el mercado
así como del proceso de deshidratación. Mediante un análisis interno y externo del negocio se
determinan los factores que tienen incidencia en la factibilidad del negocio. Para poder establecer las
necesidades de recursos humanos y materiales se elabora la Ingeniería del proyecto. Finalmente para
determinar la rentabilidad del proyecto se realiza un estudio económico financiero evaluando el proyecto
mediante VAN y el TIR usando el método de valor presente.

El proyecto “Deshidratadora del Valle de Ibérica” se desarrollara en la Comunidad de Ibérica Municipio de
Nuevo Urecho Michoacán. Esta comunidad tiene gran importancia socioeconómica por su actividad
productiva y en la que se han identificado problemas de desperdicio de fruta de temporada principalmente
el mango.

El presente proyecto responde a las siguientes prioridades:

El acceso a conocimientos, experiencias y tecnologías que permitan el mejoramiento de la calidad de vida
de la comunidad.

El fortalecimiento de la capacidad de la comunidad para trabajar en equipo, administrar recursos y
proyectos, para coordinar esfuerzos y concertar acciones que impliquen un mejor manejo de su
producción.

El proyecto “Deshidratadora del Valle de Ibérica” pretende diseñar y construir un deshidratador que nos
facilite la elaboración de fruta deshidratada.

v

Al analizar la ingeniería del proyecto se pudo determinar que las necesidades de inversión son
cuantiosas, además de que se analizó el equipo de producción, recursos humanos y materia prima
necesarios para llevar a cabo el proceso de producción.

Finalmente, luego de realizar la evaluación económica y financiera del proyecto, se obtuvieron resultados
positivos al traer los flujos de a valor actual, y los resultados de la tasa interna de retorno son mayores a
la TREMA. Lo que nos indica buenos resultados.

El presente proyecto dio como resultado flujos de de efectivo que hacen atractivo el proyecto, ya que la
inversión se recuperarían en un año y los márgenes de utilidad son buenos.

A partir de un análisis completo del proyecto se puede emitir un dictamen positivo, es decir que el
proyecto es económicamente viable.

vii

ABSTRACT

Through this work a Design of a Dehydrator and an Investment Project have been performed to determine
if it turns doable and rentable to implement a Fruit-dehydration Plant in the community Ibérica Mpio. de
Nuevo Urecho, in the state of Michoacán in México.

To establish the feasibility of this project, a market research study was performed to identify and quantify
the target consumer. An integral description of the products to be offered in the market is done and also
the dehydration process itself. Through an internal and external analysis of the business, the factors that
may have an impact in the feasibility of the business are determined. To establish the manpower and
material needs, the project engineering is done. Finally, to determine the profitability of this project, an
economical-financial study is done, thus evaluating the project through VAN and TIR using the present-
value method.

The project “Dehydration Machine in the Ibérica Valley” is developed in the Ibérica Community, Munipicio
de Nuevo Urecho, in the state of Michoacán. Such community represents a wide socio-economic
importance due to its productive activity in which season-fruit waste problems have been identified,
especially mango.

The current project responds to the following priorities:

The access to knowledge, experiences and technology that may allow the enhancement of the life in the
community.

The strength of the community capability to work in a team, manage their own resources and projects,
coordinate efforts and concert actions that may imply a better production management.

As a result of the project “Dehydration Machine in the Ibérica Valley” it’s intended to design and build a
dehydration machine that eases the process of dehydrated fruit.

When analyzing the project engineering it was possible to determine that the investment needs are large.
Moreover, the production team was analyzed, as well as manpower and raw material necessary to carry
out the production process.

Finally, after achieving the project’s economical and financial evaluation, positive results were obtained by
bringing the current-value flows and the internal return rate (IRR) are higher than TREMA, which indicates
good results. The current project resulted in cash flows which make this an attractive project, since the
investment would be recovered in a one-year term and the profit margins are good. Based on a complete
analysis of the project it is possible to cast a positive opinion, therefore, mentioning the project is
economically viable.

viii

LISTA DE FIGURAS

2.1 Mango deshidratado………………………………………………………………………………………..9

2.2 Manzana deshidratada…………………………………………………………………………………...11

2.3 Piña deshidratada…………………………………………………………………………………………12

2.4 Plátano deshidratado………………………………………………………………………………………13

2.5 Diagrama de flujo del proceso y descripción……………………………………………………………31

5.1 Deshidratador……………………………………………………………………………………………….73

5.2 Centro de lavado……………………………………………………………………………………………73

5.3 Producto terminado en bolsa de celofán…………………………………………………………………74

5.4 Preparación de las rodajas………………………………………………………………………………...76

5.5 Pre-tratamiento de la manzana……………………………………………………………………………77

5.6 Colocación de la fruta en las bandejas…………………………………………………………………..77

5.7 Logotipo de la empresa……………………………………………………………………………………..85

5.8 Elemento icónico de la empresa…………………………………………………………………………..85

5.9 Dimensiones del armazón………………………………………………………………………………….87

5.10 Referencia real de la armazón……………………………………………………………………………88

5.11 Cortes del MDF para las paredes del deshidratador…………………………………………………..88

5.12 Caras laterales del deshidratador………………………………………………………………………..90

5.13 Guías de los bastidores…………………………………………………………………………………...90

5.14 Bastidores………………………………………………………………………………………………….91

5.15 Disposición de los bastidores…………………………………………………………………………….91

5.16 Deshidratador armado…………………………………………………………………………………….92

5.17 Unidad calefactora montada en el deshidratador……………………………………………………...93

5.18 diagrama de bloques “CETDX”………………………………………………………………………….93

viii

ix

LISTA DE TABLAS

2.1 Tipos de deshidratadores………………………………………………………………………………...23

2.2 Proceso de deshidratación……………………………………………………………………………….29

3.1 Ventas estimadas…………………………………………………. ……………………………………..47

3.2 Precio por kilo…………………………………………………….. ………………………………………47

3.3 Precios de las diferentes presentaciones……………………… ………………………………………47

3.4 Ventas estimadas en piezas durante el año………………….…………………………………………49

3.5 Ventas estimadas en pesos mensuales….……………………………………………………………..49

3.6 Ventas estimadas en pesos durante el año…………………………………………………………….50

4.1 Puntuaciones de las diferentes alternativas…………………………………………………………….66

5.1 Producción total de unidades en un mes…………………………………………............................71

5.2 Maquinaria básica para la deshidratación………………………………………………………………72

5.3 Proceso de servicio al cliente……………………………… ……………………………………………78

5.4 Equipo de proceso…………………………………………………………………………………………80

5.5 Equipo de ventas……………………………………………………………………………………………81

5.6 Requerimiento de materia prima…………………………………………………………………………81

5.7 Requerimiento de insumos………………………………………………………………………………..82

5.8 Gastos administrativos…………………………………………………………………………………….82

5.9 Personal y sueldos…………………………………………………………………………………………83

6.1 Cuadro de inversiones…………………………………………………………………………………....96

6.2 Equivalencia en años…………………………………………………………………………………….97

6.3 Inflación promedio………………………………………………………………………………………..98

6.4 Calculo y proyección del activo………………………………………………………………………….98

6.5 Cuadro de depreciaciones y amortizaciones…………………………………………………………..99

ix

6.6 Proyección de gastos y costos………………………………………………………………………….100

6.7 Escenario optimista……………………………………………………………………………………...101

6.8 Escenario realista………………………………………………………………………………………...104

6.9 Escenario pesimista………………………………………………………………………………………106

1

CAPÍTULO 1

INTRODUCCION

1.1 PLANTEAMIENTO DE LA PROBLEMÁTICA A RESOLVER.

 En México no existe tradición establecida de producción ni de consumo de
frutas deshidratadas a pesar de nuestra gran disponibilidad de materia prima, la cual
mayoritariamente va al mercado fresco, se desaprovecha de esta manera una importante
oportunidad de utilización del recurso de frutas nacionales, de disminución de mermas, de
diversificación de la industria procesadora de frutas nacionales y de oferta al consumidor
nacional de productos deshidratados, esta oferta permitiría aumentar las oportunidades para
alcanzar la ingesta diaria recomendada de frutas, pues amplía las alternativas para su
consumo, la deshidratación es una de las opciones para procesar frutas y generar productos
con valor agregado aumentando el periodo de estancia en los anaqueles y poder exportar o
comercializar en el país.

 En este trabajo de investigación tanto de campo como documental, con
efectos de tesis, el problema de deshidratación de frutas y el diseño de deshidratadores
eléctricos a bajo costo y con alta calidad se estudiará a detalle, con la finalidad de construir
nuestro propio deshidratador con características especificas, que sea eficaz, fácil de manejar y
económico, teniendo como principal herramienta el método de deshidratación eléctrico, de la
misma manera, se demostrara en este trabajo, que el mecanismo propuesto de deshidratación
es un caso particular de un área de investigación más general, en virtud de que la
deshidratación consiste en el retiro del agua no ligada del producto, sin pretender en modo
alguno alterar su composición, manteniendo sus características nutritivas, aumentado la vida
media del mismo, impidiendo que la fruta se pudra y se tire en el campo, la deshidratación
implica todo un proceso técnico, tecnológico y empresarial, pero el costo de producción de
deshidratados aumenta en la medida que los productos deban transportarse a las plantas que
llevarían a cabo tal procedimiento, bajo tal argumentación, se diseñara un deshidratador portátil
que será llevado directamente a las parcelas, huertos o invernaderos reduciendo los costos de
transporte, al disminuir los volúmenes de productos a ser transportados obteniendo como

2

resultado productos de alta calidad nutritiva y bajo costo, siendo este último asequible para el
consumidor. ¿Sera factible el proyecto? ¿Con la puesta en marcha del deshidratador
podremos abatir los costos?

1.2 JUSTIFICACIÓN Y FUNDAMENTACION.

 Los productos frutales de temporada como el mango, papaya, piña, plátano y
manzana, entre otros, se desperdician en gran cantidad al no comercializarse en el tiempo de
temporada de producción, ó bien se comercializan a muy bajo costo, de ahí que nazca la idea
de llevar a cabo una investigación mixta, de campo y documental, a fin de implementar los
mecanismos idóneos para el diseño y construcción de un deshidratador de frutas, con el
objetivo de la comercialización de productos deshidratados, tratando justamente de aprovechar
al máximo los productos de temporada y deshidratarlos, pretendiendo con ello evitar los
enormes menoscabos patrimoniales que sufre el fruticultor, asegurarle un máximo de
aprovechamientos y para el consumidor disminuir los costos, todo ello sin que implique perdida
alguna de los calidad y cualidades nutricionales de las frutas o productos deshidratados.

 No es una verdad oculta que son muchos los problemas a los que se enfrenta
el productor, por lo que el presente trabajo está enfocado a coadyuvar a remediar algunos de
estos, darle valor agregado a su producto, contar con mejores alternativas de comercialización,
evitar que por la voracidad de los intermediarios o falta de mercado el productor se vea obligado
a desechar sus cultivos, transformar sus productos en deshidratados, le permitirá ganar mayor
vida útil en el producto, abatir costos de transporte, no escapa a mi óptica el hecho de que al
comercializar estos productos, el campesino se verá beneficiado, evitando que abandone sus
tierras y por lo tanto su emigración a otro país.

 Los productos deshidratados son una alternativa de procesamiento ideal para
frutas y verduras por los bajos costos de proceso, lo anterior permitirá ayudar a los productores
a aprovechar al máximo sus cultivos, así como brindar una alternativa secundaria para rescatar
sus producciones de las inclemencias del tiempo y ser una alternativa a la falta de mercado que
algunos productos agrícolas tienen.

3

1.2.1 RAZONES QUE NOS AYUDAN A LLEVAR ACABO EL PROYECTO

La inversión inicial para la construcción de esta planta no es elevada y esto nos
representa una ventaja competitiva.

 La calidad de la materia prima y del proceso de deshidratación nos permitirá
poner en el mercado un producto terminado de calidad a un precio accesible para el
consumidor, de antemano aprovecharemos todo el recurso disponible para de esta manera
elevar nuestra eficiencia productiva.

 Se aportara información teórica y practica del proceso de deshidratado, que
servirá en investigaciones futuras.

 Ahora bien, es menester exponer las razones o motivos por los cuales tienen
beneficios los alimentos deshidratados, dentro de las cuales se encuentran las siguientes:

Gran Sabor: Las frutas deshidratadas tienen un sabor increíble. Su sabor es intenso.

Son nutritivas: La pérdida de nutrientes es mínima y no requiere de conservantes.

Son económicos: Los alimentos pueden adquirirse en épocas de abundancia y rebajas para
disfrutarlos después.

Fáciles de guardar: En un recipiente con tapa o bolsita de cierre se conservan muy bien por
largos períodos.

Económicas de almacenar: No requieren de congelador o refrigerador para almacenarse.

Compactas: Utilizan poco espacio en los estantes.

Livianas: Ideales para llevar de paseo, camping o en actividades externas puesto que no
pesan, ideal para los deportistas.

4

1.3 OBJETIVO GENERAL
 El objetivo primordial de este trabajo de investigación con efecto de tesis, es:

►Elaborar un Proyecto de Inversión, que considere y desarrolle de manera

clara los estudios: teóricos de mercado, de ingeniería, y financiero; a fin de poder emitir un
dictamen positivo o negativo.

1.4 OBJETIVOS ESPECIFICOS

► Diseñar y Construir un equipo deshidratador eléctrico de frutas y verduras,
que sea económico y fácil de usar.

 Explorar técnicas de deshidratado de diferentes frutas.
 Investigar diferentes mercados donde podamos comercializar nuestro producto.
 Pretender que este trabajo proporcione una base sólida en el área de deshidratación y

comercialización de frutas.
 Elaborar un proyecto de inversión acorde a nuestro proyecto.
 Disminuir costos con la implementación del deshidratador.

 Así pues la intención es que al terminar la versión final de este trabajo se
hayan aportado elementos para que se apliquen las técnicas aquí propuestas de deshidratación
de frutas.
 La investigación se realiza principalmente bajo el concepto de experimentos
controlados, en los casos donde se estima pertinente se mencionan los problemas encontrados
y se dan sugerencias encaminadas a resolver dichos problemas.

1.5 HIPOTESIS

La instalación de la deshidratadora propuesta es viable técnica y financieramente y se
sostiene la tesitura de que la utilización del deshidratador nos beneficiará en el negocio de la
comercialización de productos deshidratados ya que con la construcción y puesta en marcha
de una planta deshidratadora móvil, podremos abatir costos de transporte y ofrecer el producto

5

a bajo precio a los consumidores, aunado a que la existencia y aplicación de una metodología
adecuada de deshidratado preponderantemente de frutas nos permitirá obtener productos de
alta calidad.

1.6 VARIABLES
 En este trabajo podemos mencionar que la deshidratación de (hongos, chiles, frutas,
hierbas medicinales, entre otros), depende en principio de la buena aceptación por parte del
consumidor o clientes, del bajo costo del producto a deshidratar, de la existencia del producto,
del costo de producción del producto terminado, de la calidad del producto, de nuestro VAN y
TIR, entre otros, así las cosas, con el aprovechamiento adecuado de la materia prima y la
eficiencia del proceso podremos colocar un producto de calidad en el mercado.
 Cuidaremos los tiempos y temperaturas del proceso para innovar
constantemente nuestro equipo de producción, con la innovación de nuestro equipo,
condiciones de trabajo y estándares de calidad elevaremos nuestra productividad.

1.7 METODOLOGÍA

 Para llevar a cabo la construcción del deshidratador y la comercialización del
producto deshidratado se realiza como primer paso la investigación en fuentes secundarias de
información, la finalidad de diseñar y construir un equipo de deshidratado eléctrico se basa en
la necesidad de darle valor agregado a las frutas de temporada y contar con mejores
alternativas de comercialización, una vez que se tiene la información analizada se procede a
construir el deshidratador y hacer un estudio de mercado.

 Analizando la información del estudio de mercado nos permitirá darnos
cuenta de que el proyecto es factible, se hace una descripción del producto donde se especifica
nombre comercial del producto, cantidad, valor nutricional, entre otras.

6

Se hará un estudio de ubicación geográfica de la planta donde se consideran tres
opciones: Nuevo Urecho, Michoacán, Uruapan, Michoacán, Morelia, Michoacán. Se realizará un
Proyecto de Inversión, que considere y desarrolle de manera clara los estudios: teórico, legal,
de mercado, de ingeniería, y financiero; a fin de poder emitir un dictamen positivo o negativo.

 Una decisión importante que se afronta en el proyecto es definir el tipo de
diseño sobre el cual se construiría el deshidratador, siendo una decisión crucial como obtener
un control adecuado para no estropear el producto final, el elemento más importante a
considerar es el uso y tipo de microcontrolador a emplear por su practicidad, disponibilidad y
por contar con las herramientas necesarias para el desarrollo.

 El Control de Temperatura del Deshidratador cuenta con un sensor de
temperatura colocado dentro del encapsulado para tener referencia de lo que está sucediendo
dentro de la misma, así mismo tiene su fuente de calor que permite secar el aire dentro del
encapsulado.

 Para ver el resultado del control e introducir datos como son los márgenes
requeridos a controlar se proveerán de un visualizador, mediante una interfaz modo texto en un
LCD y un teclado.

 La construcción de esté, será de medidas estándar en los materiales elegidos
evitando que se desperdicie, contendrá la mayor capacidad de charolas posibles para
aprovechar al máximo la energía generada dentro del deshidratador.

7

1.8 CONTENIDO ESTRUCTURAL DE LA TESIS

En el capítulo 1. Se presenta una introducción a esta tesis y se justifica la necesidad
actual de deshidratar alimentos, se describen la hipótesis y los objetivos de este
trabajo. Se hace mención de las variables a considerar y la metodología del proyecto
de investigación.

En el capítulo 2. Se hace una descripción breve del producto a comercializar y del
proceso de deshidratación y tipos de deshidratadores. Se hace una descripción de los
elementos más importantes en el diseño de una planta

En el capítulo 3. Se hace referencia al estudio de mercado donde se describe: La
investigación de mercado, etapas de la investigación, diseño de la encuesta análisis de
la información y ventas estimadas.

En el capítulo 4. Se describe detalladamente el proceso que se llevo acabo para
determinar la ubicación de la planta. Se describe el método de los factores ponderados
ya que este método fue el utilizado para determinar la ubicación de la planta.

En el capítulo 5. Se explica detalladamente la Ingeniería del Proyecto y se hace una
descripción detallada de la construcción del deshidratador así como su control.
Se describe la localización de la empresa, la capacidad de la misma y los
requerimientos de materia prima. Se hace una descripción detallada del proceso de
deshidratación apoyándonos en un diagrama de flujo.

En el capítulo 6. Se elaborara un proyecto financiero y de inversión planteando tres
escenarios “optimista, realista y pesimista”. En este capitulo se establecen las
premisas de precios y volúmenes de venta de acuerdo a la estructura del mercado
detectado.

 En el capítulo 7. Se mencionan los resultados ò conclusiones y recomendaciones.
Se dan a conocer los valores de los tres escenarios “optimista, realista y pesimista”
concluyendo que el proyecto es viable.

8

CAPITULO 2

DESCRIPCION DE LOS PRODUCTOS

 En este capítulo daremos a conocer la descripción integral de los productos
que se ofrecerán en el mercado, así como el proceso de deshidratación de que son
susceptibles de sometimiento y así tenemos que, es factible hablar de:

 ● Deshidratados de frutas.
 ● Deshidratados de legumbres.
 ● Deshidratados de flores, entre otros.

 Los productos deshidratados dependen fundamentalmente de la calidad de la
materia prima con la cual se elaboran, pero inexcusablemente deberán tener y conservar las
siguientes características:

 ● Maduros
 ● Contener un 12% de humedad como máximo
 ● Retener los valores nutricionales
 ● Mantener el color natural
 ● Conservar su sabor natural
 ● Sin podredumbres y sin golpes

 Por su importancia comercial, dentro del grupo se ha escogido la elaboración
de FRUTAS DESHIDRATADAS (como mango, manzana, plátano, piña, entre otros) como los
productos que se detallaran a continuación:

9

2.1 MANGO DESHIDRATADO

Figura 2.1: Mango Deshidratado. Elaboración Propia 2010

Variedades: Tommy, Kent, Haden.

Tommy:
 ● Es de tamaño grande (600 gramos aproximadamente)

● De forma ovalada, resistente a daños mecánicos y con mayor periodo de
conservación, pero no tiene las mejores características en cuanto sabor y
aroma.

 ● Es la variedad más común en los mercados y es tardía.

Kent:

● Es de tamaño grande (500 a 800 gramos aproximadamente) y de color
amarillo anaranjado con chapa rojiza a la madurez.
● Forma ovalada orbicular, de agradable sabor, jugoso de poca fibrocidad y
de alto contenido en azucares.

 ● Variedad semi-tardia.
Haden:

● Tamaño medio grande (380 – 700gr) y que a la madurez adquiere un color rojo –
amarillo, con chapa rojiza

 ● Forma ovalada, de pulpa firme y de color y sabor agradables.
 ● Variedad de media estación.

10

Origen: Nuevo Urecho, Michoacán México.
Descripción: Mango en rodajas: 2 a 5mm de grosor y 10 cm de largo, cubos, pedazos o trozos
de 5 a 10mm de largo y ancho.
Apariencia: Amarillo
Textura: Suave y seco.
Método de Secado: Deshidratación, productos 100% naturales.

CARACTERISTICAS GENERALES (fuente www.isabellefruits.com)

Empaque: Bolsas de celofán de 100gr, 250gr y 500gr.
Vida Útil: 6 meses
Datos Nutricionales (100 gramos.)
Grasa: 0.47 gramos.
Carbohidratos: 81.61gramos.
Fibra Dietética: 4.50 gramos.
Proteínas: 3.53 gramos.
Fibra: 12 gramos.
Energía 344.74 Kilocalorías
Composición del Mango:
Piel: 15-20%
Hueso: 6-11%
La pulpa contiene:
Agua: 80 a 85% y 114 compuestos aromáticos
Minerales: Potasio, Magnesio, Calcio, Fosforo.
Lípidos: Sobre todo pigmentos (carotenoides y clorofila).
Los carotenoides resisten al calor y PH extremos pero son sensibles al oxigeno del aire y
degradan provocando una decoloración del producto.
Glúcidos: Almidón, celulosa, pectinas.
Proteínas: pequeña cantidad de enzimas.
Vitaminas: C y B
Valor nutritivo: 50 a 63 kilo calorías / 100 gramos.

11

2.2 MANZANA DESHIDRATADA

 Figura 2.2: Manzana Deshidratada. Elaboración Propia 2010

 La manzana deshidratada es preparada con fruta en buenas condiciones y es
procesada adecuadamente; la cuál se lava, se pela, se descorazona y se corta al tamaño
requerido, posteriormente se coloca en las bandejas del deshidratador para extraer el
porcentaje de humedad que se necesite, el producto es inspeccionado acuciosamente a través
del proceso para cumplir con las buenas prácticas comerciales, obteniendo un producto que
cumpla con todos los estándares para el consumo humano.
Variedad: Golden delicious
Origen: México
Descripción: Manzana en gajos
Apariencia: Uniforme, marrón
Sabor y Olor: Manzana
Textura: Suave pero firme al deshidratar

CARACTERISTICAS GENERALES: (fuente www.isabellefruits.com)
Presentación: Envases individuales de peso neto 100, 250 y 500 gramos.
Sabor: Dulce a agrio, típico de la variedad y libre de sabores artificiales.

Vida Útil y Conservación: Conservar en lugar seco y fresco, consumir según fecha de
vencimiento impresa en el envase.

12

2.3 PIÑA DESHIDRATADA

Figura 2.3: Piña Deshidratada. Elaboración Propia 2010

Variedad: MD2
Origen: México
Descripción: Piña en anillos: 3-5 mm de grosor y 6-9 cm de diámetro, cubos o trozos: 5 a 15
mm de largo y ancho.
Apariencia: Amarillo claro.
Sabor y Olor: Piña
Textura: Suave y seca
Método de Secado: Deshidratación, los productos son 100% naturales.

CARACTERISTICAS GENERALES (fuente www.isabellefruits.com)

Empaque: Bolsas de 100, 250 y 500 gramos.
Vida Útil: 8 meses.

DATOS NUTRICIONALES (100 gramos.)

Energía (Kilocalorías): 375 kilocalorías/100 gramos.
Proteínas: 1.00/100 gramos
Grasa: 0.00 gramos

13

2.4 PLATANO DESHIDRATADO

Figura 2.4: Plátano Deshidratado. Elaboración Propia 2010

Variedad: Cavendish y Williams
Origen: México
Descripción: Banano en rodajas: 3-5 milímetros de grosor y 2 a 2.5 centímetros de diámetro
Cubos o trozos: 3 a 5 mm de largo
Apariencia: Café claro.
Sabor y Olor: Plátano
Textura: Suave y seca
Método de Secado: Deshidratación, los productos son 100% naturales.

CARACTERISTICAS GENERALES (fuente www.isabellefruits.com)

Empaque: Bolsas de 100, 250 y 500 gramos
Vida útil: 12 meses.

DATOS NUTRICIONALES (100 gramos.)
Azúcar: 60 gramos/100 gramos.
Proteínas: 10.00/100 gramos.
Grasa: 0.00 gramos.

14

Criterios de selección de la materia prima:

 Para la producción de mango deshidratado, se recomienda mango con
consistencia firme, color atractivo, pocas fibras, maduros.

2.5 Objetivos de la deshidratación:
 La deshidratación es un método de conservación de los alimentos que se
basa sobre una disminución de la actividad del agua del alimento o en otras palabras, una
disminución de la cantidad de agua disponible en este alimento, al disminuir la cantidad de
agua, esto limita las reacciones químicas de degradación posibles, así como el desarrollo de los
microorganismos responsables del deterioro de los productos (la mayoría de los
microorganismos requiere de una tasa de humedad del producto de 12-15%), sin embargo,
algunos hongos y bacterias resistentes pueden desarrollarse.

2.5.1 Principios de secado con aire caliente:

 Bajo el efecto de la temperatura, el agua pasa de un estado liquido a un
estado de vapor, el producto estando en contacto con el aire caliente, existe una diferencia de
presión de vapor de agua entre el aire y la superficie del producto, esto significa que el aire
tiene la capacidad para absorber el agua libre del producto, que se convierte en vapor de agua.
La transferencia de agua desde el producto hacia el aire se produce hasta que la cantidad de
agua de ambos elementos sea igual, por lo tanto, un proceso de secado eficaz buscará
establecer una corriente de aire, de tal manera que a medida que el aire se cargue de la
humedad del producto, se evacue de la cercanía del producto y se reemplaza por un aire
“nuevo” (seco).

 En el producto, a medida que el agua de la superficie se convierte en vapor de
agua y es extraída, el agua de las capas inferiores migra a la superficie para ser, a su vez,
extraído. Esto significa que el proceso de secado no se realiza de manera uniforme en todo el
producto.

15

Producto inicial producto Producto final
75-85% humedad -----► intermedio -----► 12-15% humedad

 Para el procesamiento correcto de alimentos deshidratados se deben respetar
los principios esenciales de la conservación de alimentos. A continuación se describen algunos
de ellos:

Principio No.1
 Todo producto procesado es el reflejo de la materia prima de la que proviene
esto significa que sólo una materia prima de buena calidad dará como resultado un producto de
buena calidad.

Principio no. 2
 La calidad del proceso está condicionada por la capacidad de los operarios y
por la forma en que el proceso es conducido, esto implica que todo proceso debe ser
cuidadosamente controlado, por simple o corto que sea.

Principio No. 3
 Todo proceso debe ordenarse, dividirse en operaciones claramente
identificables y evaluables con diagramas de flujo que deben permanecer constantes, de
manera que los productos sean continuamente reproducidos.

Principio No. 4
 La uniformidad de los productos es un aspecto determinante de la calidad y
de la aceptabilidad de los productos, los que deben de estar normalizados o estandarizados.

Principio no. 5
 Para producir con inocuidad, la higiene personal, sanidad de equipos e
infraestructura, higiene de materias primas y su origen, son altamente determinantes en la
calidad sanitaria de los productos.

16

Principio No.6
 Debe existir un control de los procesos y operaciones claves para asegurar la
eficiencia de la conservación de los alimentos.
 Estos principios básicos son de mucha importancia en el proceso de
deshidratación de alimentos y deben tomarse siempre en cuenta a fin de producir alimentos de
calidad aceptable para que sean consumidos con seguridad, la calidad a ofrecer siempre
deberá ser muy superior a la mínima exigida para enfrentar el mercado con éxito.

2.5.2 La materia prima
 En procesos de elaboración de alimentos factores como la variabilidad de la
calidad de la materia prima y su relación a desechos deben ser tomados muy en cuenta, ya que
son determinantes en la definición del rendimiento industrial, si esto no se contempla, existe la
posibilidad de una apreciación errada del valor de la materia prima, lo que puede desembocar
en grandes pérdidas económicas.

La calidad de la materia prima está determinada por algunos factores como:

1.- La aptitud de esta para el proceso determinado.
2.- La historia del cultivo en cuanto a sanidad e higiene.
3.- Además de tomarse en cuenta la disponibilidad de la materia prima, debe observarse el
rendimiento agrícola o de recolección que tenga la variedad de cultivo utilizada.
4.- El rendimiento industrial y las cualidades para procesamiento que presenta la materia prima.
5.- La uniformidad de la variedad de la materia prima.
6.- las condiciones de obtención o recolección, transporte y manejo.

2.5.3 Higiene y Sanidad (www.monografias.com/inocuidad-alimentos)

 Es importante que los factores de higiene y sanidad siempre sean percibidos
como factores determinantes de la calidad de un proceso y producto.

 La higiene de las personas es uno de los factores externos de mayor
importancia para la conservación de los alimentos, por ello el personal involucrado en los

17

procesos de elaboración de alimentos, así como la misma empresa, debe de aplicar los criterios
conducentes.
 La manipulación de alimentos por parte de personas con manos
contaminadas, el uso de agua infectada con residuos humanos, la contaminación por cabellos,
piel y ropa, constituyen los problemas que se reportan con más frecuencia en la industria de
alimentos, puesto que son de difícil vigilancia.
 Es importante señalar que la materia prima puede estar limpia en un inicio,
pero todo material es susceptible de ser contaminado y por ello cada paso en la cadena de
producción debe ser vigilado muy de cerca, en este sentido, hay que señalar que ningún
procedimiento sanitario será efectivo si la superficie sobre la que se aplica cualquier
desinfectante está sucia, lo que significa que todo proceso de higiene de equipos, mesas de
trabajo, pisos y paredes, debe ser precedido por una estricta limpieza.

 Hay que aclarar, sin embargo, que la suciedad que se encuentra comúnmente
en frutas y hortalizas es siempre muy fácil de remover por ser soluble en agua, puesto que los
contaminantes biológicos, químicos o físicos, por otra parte, significan un grava peligro para la
salud.

2.5.4 Elementos del diseño
 Un diseño adecuado para una sala de elaboración de alimentos implica
grandes ventajas en cuanto a eficiencia y eficacia, ya que influye favorablemente en:

 ● El aprovechamiento del espacio.
 ● El mejor uso de los recursos.
 ● La optimización en el uso del tiempo.
 ● El ordenamiento de las operaciones.

 Los elementos más importantes en el diseño de una planta son:

18

Procesos
 Se aconseja que los procesos se dividan en secciones que sean identificables

por su naturaleza y que no perjudiquen los principios de conservación de alimentos.

 Esto quiere decir, en primer lugar que es necesario tener separación clara

entre la zona sucia de la sala de procesos, la sección destinada a la recepción y limpieza de
materias primas, y aquellas otras zonas de procesamiento limpio incluyendo empaque y
despacho, con esto, se pretende evitar la re-contaminación de productos semiprocesados y las
interrupciones del flujo productivo, condiciones que siempre están unidas a problemas serios
como la llamada contaminación cruzada.

Normas

En el diseño de la planta, se deben respetar la normatividad para edificios e
instalaciones.
Proceso Lineal

Reglas lógicas son que la línea de proceso debe ser recta o con cambios de dirección
de 90 grados, dichos cambios de dirección deben coincidir con las secciones de la sala y se
deben evitar los entrecruces de la línea de trabajo.

Empaque y Envase

Las áreas de envasado o empaque deben ser las mas limpias de la planta y siempre
deben mantenerse desinfectadas.

Áreas Calientes
 Las áreas calientes deben ser seguras y tienen que estar ubicadas donde no
interfieran con la circulación del personal. Además, deben situarse cerca de la zona de
enfriamiento, para evitar largos traslados de recipientes o envases con materiales calientes.

Servicios Sanitarios
 Los servicios sanitarios deben de estar totalmente aislados de la sala de procesos, de
ningún modo se debe permitir la posibilidad de que el agua de los baños pueda llegar a la sala

19

de procesos, la recomendación es dejar el nivel de los baños mas abajo que el piso de la sala
de procesos para evitar en cualquier circunstancia el riesgo de contacto con contaminantes.

Diversificación

Un punto muy importante para una sala de elaboración de alimentos es que debe ser
versátil, esto significa que debe permitir su adecuación rápida para el procesamiento de
diferentes materias primas para poder crear diferentes productos. Un diseño que facilita la
diversificación en la producción implica un punto a favor de la apertura a nuevas fuentes de
beneficio y progreso.

 El agroindustrial debe asegurarse de que el diseño de la planta permita:

 ● Acercarse al manejo industrial más adecuado para la empresa.
 ● Evaluar la eficiencia en cada etapa del proceso.
 ● Vigilar el accionar de las personas.
 ● Posibilitar la recolección de información, que dará las bases para evaluar la

administración y modificarla en caso de necesitar cambios.

Todo esto se hace posible, si se realiza un diseño ordenado y racional y tomando en

cuenta que siempre es posible mejorar un diseño.

2.6 Tecnología de Deshidratación de alimentos
 Los alimentos pueden conservarse adecuadamente mediante métodos muy diversos;
de manera que, se retrase lo suficiente la alteración de los mismos y se disminuya el riesgo de
que sean vehículo de toxiinfecciones alimenticias.

 La conservación adecuada de los alimentos tiene dos objetivos claros:

 ●Prolongar su vida útil sin que se vean alterados los parámetros de calidad.
 ●Proporcionar un alimento sano al consumidor.

20

 En la actualidad, los consumidores de países desarrollados demandan productos
naturales, lo más semejantes posible a los productos frescos o que conservan sus
características, en aspectos organoléptico y nutricionales, sin que hayan sufrido procesos
rigorosos y, que a la vez, sean seguros desde el punto de vista higiénico, con una vida útil
apropiadamente alta y fáciles de preparar.

 Las tecnologías empleadas para conservar alimentos deben ser rentables y
respetuosas con el medio ambiente. Sin embargo, muchos de los productos que presentan
estas características suele tener una vida útil muy corta, con lo que se ve limitado el entorno
geográfico en el que se pueden comercializar.

 Esto ha llevado a tener que orientar la investigación, el desarrollo y la innovación a
mejorar los métodos suaves de conservación o a implantar otros nuevos, que proporcionen
alimentos que cumplan con las exigencias de la demanda, uno de estos métodos es la
deshidratación.

 La Deshidratación
 El secado o deshidratación ha sido usado por siglos para preservar diferentes
alimentos y es una operación unitaria importante en muchas industrias alimenticias. Entre los
usos que se le atribuyen a este método de preservación está la conservación de café, hierbas,
carnes, fruta y vegetales.

 Esta forma de conservar alimentos consiste en reducir su contenido de agua. Es
necesario diferenciar entre secado, el cual es un método tradicional próximo a la desecación
natural, como frutos secados al sol, y la deshidratación propiamente dicha, que es una técnica
artificial basada en la exposición a una corriente de aire caliente bajo condiciones mas
controladas. El mecanismo de deshidratación al remover agua de un producto busca disminuir
la actividad de agua (que es la que utilizan los microorganismos para sobrevivir) hasta un nivel
que permita extender su vida útil o de anaquel.

21

 Como funciona el mecanismo de deshidratación
 El éxito de la deshidratación consiste en que, además de proporcionar estabilidad
microbiológica, debido a la reducción de la actividad del agua y fisicoquímica, aporta otras
ventajas derivadas de la reducción de peso, en relación con el transporte, manipulación y
almacenamiento; para conseguir esto, la transferencia de calor debe ser tal que se alcance el
calor latente de evaporación y que se logre que el agua o el vapor de agua atraviese el alimento
y lo abandone.

Tiempo vs humedad base seca
 En virtud de que la aplicación de la deshidratación se extiende a una cada vez más
amplia gama de productos como: frutas, verduras, té, sopas, hierbas, etc. Es entonces
importante elegir el método de deshidratación más adecuado para cada tipo de alimento.

 Es trascendental conocer la velocidad a la que va a tener lugar el proceso, ya que la
eliminación de humedad excesivamente rápida en las capas externas puede provocar un
endurecimiento de la superficie, impidiendo que se produzca la correcta deshidratación del
producto.

Factores en la deshidratación
 Los factores que influyen en la elección del método de deshidratación óptimo más
adecuado son los siguientes:
a) Características de los productos a deshidratar: actividad del agua para distintos
contenidos de humedad y a una determinada, resistencia a la difusión, conductividad del calor
etc.
b) Conductividad del calor.
c) Características de las mezclas aire-vapor a diferentes temperaturas.
d) Capacidad de rehidratación o reconstrucción del producto después de un determinado
tiempo de almacenamiento.

2.7 Métodos de deshidratación
 El deshidratado o secado de alimentos es un fenómeno complejo, que involucra la
transferencia de calor y materia; o sea, el transporte de calor hacia y dentro del alimento, el

22

transporte de agua en el alimento y luego hacia el exterior. Existen muchos mecanismos
posibles de secado, pero aquellos que controlan el secado de una partícula dependen de su
estructura y de los parámetros de secado-condiciones de secado (temperatura, velocidad y
humedad del aire), contenido de humead, dimensiones, superficie expuesta a la velocidad de
transferencia, y contenido de humedad de equilibrio de la partícula.

 Basándose en que los factores antes descritos que determinan la selección correcta
del método mas adecuado de deshidratación el cual debe de armonizar con el mecanismo
aplicado a determinado producto, se hace necesario saber como funciona básicamente cada
método, para ello se describen brevemente a continuación:

Deshidratación al aire libre.
 Está limitada a las regiones de clima templado o frío (como en las cimas del Perú
donde se deshidrata papa) o cálidas, donde el viento y la humedad del aire son adecuados y
generalmente se aplica a frutas (deshidratación de uvas pasas en California USA) y semillas,
aunque también es frecuente aplicado para algunas hortalizas como los pimientos y tomates.

Deshidratación por aire.
 Para que pueda realizarse de forma directa, es necesario que la presión de vapor de
agua, en el aire que rodea al producto a deshidratar, sea significativamente inferior que su
presión parcial saturada a la temperatura de trabajo. Para deshidratar por aire se debe disponer
también de equipo como: túneles, desecadores de bandeja u horno, desecadores de tambor o
giratorios y desecadores neumáticos de cinta acanalada, giratorios, de cascada, de tolva y de
cinta o banda.

 Los equipos están diseñados de forma que suministren un elevado flujo de aire en las
fases iníciales del proceso, que luego se va reduciendo conforme se desplaza el producto
sometido a deshidratación. Así, por ejemplo, para porciones de hortalizas es común que se
aplique un flujo de aire con una velocidad de 180 a 300 metros por minuto, con temperaturas
en el aire del bulbo seco del termómetro de 90 a 100 grados centígrados y temperaturas en
bulbo húmedo inferior a 50 grados centígrados.

23

 Posteriormente, conforme va descendiendo el contenido de humedad, se reduce la
velocidad del flujo de aire y la temperatura de desecación desciende a 55 grados centígrados e
incluso menos, hasta que el contenido de humedad resulta hasta inferior al 6% (puede ser
mayor según el producto).

Deshidratación por congelación.
 Consiste en la eliminación de agua mediante evaporación directa a partir de hielo. Esto
se consigue manteniendo la temperatura y la presión por debajo del punto triple (punto en el
que pueden coexistir los tres estados físicos.

Este método presenta las siguientes ventajas:

1.- Se reduce al mínimo la alteración física de las hortalizas.
2.- Mejora las características de reconstrucción.
3.- Reduce al mínimo las reacciones de oxidación y del tratamiento térmico.

2.8 Tipos de Deshidratadores

 Debido a la amplia variedad en las características de los productos a tratar y a la
diversidad de alimentos deshidratados en el mercado, existen diferentes tipos de secadores que
son usados en la industria. Algunos deshidratadores típicos y su aplicación más representativa
durante el procesamiento de alimentos se mencionan a continuación.

Tablas 2.1: Tipos de Deshidratadores

Tipo de Deshidratador productos

Bandeja o Gabinete Frutas, vegetales, carnes, confitería

Túnel Frutas, vegetales

Rotativo Semillas, granos

Tambor Leche, sopa, alimentos para bebes, puré

Spray Leche, café, té

Liofilización Carnes, camarón, café

24

Desde que la deshidratación es utilizada para la conservación de alimentos, se han generado
muchas opciones para su aplicación. Inclusive una combinación de formas de preservar los
alimentos.
 El primer deshidratador artificial fue introducido en Francia en 1795, este ya contaba
con control de temperatura de 40 grados centígrados y un flujo continuo de aires caliente, fue
utilizado para secar rodajas muy delgadas de frutas y vegetales.

 El secado a gran escala, no fue usado hasta principios de la I guerra mundial, cuando
grandes cantidades de alimentos eran necesarios par la alimentación de tropas. Luego de la
depresión de los años treinta obliga, que no solo en Europa sino en América se realice el
deshidratado doméstico de alimentos. Posteriormente, ya con mayores avances tecnológicos
durante la II Guerra Mundial más de 160 plantas de deshidratación de alimentos entraron en
operación en E.U. produciendo toneladas de alimentos deshidratados, por las ventajas de los
mismos: Menor peso, menor volumen, fácil transporte y conservación.

 Después de los avances anteriores, la tecnología de deshidratados, ha revolucionado
la industria de alimentos con muchas innovaciones, las cuales se citan a continuación
incluyendo la disponibilidad de equipos actuales.

2.8.1 Deshidratador Solar
 La deshidratación solar es diferente a “secado solar”, por el uso del equipo que colecta
la radiación solar en una unidad, especialmente diseñada con ventilación adecuada para
facilitar la evacuación de la humedad. La temperatura en la unidad es generalmente 20 a 30
grados más alta que a la luz del sol al aire libre.

 La deshidratación solar es un proceso industrial en muchos países, particularmente en
donde las temperaturas al aire libre alcanzan 46 grados centígrados o más arriba. Las cosechas
de especias en Asia del Este, y otros vegetales exportados son rutinariamente deshidratadas o
secadas al sol.

25

 Aunque a veces las condiciones atmosféricas imposibilitan el uso de la deshidratación
o secado solar. Hay pocos días consecutivos de altas temperaturas (sobre 29 grados
centígrados y de la humedad relativa baja, debajo del 60%) para proporcionar la seguridad que
el alimento no se estropeará antes que la deshidratación se complete.

 Si la temperatura es demasiado baja o la humedad demasiada alta, se estimula el
crecimiento microbiano. Las temperaturas que son demasiado altas al final del periodo de
sequia pueden causar quemaduras al alimento.

 Se recomiendan temperaturas entre 49 grados centígrados a 60 grados centígrados
para secar las frutas y los vegetales. En el principio se puede utilizar temperaturas hasta 66
grados centígrados, pero se deben bajar cuando el alimento comienza a secarse. Para que, al
transcurrida una hora del periodo de deshidratado, las temperaturas no excedan los 55 grados
centígrados.

2.8.2 Deshidratador de Bandejas
 En la tecnología de deshidratación de alimentos se utilizan gran variedad de opciones
que incluyen los de bandeja los cuales son muy usados en las medianas y pequeñas
industrias. El mecanismo busca la forma de calentar el aire con energía solar, u otra fuente
alternativa de energía en este caso en particular estamos usando la energía eléctrica, y un
ventilador para movilizar el aire sobre el producto que se desea deshidratar.

 Este deshidratador tiene un gabinete metálico que contiene las bandejas conectadas
con una fuente de aire calentado por el una resistencia eléctrica. La temperatura del aire es
controlada por un Sistema de Control Electrónico de Temperatura que se fija normalmente entre
50 a 70 grados centígrados.

 El aire se incorpora desde el fondo del compartimiento, es decir debajo de las
bandejas y sube a través del producto que es secado, y sale por la abertura de la tapa del
compartimiento.

26

 En estos sistemas, las bandejas se diseñan en formas que obligan al aire para que
siga una ruta mas larga en zigzag; y así aumente el tiempo y la eficacia del contacto del
aire/producto. El sistema se abarata, si se usan ventiladores pequeños o de bajo consumo
eléctrico.
 Los deshidratadores de gabinete son los mas baratos y simples de construir. El
gabinete es una estructura de metal grande con corredores internos para apoyar las bandejas
de los productos, estas, se cargan en el compartimiento, las puertas se cierran y el aire caliente
fluye a través del apilado de las bandejas hasta que todo el producto esta deshidratado, como
el aire caliente entra desde debajo de la bandeja inferior, esta bandeja pasa a secarse primero;
de manera que se sacara primero.

Ventajas del deshidratador de Bandejas o de Gabinete:

a) Sencillo, bajo costo del secador.
b) Bajos costos de operación.
c) Carga y descarga simple.

Desventajas:

a) Sobre deshidratación de bandeja inferior.
b) Baja eficiencia, consumo de energía en el proceso de secado, cuando la mayor parte
de bandejas ya está seca.

2.9 La deshidratación de frutas
La buena deshidratación de las frutas depende de:

 ● El calor, la sequedad del aire y de su buena circulación.
 ● La selección correcta de frutas maduras.
 ● El tratamiento previo para conservar el color de la fruta.
 ● Cuando las frutas están deshidratadas, se debe permitir que la fruta se

condicione por cuatro a 10 días antes de empaquetarlas y almacenarlas.

27

 ● El almacenaje debe hacerse en envases firmemente sellados en un lugar
fresco y seco.

2.9.1 Selección de frutas

Los criterios que deben seguirse a la hora de escoger la fruta que se va a deshidratar
son los siguientes:

● Seleccionar frutas frescas y completamente maduras. Las frutas no
maduras carecen de sabor y color; y las frutas muy maduras pueden volverse
resistentes y fibrosas o muy suaves y pesadas.
● Hay que tener muy claro que el deshidratado no mejora la calidad del
producto.

 ● Lavar y limpiar las frutas para quitar la suciedad u otros residuos.
● Desechar cualquier fruta que demuestre pudrición, hongos, magulladuras o
maltratada; tales defectos pueden afectar la calidad del producto.

 2.9.2 Pre-tratamiento de frutas

Las frutas se pueden secar con seguridad sin ningún tratamiento previo, pero los
pretramientos ayudan a que las frutas conserven su color claro y brillante y prevé el
oscurecimiento durante la deshidratación y almacenaje.

Pretatamiento: Sumergir en Solución de Acido ascórbico como antioxidante.

El Ácido Ascórbico o vitamina C, es un antioxidante que previene el obscurecimiento u

oxidación de frutas.

28

2.9.3 El tratamiento post-deshidratación de frutas

Acondicionamiento
 Cuando el deshidratado está completo, algunos pedazos estarán más húmedos que
otros debido a su tamaño y colocación durante el proceso. El acondicionamiento es un proceso
usado para distribuir uniformemente la humedad residual mínima a través de todos los pedazos
de fruta. Esto reduce la producción de desperdicios, especialmente por hongos.

Acondicionamiento de la fruta deshidratada:

1. Colocar la fruta enfriada en las bolsas de celofán.
2. Tapar y almacenar en un lugar tibio, seco y bien ventilado de cuatro a 10 días.
3. Remover el envasado diariamente para separar los pedazos.
4. Si se forman partículas de la humedad adentro de las bolsas, la fruta se regresa a las
bandejas de deshidratación para secado adicional, entonces repetimos el proceso de
acondicionamiento.
5. No olvidar que la fruta se debe acondicionar por una semana antes de ser
empaquetada para el almacenamiento de larga duración.

Pasteurización
 El pasteurizado ayuda a quitar el exceso de humedad que se pudo haber reabsorbido
durante el acondicionamiento.

 Para llevar acabo este procedimiento se recomienda recalentar los alimentos
deshidratados en bandejas a 65 grado centígrados por 30 minutos. Luego, los productos se
sacan del horno y se enfrían rápidamente para luego empaquetar para el almacenamiento
permanente. Este método de pasteurización da lugar a la perdida adicional de vitaminas, y si no
se hace cuidadosamente, se puede chamuscar el alimento.

29

Empaquetado y almacenaje
 El producto debe ser empaquetado luego de enfriarse, y el almacenamiento se debe
hacer en un lugar fresco, seco y oscuro. Las frutas deshidratadas correctamente y almacenadas
según el procedimiento, se conservan muy bien de 6 a 12 meses.

Frutas deshidratadas: Procesos

Tabla 2.2: Proceso de Deshidratación

Fruta Preparación Pre-
tratamiento

Deshidratación

Plátano : maduro
y firme

Pelar, cortar No necesita,
se puede
sumergir en
jugo de limón.

Arreglar en bandejas en una
sola capa. Secar hasta que
esté firme y flexible. A 185 de
humedad.

Manzana Lavar y pelar, quitar
semillas.
Cortar anillos de 0.5 a
1 cm de espesor.

Opción, 5 min.
En solución de
sulfito de
sodio.

Arreglar en bandejas en una
sola capa muy delgada con el
lado de semillas hacia arriba y
secar hasta que este flexible,
no debe de haber humedad en
el centro al cortar.

Mango natural:
bien maduro.

Lavar, pelar y cortar
en trozos o rodajas de
1 cm de espesor.

Ninguno, no
necesita

Arreglar en bandejas en una
sola capa y secar con aire
caliente a 60 grados
centígrados, hasta obtener el
12% de humedad.

Piña natural:
variedad
azucarón, buena
madurez

Pelar, rebanar,
descorazonar,
rodajear y/o trocear.
Cortar en rodajas de
0.5 a 1 cm de
espesor.

Ninguno, no
necesita

Arreglar en bandejas en una
sola capa y secar con aire
caliente a 60 grados
centígrados, hasta obtener el
12% de humedad

(www.monografias.com/inocuidad-alimentos)

30

2.9.4 Empaques y Almacenamiento
 El empaque tiene que constituir una protección contra el aire y la luz (responsable de
oscurecimiento), la humedad y los depredadores. (Películas de polietileno, son transparentes y
de precio accesible, impermeable a los líquidos, se puede sellar al calor. Sin embargo, ciertas
condiciones como la exudación pueden afectar a los productos deshidratados envasados.
 El empaque con películas de polipropileno, constituyen una mejor protección contra la
humedad y el aire que el polietileno, por ello, se recomienda para el envasé de alimentos muy
susceptibles a la acción del aire.

Almacenamiento:
 Durante el almacenamiento, los productos tienden a rehumedecerse por absorción del
agua contenida en la atmosfera, se recomienda supervisar el producto constantemente y hacer
pruebas de: Acidez, Humedad y revisar la textura y el color

2.10 PROCESO DE DESHIDRATACION DE FRUTAS

 Para la realización de la primera prueba de deshidratación de frutas fue necesario
primero, desinfectar el área a trabajar, lavando la mesa y los cuchillos con agua clorada. Las
frutas fueron lavadas y desinfectadas para luego proceder a retirarles las cascaras.

 Para la preparación de la fruta de plátano fue muy sencillo retirar la cascara y se
realizo solamente con las manos y luego se corto con un cuchillo en rodajas de plátano para
darle una mejor presentación.

 En el caso de la piña y la manzana fue necesario retirar las cascaras con un cuchillo y
después cortar las frutas en rodajas de tamaños de 1 centímetro para garantizar que el
deshidratado fuera mejor, ya que depende mucho del área de contacto de la fruta con el calor
generado en el deshidratador.

 Después de que las frutas fueron preparadas se procedió a colocarlas dentro del
deshidratador en donde permanecieron alrededor de 6 horas a una temperatura cercana a los
60 grados Celsius.

31

 Luego de cumplirse el tiempo de secado, se retiraron las frutas del horno y se obtuvo
el peso de las frutas secas, también se observaron los diferentes cambios organolépticos y de
tamaños que sufrieron las frutas.

2.10.1 DIAGRAMA DEL FLUJO DEL PROCESO EN DESHIDRATACION DE FRUTAS

PROCESO: Deshidratación de Frutas FECHA: 25/08/10

PRODUCTO: Frutas (Mango, plátano, manzana y piña)

EMPRESA: Deshidratadora del Valle de Ibérica, Michoacán.

 Figura 2.5: Diagrama de flujo del proceso y descripción

Lavado
Pelado Corte

Selección de la
fruta

Bien
rebanado

Si Colocación en las
bandejas

Deshidratado

Rectificar el
rebanado

No

Pesado

Enfriado

Empacado al
vacio Distribución al

Cliente

Inspección y
limpieza del

área

32

2.10.2 PROCESO DE DESHIDRATACION DE FRUTAS

 Para llevar acabo la deshidratación de frutas, es necesario primero, desinfectar el
área donde se va a trabajar, lavando la mesa y los cuchillos con agua clorada. Las frutas fueron
lavadas y desinfectadas para luego proceder a retirarles las cascaras.

 Para la preparación de la fruta de plátano fue muy sencillo retirar la cascara y se
realizo solamente con las manos y luego se corto con un cuchillo en rodajas de plátano para
darle una mejor presentación.

 En el caso de la piña y la manzana fue necesario retirar las cascaras con un cuchillo y
después cortar las frutas en rodajas de tamaños de 1cm para garantizar que el deshidratado
fuera mejor, ya que depende mucho del área de contacto de la fruta con el calor generado en el
deshidratador.

 Después de que las frutas fueron preparadas se procedió a colocarlas dentro del
deshidratador en donde permanecieron alrededor de 6 horas a una temperatura cercana a los
60 grados Celsius.

 Luego de cumplirse el tiempo de secado, se retiraron las frutas del horno y se obtuvo
el peso de las frutas secas.

 Por ultimo se envasaron en bolsas de celofán y se les coloco su etiqueta
correspondiente. (www.monografias.com/proceso de deshidratación de frutas).

33

CAPITULO 3

ESTUDIO DE MERCADO

 3.1 Objetivo general

Analizar el Mercado “De productos deshidratados”, en particular los dedicados a la venta de
frutas deshidratadas, para analizar los gustos y preferencias de los consumidores.

 3.1.1 Objetivos particulares

 Analizar la información relacionada con la demanda existente de los Servicios de
productos deshidratados y la competencia.

 Analizar la información sobre la oferta existente de servicios de productos
deshidratados.

 Obtener información sobre las necesidades y expectativas del mercado meta.

 Analizar la factibilidad del proyecto a través de la información recopilada.

 Establecer el correcto nicho de mercado al que se debe dirigir la empresa.

 Determinar las preferencias de los consumidores y analizar si el lugar planteado para
desarrollar dicho proyecto cumple con las necesidades que el mercado requiere.

 3.2 La Competencia:

El Deshidratado de Frutas se encuentra en un mercado de baja competencia. Como todo producto nuevo,

“LOS PRODUCTOS DESHIDRATADOS” no muestran una tendencia clara ya que el mercado se

encuentra inmaduro y en pleno desarrollo.

Las mediciones de mercado que se han realizado, para identificar y medir el mercado de PRODUCTOS

DESHIRATADOS en el país nos muestran una muy pequeña participación de PRODUCTOS

DESHIDRATADOS.

La tendencia del mercado muestra una creciente demanda sobre las “PRODUCTOS DESHIDRATADOS”

aun cuando no está determinado con precisión el índice de crecimiento anual pues el mercado no es

34

medible en estos momentos por tratarse de un producto nuevo.

La Competencia directa de PRODUCTOS DESHIDRATADOS, la representan pequeños productores

artesanales que están experimentando su participación en el mercado de “FRUTAS DESHIDRATADAS”,

esta información tiene una doble lectura: Existe la competencia pero ésta es débil y a la vez es una gran

oportunidad de mercado si se sabe penetrar de manera profesional.

 3.2.1 Clientes y Producto:

El sector de clientes más representativos en este momento para las FRUTAS DESHIDRATADDAS, está

localizado de la siguiente manera:

TIENDAS DE ABARROTES
AUTOLATAS
TIENDAS OXXO
TIENDAS NATURISTAS
MERCADO DE ABASTOS
CENTROS COMERCIALES

Con esta clasificación de clientes se pretende abarcar toda la gama que forma el mercado nacional, no

hemos mencionado ningún cliente del extranjero porque se quiere consolidar el mercado nacional para

penetrar posteriormente en el mercado internacional, sin embargo la participación de las

comercializadoras abre la posibilidad de surtir de manera indirecta ése mercado.

Con respecto al producto y como hemos mencionado anteriormente se trata de FRUTAS

DESHIDRATADAS, de alto valor alimenticio y muy apreciado por su característica de producto orgánico

que tiende a ser un invitado frecuente en la mesa mexicana.

 3.2.2 Análisis del Mercado:

 El mercado de “PRODUCTOS DESHIDRATDOS” no es fácilmente medible, hicimos un sondeo a través

 de distintas fuentes de información y se localizó un muy incipiente CONSUMO en México.

 En la actualidad, el mercado mexicano está despertando al consumo de PRODUCTOS DESHIDRATDOS,

 en los últimos 20 años se ha desarrollado toda una estrategia de crecimiento y existen ya pequeñas

 empresas que se dedican a la producción de PRODUCTOS DESHIDRATADOS.

 En cuanto al mercado de “PRODUCTOS DESHIDRATADOS” sólo se encontraron pequeños productores

35

 con carácter artesanal y sin embargo ya localizamos en el mercado los primeros ejemplos de producción

 industrial de “PRODUCTOS DESHIDRATDOS” empacadas en centrales de abastos, DULCEPOLIS y

 tiendas de autoservicio de la región.

 3.2.3 Investigación del Mercado:

Como mencionamos renglones arriba, la investigación del mercado se redujo a un sondeo vía electrónica

y visitas a los centros de venta y la información de la encuesta.

 3.2.4 Interpretación:

Como hemos mencionado anteriormente, nos encontramos en un mercado de oportunidad y dada la

magnitud de PRODUCTOS DESHIDRATADOS, la posición competitiva de esta empresa será la de

“ganar-ganar”; esta posición mercadológica permite a la empresa establecer sus propias estrategias con

amplias posibilidades de éxito y tendrá como resultante un posicionamiento sólido que empezará a

fortalecerse a partir del tercer año de operación del proyecto.

 3.3 Fuentes Secundarias de Información:

Para completar el panorama del mercado, normalmente acudimos a los análisis macroeconómicos que

ofrecen las publicaciones especializadas en el día a día y que nos dan una visión de actualización

continua y de monitoreo constante de las tendencias nacionales e internacionales de los mercados, en

este caso de los alimentos, así como la revisión constante de las estrategias oficiales de desarrollo para

el sector agropecuario y el análisis continuo de las correlaciones de información disponible para el

análisis micro y macroeconómico.

Podemos afirmar que el entorno regional, nacional e internacional está monitoreado continuamente para

mostrar en este estudio las noticias más recientes que pudieran afectar el presente y futuro de “Productos

Deshidratados”.

Un análisis completo para quien va a invertir en éste sector facilita y da seguridad a la toma de decisiones

tanto de empresarios como de posibles inversionistas oficiales y no oficiales, en ese contexto está

elaborado este plan de negocios.

36

 3.3.1 Riesgos y Oportunidades del Mercado:

En la Planeación Estratégica realizada para Productos Deshidratados se identificaron las siguientes

oportunidades:

1.- Amplias posibilidades de exportar.

2.- No existe competencia real.

3.- Existe gran facilidad para atender el mercado con rapidez.

4.- Es posible atacar nichos específicos.

5.- Es posible diversificar las líneas y productos deshidratados.

Adicionalmente se detectaron las siguientes amenazas:

1.- No es un producto de consumo popular.

Toda esta información es el resultado de un trabajo en el cual el grupo directivo menciona, la visión que

tiene de su negocio y su proyección en los próximos tres años, en estas oportunidades y amenazas se ve

todavía una visión corta que esperamos ampliar con la elaboración de este Plan de Negocios.

3.4 El producto en el mercado

3.4.1 Servicio principal.
 El sector está desarrollando nuevos productos.
 Hay también que promover una nueva imagen de productos deshidratados como comida sana.

Los productos deshidratados son una respuesta agradable. Presentándolos de una manera vistosa y
agradable al cliente.

3.5 INVESTIGACION DE MERCADO

3.5.1 El mercado
►Está constituido por personas:
 Que tienen necesidades específicas no cubiertas, dispuestas a adquirir bienes y/o servicios que

37

los satisfagan, cubriendo aspectos como:
 Calidad
 Variedad
 Atención

Precio
Otros.
3.5.2 Mercado meta

►compradores potenciales, reales con necesidades y deseos por satisfacer y con capacidad de pago.

Elegir un mercado por:
►Medible: tamaño y poder de compra
►Accesible: fácil de atender
►Sustancial: suficientemente grande para atenderlos
►Diferenciable: se distingan

El estudio de mercado
►Es un método que le ayuda a conocer sus clientes actuales y a los potenciales.
►Para conocer:
 *los gustos y preferencias de los clientes
 *su ubicación
 *clase social
 *educación y ocupación
 *disposición de pago
 *etc.
►El estudio de mercado permite:
 *ofrecer los productos/servicios que ellos desean a un precio y en un lugar adecuado.

 *lograr ventas
 *satisfacción de los clientes para lograr sus preferencias.

3.5.3 Beneficios de la investigación de mercado
►Información para:
 *conocer el tamaño del mercado que se desea cubrir
 *introducir un nuevo producto o servicio
 *determinar el tipo de producto que debe fabricarse o venderse

38

 *conocer las necesidades de los consumidores
*determinar el sistema de ventas más adecuado, de acuerdo con lo que el mercado está
demandando.
*proporcionar información real y en términos precisos
*identificar la competencia

3.6 ETAPAS DE LA INVESTIGACION DE MERCADOS
Determinar el problema y objetivos.

 ►finalidad del estudio
 ►Definir información que se tiene y cuál hace falta: recopilación de los datos secundarios
disponibles.
 ►Preguntas:
 *6 preguntas:
 *¿Qué, Quien, Como, Cuándo, Porque, Para que, donde?

 ►Obtener la información que no tenemos y que es necesario conocerla.
 ►Definir con claridad las variables que deseamos estudiar.
 ►Plantear características a saber del cliente y/o producto como:
 *¿Qué necesita el cliente?
 *¿Quién es el cliente?
 *¿Cómo adquiere el cliente el producto o el servicio?
 *Contra quien se compite
 *Cuanto se puede vender
 *formas de pago que prefiere

Elaboración de un método para resolver el problema, preguntas:
 ►Elaborar marco teórico y objetivos.
 ►Preguntas de investigación
 ►Hipótesis
 ►Qué información se necesita?
 ►Analizar datos secundarios.

Elaboración del diseño de la investigación
 ►Es un plan para realizar el proyecto de investigación.
 ►Se determinan:
 *procedimientos para obtener la información
 *propósito en el diseño para comprobar hipótesis

39

 *determinar preguntas
 *realizar investigación exploratoria
 *definición de variables, escalas
 *¿Cómo se obtendrán los datos?

 ►pasos:
 *Técnicas de recopilación de la información
 *Procedimientos de medición y preparación de escalas
 *Redacción del cuestionario
 *Tamaño de la muestra y muestreo
 *Plan para el análisis de datos.

Las estadísticas son la base de toda investigación cuantitativa.
La obtención de la información, datos o cifras, para un problema específico representa parte del éxito de
una investigación de mercado.
En caso de no existir datos específicos o parciales sobre el mercado en estudio, se realiza una
investigación de fuente primaria, a fin de recopilar información directa, de primer plano.

Las técnicas más usuales de recopilación de datos son:

►La entrevista: establece una comunicación directa, verbal y personal con el informante.
 *Abierta: El entrevistador “plática” con el informante sobre diversos tópicos a fin de obtener
datos generales o del interés de quien los da.
 *Estructurada: Se basa en una guía de temas o preguntas sobre aspectos de interés para el
estudio, y deja un tema para temas abiertos que enriquecerán la información.
 *Ventajas: preguntas flexibles, respuestas espontaneas, se aclaran con facilidad las
confusiones.
 *Desventajas: posibilidad de preguntas sugestivas del entrevistador, condicionamiento de
respuestas, método costoso.

►La encuesta: establece una comunicación indirecta con el informante.

 *Directa: Se realiza mediante preguntas verbales cerradas (de acuerdo al instrumento
diseñado).

40

 *Por cuestionario: Contiene preguntas cuya respuesta perfila las opiniones y valores
individuales del informante, cuantifica datos y se interna en su realidad propia.
 *Ventajas: mantener anónimo al encuestado, estudiar y analizar las respuestas, rapidez con la
recopilación, abarcar mayor número de encuestados y costo menor.
 *Desventajas: posibilidad de manipular las preguntas y dirigir su respuesta, número limitado de
preguntas lo que reduce las aportaciones de información, posibilidad de confusiones, riesgo de no ser
contestada y riesgo de ser contestada al azar.

3.7 DISEÑO DE CUESTIONARIOS
 Elaboración del diseño de la investigación.

a) Técnicas más usuales de recopilación de datos
Evitar errores:
Un buen entrevistador
Un buen cuestionario bien formulado

Para evitar al máximo la información que nos genere incertidumbre (SESGO) se debe elegir una
MUESTRA que sea representativa según el estudio a realizar.

 PARA CONOCER LAS RESPUESTAS DE LOS OBJETIVOS:
►Pregunta al cliente:
 *preguntas con opción múltiple
 *pregunta abierta
 *pregunta dicotómica
 *completar ideas
 *comparar dibujos
►Recomendaciones para preguntas:
 *lenguaje apropiado
 *usar palabras que tienen el mismo significado para todos, evitar regionismos.

*al formular preguntas establecer todas las posibles alternativas o no dar ninguna alternativa.

 RECOMENDACIONES PARA PREGUNTAS
 ►Siempre preguntar lo positivo en una pregunta
 ►Decidir si se requiere una pregunta directa o indirecta
 ►Decidir preguntas cerradas o abiertas
 ►Evitar preguntas largas y confusas
 ►Evitar preguntas negativas, ambiguas, más de dos ideas en una sola pregunta
 ►Evitar preguntas ofensivas, sesgos de género, raza, cultura, etc.
 ►Utilizar escalas para las respuestas a las preguntas

41

 ORDEN

 ►Empezar con preguntas sencillas
 ►Empezar con preguntas que se disfruten e interesen
 ►No condicionar preguntas presentes a preguntas pasadas

►Evitar preguntas abiertas
►Agrupar preguntas y opciones por temas o contenidos
►Preguntas delicadas al final.

 ESTUDIO PILOTO
►Nunca olvidar incluir en el cuestionario:
 *agradecer la participación
 *brevemente explicar la razón de la información que se solicita
 *la codificación de las preguntas y sus respuestas
 *información general que se considere importante
 *poner un folio a cada encuesta para tener un orden
 *claridad en las instrucciones para contestar
►Antes de aplicar hacer una prueba del cuestionario previamente con una muestra
representativa para corregir errores de sintaxis, dudas, instrucciones, claridad de las preguntas,
aumentar o quitar preguntas.
►Considerar los parámetros de exclusión o inclusión para aplicar el cuestionario.

 MUESTREO
►El muestreo es seleccionar el tamaño de muestra suficientemente grande para representar de
manera satisfactoria al grupo del cual se extrae y que nos interesa conocer. Y después se elige
el método de muestreo:

►Procedimiento por sorteo: de una lista se seleccionan los que cumplen una condición en
particular. “de una lista se toma al azar”

►Procedimiento estratégico: De un grupo se seleccionan subgrupos que tienen.
 características más homogéneas o uniformes respecto a los factores a investigar.
“se toman muestras de alumnos del mismo nivel de diferentes preparatorias”

►Procedimiento de grupo: En esta modalidad el universo se divide en “grupos” de
investigación, que no necesariamente tienen el mismo tamaño.
“se toman muestras de mujeres, hombres, niños”.

42

►Muestreo por áreas o regiones: es una forma especial del muestreo del grupo.
“se toma una muestra dependiendo dónde se encuentran los encuestados”

 TRABAJO DE CAMPO
►Contar con todos los instrumentos que sean necesarios para el trabajo de campo:
 *tiempo.
 *las encuestas.
 *personal (capacitado).
 *la lista de los que se encuestarán.
 *Verificar la inclusión o exclusión a la encuesta.

*mapas.
*otros.

3.8 ENCUESTA ELABORADA

Buenas _____________. Agradecemos su tiempo y disposición para contestar esta encuesta que tiene
como objetivo la investigación de mercado para productos deshidratados de frutas como MANGO,
MANZANA, PLATANO, PIÑA, ENTRE OTROS.

DATOS GENERALES: Fecha: _______________Folio: ________

Nombre de La empresa: ___

Nombre y cargo de la persona que contestará la encuesta:
__

Clasificación:

a (___) Auto latas b (___) Tienda de abarrotes C (___) Oxxo

Instrucciones: Favor de marcar con una x las respuestas a cada pregunta, puede marcar más de
una si así lo requiere.

1. Las frutas deshidratadas que le gustaría tener en el negocio son:
Fruta Marque con una X
Mango
Manzana
Plátano
Piña
Papaya
Otro:
Otro:

2. La presentación que requiere para las frutas de su interés es (son):
Fruta 100 gr 250gr 500 gr Otro. Indique.
Mango
Con sal
Con chile

43

Manzana
Plátano
Piña
Papaya
Otro:
Otro:

3. La presentación que requiere para las frutas de su interés:
Fruta Natural Salada Enchilada Otro: Indique
Mango
Manzana
Plátano
Piña
Papaya
Otro:
Otro:

4. El empaque individual del producto la requiere sea de:

a(_____) Bolsa de celofán
b(_____) Bolsa de Plástico
c(_____) Otro. Indique: _________

5. La existencia del producto mensual en su inventario debe ser de:

Fruta 20 a 50 piezas De 51 a 100
piezas

De 101 a 150
piezas

Otro: Indique

Mango
Manzana
Plátano
Piña
Papaya
Otro:

6. La frecuencia de compra del producto la realiza:
Fruta Semanal Quincenal Mensual Otro: indique
Mango
 Salado
 Enchilado
Manzana
Plátano
Piña
Papaya
Otro:

7. En la compra de un producto se solicita una comisión del:

a(_____) 5%
b(_____) DEL 6 AL 10%
c(_____) DEL 11 AL 15%
d(_____) DEL 16 AL 20%
e(_____) Otro . Indique: ________--

8. El precio que está dispuesto a pagar:

44

Fruta 100 gr 250gr 500 gr Otro. Indique.
 $40 $80 $150 $
Mango
Con sal
Con chile
Natural
Manzana
Plátano
Piña
Papaya
Otro:

9. Formas de entrega:
a(_____) Recogerá en la empresa.
b(_____) Solicita se entregue en bodega.

10. La forma en que Usted realizaría el pago por los productos de frutas deshidratadas sería:
a(_____) Al contado.
b(_____) A crédito.

11. De ser a crédito, el periodo para pagar es:
a(_____) 8 días
b(_____) 15 días
c(_____) 30 días
d(_____) 15 días

12. Los requisitos para ser proveedor en la tienda son:

Agradecemos mucho su tiempo

 3.8.1 PREPARACION Y ANALISIS DE LOS DATOS
 ►Análisis e interpretación de los resultados.
Se aplicaron un total de 41 encuestas siendo el 24.4% a autolatas, el 63.4% a tiendas de abarrotes y el

12.2% a tiendas oxxo.

Las frutas deshidratadas que son del interés del los encuestados son:

El 87.8% mango, el 68.3% plátano, el 56.1% piña el 53.7% manzana, el 29.3 papaya y 4.9% otro tipo de
frutas.

Al preguntarles a los encuestados la cantidad en que requerirían las frutas estos fueron los datos:

En su totalidad prefirieron en primer lugar que la fruta estuviera en cantidades de 100gr. También se pidió

la presentación de 50 gr.

45

Sobre todo en el caso del mango con un 65.9%, 41.5% el plátano, 36.6% manzana, 29.3% piña. El

plátano con 22%, la manzana 17.1%, y papaya 14.6%.

Las presentaciones de 500 gr fueron las menos solicitadas.

A los encuestados también se les ofreció que las frutas podrían estar con diferentes ingredientes en el

caso del mango el 48.8% prefirió el mango natural, el 26.8% salado, el 70.7% enchilado.

En el caso de la manzana el 48.8% de los encuestados la prefiere natural, el 12.2% enchilada y solo un
7.3% salada.

En el caso del plátano el 63.4% de los encuestados lo prefiere natural, el 14.6% enchilado y el 7.3%.

En el caso de la piña el 39% de los encuestados la prefiere enchilada, el 34.1% natural y solo un 9%

salada.

En el caso de la papaya el 24.4 de los encuestados la prefiere natural, el 17.1% enchilada y solamente un

7.3% salada.

Por lo anteriormente analizado se decide ofrecer fruta deshidratada en las siguientes presentaciones:

Enchilado y natural. Dándole prioridad a los productos enchilados en el caso del mango y de la piña, y en

su versión natural a la manzana, plátano y papaya.

Se les pregunto también a los encuestados el empaque individual del producto y el 58.5% lo prefiere en

bolsa de celofán, un 36.6 % en bolsa de plástico y el 4.9% no contesto.

Por lo tanto se valoraran las dos opciones. “celofán y plástico”.

Se les pregunto la frecuencia de compra del producto y todos los encuestados prefirieron la compra

semanal, segundo lugar la quincenal y con muy poco porcentaje la mensual.

También se les pregunto cual debería ser su existencia mensual de las frutas y en el caso del mango el

70.7% estuvo de acuerdo en tener de 20 a50 piezas, y solo un 14.6% hasta 100 piezas, en el caso de

la manzana el 39% prefirió tener de 20 a 50 piezas, en el caso del plátano el 51.2% de 20 a 50 piezas,

en el caso de la piña el 51.2% de 20 a 50 piezas, en el caso de la papaya el 22% de 20 a 50 piezas.

También se les pregunto su existencia mensual de 51 a 100 piezas y en el caso del mango fue 14.6% en

46

la manzana 7.3%, plátano 14.6%, piña 4.9% y papaya 4.9%

También hubo encuestados que se interesaron por tener en existencia mensual entre 100 y 150 piezas:

en el mango 2.4%, en la manzana 4.9%, en el plátano, piña y papaya 2.4%.

Por lo anterior se decide que a los encuestados se les puede ofrecer que tengan en existencia mensual

entre 51 y hasta 150 piezas, aunque es a mayor proporción que tengan menos de 100 piezas.

Los encuestados estuvieron dispuestos a pagar y todos aceptaron pagar por 100gr de cualquiera de las

frutas $40, en el caso de 250gr $80 y en el caso de 500gr $150.

Se les pregunto a los encuestados la comisión por tener la fruta deshidratada en sus establecimientos y el

51.2% solicitaría una comisión entre el 10% y 15%, un 24.4% solicito del 16 al 20%, un 12.2% del 6 al

10% de comisión y solo 2.4% de los encuestados un 5% de comisión.

El orden de preferencia en que los encuestados consideran requisitos para ser proveedor en su tienda

son: calidad “85.4%”, responsabilidad (58.5%), puntualidad 14.6%, seriedad (12.2%), buen precio 7.2%.

El 70.7% de los encuestados estaría dispuesto a pagar al contado, al momento de entregar su mercancía,

solo un 31.7% solicitaría crédito y este seria de aproximadamente de 8 días, en un 17.1% de los

encuestados, y por 15 días en un 14.6% de los encuestados.

Por ultimo se les pregunto como requerían que fuera la entrega del producto y el 90.2% solicita se

entregue en bodega y solo un 7.3% lo recogerá en la empresa.

47

VENTAS ESTIMADAS (PIEZAS)

Tabla: 3.1 Ventas estimadas

Mango

Enchilado 70% 100 grs 60%
250 grs 35%
500 grs 5%

Natural 30% 100 grs 60%
250 grs 35%
500 grs 5%

Manzana

Natural 75% 100 grs 60%
250 grs 35%
500 grs 5%

Enchilada 25% 100 grs 60%
250 grs 35%
500 grs 5%

Plátano

Natural 100% 100 grs 60%
250 grs 35%
500 grs 5%

Piña

Enchilada 60% 100 grs 60%
250 grs 35%
500 grs 5%

Natural 40% 100 grs 60%
250 grs 35%
500 grs 5%

Tabla: 3.2 Precio por kilo

Mango Enchilado $260
Natural $250

Manzana Enchilado $260
Natural $250

Plátano Natural $150
Piña Enchilado $250

Natural $240

Tabla: 3.3 Precios de las diferentes presentaciones

Mango

Enchilado 70% 100 grs $40
250 grs $80
500 grs $150

Natural 30% 100 grs $40
250 grs $80
500 grs $150

Manzana

Natural 75% 100 grs $40
250 grs $80
500 grs $150

Enchilada 25% 100 grs $40

48

250 grs $80
500 grs $150

Plátano

Natural 100% 100 grs $35
250 grs $70
500 grs $130

Piña

Enchilada 60% 100 grs $40
250 grs $80
500 grs $150

Natural 40% 100 grs $40
250 grs $80
500 grs $150

VENTAS ESTIMADAS (PIEZAS)
Fruta Variedad peso ENERO FEBRERO MARZO ABRIL MAYO JUNIO

Mango

Enchilado 100 grs 353 353 353 353 353 353
250 grs 205 205 205 205 205 205
500 grs 30 30 30 30 30 30

Natural 100 grs 151 151 151 151 151 151
250 grs 88 88 88 88 88 88
500 grs 13 13 13 13 13 13

Manzana

Natural 100 grs 223 223 223 223 223 223
250 grs 130 130 130 130 130 130
500 grs 18 18 18 18 18 18

Enchilada 100 grs 75 75 75 75 75 75
250 grs 43 43 43 43 43 43
500 grs 6 6 6 6 6 6

Platano Natural 100 grs 399 399 399 399 399 399
250 grs 232 232 232 232 232 232
500 grs 33 33 33 33 33 33

Piña

Enchilada 100 grs 151 151 151 151 151 151
250 grs 90 90 90 90 90 90
500 grs 13 13 13 13 13 13

Natural 100 grs 122 122 122 122 122 122
250 grs 72 72 72 72 72 72
500 grs 10 10 10 10 10 10

Fruta Variedad peso JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

Mango
Enchilado 100 grs 300 300 406 353 353 406

250 grs 174 174 236 205 205 236
500 grs 25 25 34 30 30 34

Natural 100 grs 128 128 173 151 151 173
250 grs 74 74 101 88 88 101
500 grs 11 11 15 13 13 15

Manzana

Natural 100 grs 189 189 256 223 223 256
250 grs 110 110 150 130 130 150
500 grs 15 15 20 18 18 20

Enchilada 100 grs 63 63 86 75 75 86
250 grs 37 37 50 43 43 50

49

500 grs 5 5 7 6 6 7
Platano Natural 100 grs 339 339 459 399 399 459

250 grs 197 197 266 232 232 266
500 grs 28 28 37 33 33 37

Piña

Enchilada 100 grs 128 128 173 151 151 173
250 grs 76 76 103 90 90 103
500 grs 11 11 15 13 13 15

Natural 100 grs 103 103 140 122 122 140
250 grs 61 61 83 72 72 83
500 grs 8 8 11 10 10 11

Tabla: 3.4 Ventas estimadas en piezas durante el año

Fruta Variedad peso TOTAL EN
UNIDADES

AÑO 2 AÑO 3

Mango

Enchilado 100 grs 4,236 4,871 5,062
250 grs 2,460 2,829 3,253
500 grs 358 412 473

Natural 100 grs 1,810 2,081 2,394
250 grs 1,054 1,212 1,394
500 grs 156 179 206

Manzana

Natural 100 grs 2,674 3,075 3,536
250 grs 1,560 1,794 2,063
500 grs 214 246 283

Enchilada 100 grs 898 1,033 1,188
250 grs 518 596 685
500 grs 72 83 95

Platano Natural 100 grs 4,788 5,506 6,332
250 grs 2,782 3,199 3,679
500 grs 394 453 521

Piña

Enchilada 100 grs 1,810 2,082 2,394
250 grs 1,078 1,240 1,426
500 grs 156 179 206

Natural 100 grs 1,462 1,681 1,934
250 grs 864 994 1,143
500 grs 118 136 156

Considerando un incremento del 15% para los próximos 2 años

Tabla: 3.5 Ventas estimadas en pesos mensual

Fruta Variedad Preci
o

ENERO FEBRERO MARZO ABRIL MAYO JUNIO

Mango

Enchilado $40 $14,120.00 $14,120.00 $14,120.00 $14,120.00 $14,120.00 $14,120.00
$80 $16,400.00 $16,400.00 $16,400.00 $16,400.00 $16,400.00 $16,400.00
$150 $4,500.00 $4,500.00 $4,500.00 $4,500.00 $4,500.00 $4,500.00

Natural $40 $6,040.00 $6,040.00 $6,040.00 $6,040.00 $6,040.00 $6,040.00
$80 $7,040.00 $7,040.00 $7,040.00 $7,040.00 $7,040.00 $7,040.00
$150 $1,950.00 $1,950.00 $1,950.00 $1,950.00 $1,950.00 $1,950.00

 Natural $40 $8,920.00 $8,920.00 $8,920.00 $8,920.00 $8,920.00 $8,920.00

50

Manzana $80 $10,400.00 $10,400.00 $10,400.00 $10,400.00 $10,400.00 $10,400.00
$150 $2,700.00 $2,700.00 $2,700.00 $2,700.00 $2,700.00 $2,700.00

Enchilada $40 $3,000.00 $3,000.00 $3,000.00 $3,000.00 $3,000.00 $3,000.00
$80 $6,640.00 $6,640.00 $6,640.00 $6,640.00 $6,640.00 $6,640.00
$150 $900.00 $900.00 $900.00 $900.00 $900.00 $900.00

Platano Natural $35 $13,965.00 $13,965.00 $13,965.00 $13,965.00 $13,965.00 $13,965.00
$70 $16,240.00 $16,240.00 $16,240.00 $16,240.00 $16,240.00 $16,240.00
$130 $4,290.00 $4,290.00 $4,290.00 $4,290.00 $4,290.00 $4,290.00

Piña

Enchilada $40 $6,040.00 $6,040.00 $6,040.00 $6,040.00 $6,040.00 $6,040.00
$80 $7,200.00 $7,200.00 $7,200.00 $7,200.00 $7,200.00 $7,200.00
$150 $1,950.00 $1,950.00 $1,950.00 $1,950.00 $1,950.00 $1,950.00

Natural $40 $4,880.00 $4,880.00 $4,880.00 $4,880.00 $4,880.00 $4,880.00
$80 $5,760.00 $5,760.00 $5,760.00 $5,760.00 $5,760.00 $5,760.00
$150 $1,500.00 $1,500.00 $1,500.00 $1,500.00 $1,500.00 $1,500.00

SUMA TOTAL DE VENTAS

$144,435.00

$144,435.00

$144,435.00

$144,435.00

$144,435.00

$144,435.00

GASTOS DE PROMOCION Y

PIBLICIDAD 5%

$7,221.75

$7,221.75

$7,221.75

$7,221.75

$7,221.75

$7,221.75

COMISION DE VENTAS

15%

$21,665.25

$21,665.25

$21,665.25

$21,665.25

$21,665.25

$21,665.25

Tabla: 3.6 Ventas estimadas en pesos durante el año

Fruta Variedad Precio JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

Mango
Enchilado $40 $12,000.00 $12,000.00 $16,240.00 $14,120.00 $14,120.00 $16,240.00

$80 $13,920.00

$13,920.00

$18,880.00

$16,400.00

$16,400.00

$18,880.00

$150 $3,750.00 $3,750.00 $5,100.00 $4,100.00 $4,100.00 $5,100.00
Natural $40 $1,280.00 $1,280.00 $1,730.00 $1,510.00 $1,510.00 $1,730.00

$80 $1,480.00 $1,480.00 $2,020.00 $1,760.00 $1,760.00 $2,020.00
$150 $440.00 $440.00 $600.00 $520.00 $520.00 $600.00

Manzan

a

Natural $40 $7,560.00 $7,560.00 $10,240.00 $8,920.00 $8,920.00 $10,240.00
$80 $8,800.00 $8,800.00 $12,000.00 $10,400.00 $10,400.00 $12,000.00
$150 $2,250.00 $2,250.00 $3,000.00 $2,700.00 $2,700.00 $3,000.00

Enchilada $40 $2,520.00 $2,520.00 $3,440.00 $3,000.00 $3,000.00 $3,440.00
$80 $2,960.00 $2,960.00 $4,000.00 $3,440.00 $3,440.00 $4,000.00
$150 $750.00 $750.00 $1,050.00 $900.00 $900.00 $1,050.00

Platano Natural $35 $11,865.00 $11,865.00 $16,065.00 $13,965.00 $13,965.00 $16,065.00
$70 $13,790.00 $13,790.00 $18,620.00 $16,240.00 $16,240.00 $18,620.00
$130 $3,640.00 $3,640.00 $2,590.00 $4,290.00 $4,290.00 $2,590.00

Piña

Enchilada $40 $5,120.00 $5,120.00 $6,920.00 $6,040.00 $6,040.00 $6,920.00
$80 $6,080.00 $6,080.00 $8,240.00 $3,600.00 $3,600.00 $8,240.00
$150 $1,650.00 $1,650.00 $2,250.00 $1,950.00 $1,950.00 $2,250.00

Natural $40 $4,120.00 $4,120.00 $5,600.00 $4,880.00 $4,880.00 $5,600.00
$80 $4,880.00 $4,880.00 $6,640.00 $5,760.00 $5,760.00 $6,640.00
$150 $1,200.00 $1,200.00 $1,650.00 $1,500.00 $1,500.00 $1,650.00

SUMA TOTAL DE VENTAS

$110,055.0
0

$110,055.00

$146,875.00

$125,995.00

$125,995.00

$146,875.00

51

GASTOS DE PROMOCION Y
PUBLICIDAD 5%

$5,502.75

$5,502.75

$7,343.75

$6,299.75

$6,299.75

$7,343.75

COMISION DE VENTAS
15%

$16,508.25

$16,508.25

$22,031.25

$18,899.25

$18,899.25

$22,031.25

 VENTAS POR MES

Enero
$144,435.00

Febrero
$144,435.00

Marzo
$144,435.00

Abril
$144,435.00

Mayo
$144,435.00

Junio
$144,435.00

 VENTAS POR MES

Julio
$110,055.00

Agosto
$110,055.00

Septiembre
$146,875.00

Octubre
$125,995.00

Noviembre
$125,995.00

Diciembre
$146,875.00

SUMA TOTAL EN EL PRIMER AÑO

$1,632,460.00

En este cuadro se mencionan los niveles de venta que se requieren para mantener el punto de equilibrio

de la empresa, es muy importante resaltar que en el primer año el punto de equilibrio se logra con el 68%

de las ventas y para el tercer año, éste se consigue con el 71% de las ventas. Esta aparente rigidez en

la tendencia de las utilidades es producto de el pleno empleo de las instalaciones de FRUTAS

DESHIDRATADAS y lo hemos proyectado de esa forma para observar detenidamente las reacciones del

mercado y programar en su momento las expansiones necesarias ya sea en el mismo lugar o creando

plantas alternas en la región.

 3.9 Publicidad:

Para apoyar el desarrollo del mercado de “FRUTAS DESHIDRATADAS” que actualmente es pequeño, se

estableció entre los lineamientos estratégicos el realizar una “CAMPAÑA DE PUBLICIDAD” que muestre

las bondades del producto en cuanto a sus características alimenticias, la adaptación del mismo a los

diferentes estilos de la fruta deshidratada y la aceptación internacional que tienen estas.

 3.10 Promoción de ventas:

Como mencionamos anteriormente, la labor de promoción de FRUTAS DESHIDRATADAS en el mercado

nacional será muy delicada y los empresarios de esta institución están perfectamente conscientes del

grado de especialidad que se requiere para llegar al último consumidor. En principio, se utilizarán

comercializadores y distribuidores ya desarrollados que atiendan el mercado con la experiencia que les

caracteriza, conjuntamente con ellos, FRUTAS DESHIDRATADAS irá desarrollando las innovaciones

52

comerciales que requiera la promoción para acelerar el proceso de posicionamiento de las “FRUTAS

DESHIDRATADAS”.

Como segunda opción, se establecerá contacto con las cadenas de autoservicio y tiendas de abarrotes

más importantes del país para colocar el producto en los niveles socioeconómicos que están perfilados

para consumir este tipo de producto.

54

CAPITULO 4

4.1 LOCALIZACION DE LA PLANTA DESHIDRATADORA DE ALIMENTOS

 En este capítulo nos describe el proceso de ubicación del lugar adecuado
para instalar una planta industrial haciendo el análisis de diversos factores.

La selección de la ubicación del negocio será el resultado de conjugar y evaluar los
factores que se mencionan a continuación.

Proximidad al mercado, Proximidad a los proveedores de insumos, Vías de
comunicación y disponibilidad de medios de transporte, Servicios públicos y privados idóneos
tales como luz, agua, drenaje y combustibles, entre otros, y en estos tiempos la seguridad.
 En el mundo competitivo de hoy, las empresas deben analizar todos los
aspectos y variables a afrontar, en la búsqueda de ventajas competitivas y un criterio importante
para ello es la localización sin importar si se trata de una pequeña o gran empresa, la
localización determina la ubicación más conveniente para instalar la planta procesadora, que
brinde la mayor rentabilidad de las operaciones respecto a su inversión, o bien donde cumpla
cabalmente con los objetivos de la empresa ya sean económicos o sociales, decidir el lugar
adecuado para instalar una empresa o planta industrial requiere la toma en consideración de
diversos y numerosos factores, todos ellos analizados desde varios puntos de vista, económico,
político, social, ambiental, tecnológico y de mercado principalmente.

 En el caso de las pequeñas empresas locales, el conocimiento directo de la
zona por parte de los responsables del negocio resulta decisivo para la elección de la
localización de este tipo de empresas, en general, el dueño o dueños de la empresa son los
únicos actores del proceso y toman la decisión de instalarse en un lugar determinado, después
de considerar sin mucha profundidad un número reducido de alternativas de su conocimiento.

 La localización de las actividades empresariales y en suma, la dinámica del
desarrollo económico territorial, se puede entender como la resultante en el tiempo de la
interrelación entre las estrategias seguidas por los diversos espacios económicos para valorizar

55

sus recursos y activos y las tácticas seguidas por las empresas con el objeto de aprovechar
determinadas ventajas locacionales para desarrollar sus propias ventajas competitivas. Los
elementos de articulación entre ambas estrategias serían entonces: desde la óptica del
territorio, los denominados factores de competencia espacial y desde la óptica de las empresas,
los factores de localización empresarial.

 La elección de un lugar para el emplazamiento de un centro de actividades
empresariales se produciría cuando los factores de competencia espacial de un determinado
territorio, resultantes de su estrategia territorial, son conocidos y valorizados por una
determinada empresa, considerando que tales características del territorio le otorgan ventajas
locacionales a su táctica competitiva actual o futura.

 En lo que respecta a los factores tradicionales de localización, diversos
estudios a escala internacional han puesto en evidencia que los costos asociados a la
localización han sido decisivos en la localización empresarial en los últimos veinte años, hoy en
día, los factores limitantes o tradicionales de costo, en particular los costos del suelo
empresarial equipado, de locales y de transporte, siguen teniendo bastante influencia en las
localizaciones de centros industriales y de servicios a las empresas, pero también tienen
relevancia los costos financieros y laborales, la presión fiscal y la relación costo/calidad de las
comunicaciones varias y en la actualidad la seguridad.

 En cuanto a los nuevos factores de localización, los factores de carácter
motivador (estratégicos y personales), empezaron a tener más importancia en las decisiones de
localización empresarial de los años noventa, entre los factores estratégicos más importantes
de cara a las localizaciones empresariales futuras, cabe destacar el entorno empresarial y
laboral, en el caso de las industrias manufactureras serían aspectos tales como la existencia en
el territorio de grupos de empresas dinámicas, la disponibilidad de directivos y el ambiente de
cooperación empresarial, por su lado, en el caso de los servicios a las empresas, los aspectos
más valorados serían la disponibilidad de personal especializado, el nivel de productividad
laboral y la disponibilidad de mandos intermedios, en cuanto a las preferencias personales, la
proximidad a la residencia del dueño y/o del personal clave de la empresa ha demostrado ser

56

un elemento importante de las decisiones empresariales de los años ochenta y noventa, pero
en todo caso, en las localizaciones recientes, en particular el de los servicios a las empresas,
también se habrían tenido en cuenta otros aspectos de carácter personal, como el nivel de
renta y cultural, el conocimiento y la imagen positiva de la zona, en este último aspecto aparece
como un factor de localización emergente, en tanto que la proximidad a la residencia del dueño,
como ya se ha señalado, constituye un factor en retroceso, el interés de la cuestión sobre la
localización de las actividades empresariales en un determinado lugar ha constituido desde
siempre un valioso indicador de lo que hoy se conoce como su competitividad territorial, así
como un vínculo del crecimiento económico.

 Los factores de localización empresarial y los factores de competencia
espacial de las ciudades juegan un papel esencial en la evolución del desarrollo económico
territorial, por ello deben ofrecer infraestructura, urbanización y servicios de la mejor calidad, así
como ser eficientes y competitivos.

 La decisión de localización para una empresa tiene consecuencias de largo
plazo, ya que implica una inmovilización de recursos financieros originados por las inversiones
realizadas, el tiempo y esfuerzos empleados; por lo tanto se trata de una decisión que
compromete a la empresa durante un largo tiempo, por otra parte, estas decisiones afectan la
capacidad competitiva de la empresa, entonces, una buena elección del lugar favorecerá el
desarrollo de las operaciones de forma eficiente y competitiva.

 El proceso de selección de la localización debe ser sistemático y gradual,
estrechando progresivamente las posibilidades hasta determinar la ubicación final. La mayoría
de las veces, las decisiones se basan en el conocimiento práctico y en la intuición, sin embargo
conforme aumenta la escala de la inversión, se incrementan también los riesgos y costos de
tomar decisiones equivocadas, la pura intuición deja de ser satisfactoria para los inversionistas,
y es entonces cuando se requieren métodos de selección más racionales y avanzados,
fundados más en la inteligencia, que permitan identificar la localización más ventajosa para la
instalación de la empresa, en mercados altamente competitivos, en un ambiente de
internacionalización creciente, los directivos de las empresas necesitan evaluar de manera

57

rigurosa las distintas opciones a las que se enfrentan a la hora de decidir dónde invertir, en
general, las decisiones de localización no sólo afectan a las empresas de nueva creación, sino
también a las que ya están en funcionamiento, en este marco, parece relevante responder a las
interrogantes: ¿Qué motivos llevan a los inversionistas a tomar la decisión de localizar su
negocio en una zona geográfica determinada?, ¿Qué factores darán ventaja competitiva al
ubicarse en un determinado lugar?

 4.2 Teoría y modelos de localización.
La consideración del espacio en los aspectos de demanda y oferta del análisis económico a
través del tiempo, ha originado lo que se conoce como teorías de localización, cuyo fin ha sido
explicar las razones en las que se basan los productores y consumidores para ubicarse en un
lugar determinado, estas teorías se refieren a toda clase de actividades económicas, primarias,
secundarias y terciarias; pero todas ellas parten del supuesto de que la decisión de localización
tiene como fundamento obtener el mayor beneficio posible, que en el análisis económico se
asocia con las ganancias, actualmente, la geografía económica moderna ha extendido sus
horizontes a problemas contemporáneos locales, nacionales y mundiales, proporcionando una
base para campos de aplicación (Butler, 1986). La teoría de la ubicación surge como producto
de la interrelación entre los aspectos espaciales y ambientales, los que sumados determinan las
ventajas o desventajas que ofrecen las diferentes localizaciones dentro del espacio.

 En cuanto a actividades terciarias, refiriéndose al caso de actividades
comerciales y de servicios, se puede hacer mención de autores como Christaller y Losch
(Carrillo, 2002). El desarrollo de su propuesta es a partir de dos conceptos clave: el alcance
físico del mercado y el umbral de la demanda, por alcance físico se entiende a la distancia más
grande que el consumidor está dispuesto a viajar para comprar una mercancía o servicio a un
determinado precio de mercado, por su parte, el umbral de la demanda se refiere al monto de
ventas mínimas que le permiten a la empresa permanecer dentro del negocio (Carrillo, 2002),
Christaller, trató de ubicar la distribución para todos los tipos de comercios dentro de una
región; es debido a lo anterior que el modelo se encuentra desarrollado en función de varios
niveles (lugares centrales) y en diferentes distribuciones, los cuales siguen los patrones
establecidos por la teoría del lugar central.

58

 En 1826, Von Thünen explicó la localización de actividades agropecuarias en
función de la renta de ubicación que indica que el uso del suelo que se encuentra más cercano
a donde se concentran los servicios en una ciudad, es más caro que el de los terrenos que
están alejados, de manera que al final, todos los habitantes de una ciudad pagan lo mismo por
los productos que se adquieren; lo que unos pagan en forma de costos de transporte, otros lo
pagan en rentas por el uso del suelo más cercano al mercado (Carrillo, 2002), esta teoría parte
de la premisa de que la renta de una unidad productiva varía con la distancia respecto al
mercado.

 En 1909, otro precursor de las teorías de localización fue el alemán Alfred
Weber que también considera al costo de transporte como la variable clave para su modelo,
con la diferencia de que su estudio se basa en actividades secundarias, en específico las del
sector industrial, este científico regionalista hace referencia a los recursos o materias primas
que sólo existen o se concentran en lugares determinados, aceptó que la localización de la
planta productiva está influenciada por otros factores (mano de obra barata) que hacen más
competitiva a la industria, pero supuso que dentro de una región los costos de ese factor eran
constantes, entonces la característica principal de su modelo se encuentra en un patrón
espacial de costos fijos y mano de obra ubicua (que está presente a un mismo tiempo en todas
partes) (Carrillo, 2002), el problema principal que observa Weber es ubicar a la empresa o
industria que produce un solo bien, en aquel lugar que represente los menores costos de
transporte de los insumos necesarios, para la producción de dicho bien, también considera a los
costos de mano de obra como un factor adicional de la ubicación, bajo un segundo modelo,
Weber incorpora otros factores importantes, las economías de aglomeración, estos factores
pueden hacer que el costo de producción descienda en algún otro punto, y la planta tendería a
instalarse en donde le sea más barato producir, en resumen, la teoría de Weber busca
minimizar los costos de distancia y transporte, desde el centro de producción al mercado y
hacia el centro de obtención de materias primas, donde los isodapanes (líneas de igual costo de
transporte) mantienen un equilibrio entre sí.

59

4.3 PROCESO DE UBICACION

 El proceso de ubicación del lugar adecuado para instalar una planta industrial
requiere el análisis de diversos factores, y desde los puntos de vista económico, social,
tecnológico y del mercado entre otros.

 La localización industrial, la distribución del equipo o maquinaria, el diseño de
la planta y la selección del equipo son algunos de los factores a tomar en cuenta como riesgos
antes de operar, que si no se llevan a cabo de manera adecuada podrían provocar serios
problemas en el futuro y por ende la pérdida de mucho dinero.

 En general, las decisiones de localización podrían catalogarse de
infrecuentes; de hecho, algunas empresas sólo la toman una vez en su historia, este suele ser
el caso de las empresas pequeñas de ámbito local, pequeños comercios o tiendas, bares o
restaurantes, etc. para otras, en cambio, es mucho más habitual; por ejemplo: bancos, cadenas
de tiendas o restaurantes, empresas hoteleras, etc. Vemos, pues, que la decisión de
localización no sólo afecta a empresas de nueva creación, sino también a las que ya están en
funcionamiento, la frecuencia con que se presenta este tipo de problemas depende de varios
factores; entre ellos, podemos citar el tipo de instalaciones (es mucho más común la apertura
de tiendas o puntos de venta que la de fábricas) o el tipo de empresa (una firma de servicios
suele necesitar más instalaciones que una industrial), en la actualidad, la mayor intensidad con
que se vienen produciendo los cambios en el entorno económico está acrecentando la
asiduidad con la que las empresas se plantean cuestiones relacionadas con la localización de
sus instalaciones.

 Los mercados, los gustos y preferencias de los consumidores, la
competencia, las tecnologías, las materias primas, etc., están en continuo cambio hoy día y las
organizaciones han de adecuarse para dar la respuesta a estos cambios modificando sus
operaciones.

60

4.3.1 Problemas ligados a la localización

 Un mercado en expansión, que requerirá añadir nueva capacidad, la cual habrá que
localizar, bien ampliando las instalaciones ya existentes en un emplazamiento
determinado, bien creando una nueva en algún otro sitio.

 La introducción de nuevos productos o servicios, que conlleva una problemática
análoga.

 Una contracción de la demanda, que puede requerir el cierre de instalaciones y/o la
reubicación de las operaciones. Otro tanto sucede cuando se producen cambios en la
localización de la demanda.

 El agotamiento de las fuentes de abastecimiento de materias primas también puede
ser causa de la reubicación de las operaciones, este es el caso que se produce en
empresas de extracción cuando, al cabo de los años, se agotan los yacimientos que se
venían explotando.

 La obsolescencia de una planta de fabricación por el transcurso del tiempo o por la
aparición de nuevas tecnologías, que se traduce a menudo en la creación de una
nueva planta más moderna en algún otro lugar.

 La presión de la competencia, que, para aumentar el nivel de servicio ofrecido, puede
llevar a la creación de más instalaciones o a la reubicación de algunas existentes.

 Cambios en otros recursos, como la mano de obra o los componentes subcontratados,
o en las condiciones políticas o económicas de una región son otras posibles causas
de reubicación.

61

4.4 LAS ALTERNATIVAS DE LOCALIZACION

La seguridad: Que se garantice estabilidad y no vayan a surgir extorciones.

Expandir una instalación existente: Esta opción sólo será posible si existe
suficiente espacio para ello. Puede ser una alternativa atractiva cuando la
localización en la que se encuentra tiene características muy adecuadas o
deseables para la empresa. Generalmente origina menores costos que otras
opciones, especialmente si la expansión fue prevista cuando se estableció
inicialmente la instalación.

Añadir nuevas instalaciones en nuevos lugares:

A veces ésta puede resultar una opción más ventajosa que la anterior (por
ejemplo si la expansión provoca problemas de sobre dimensionamiento o de
pérdida de enfoque sobre los objetivos de las operaciones). Otras veces es
simplemente la única opción posible. En todo caso, será necesario considerar
el impacto que tendrá sobre el sistema total de instalaciones de la empresa.

4.5 FACTORES QUE AFECTAN LA LOCALIZACION.

Las fuentes de abastecimiento.

Los mercados, la localización de los clientes o usuarios.

La localización de la competencia.

La calidad de vida.

La mano de obra.

Los suministros básicos.

Los medios de transporte.

62

Las condiciones climatológicas de la zona.

El marco jurídico.

Los impuestos y los servicios públicos.

Los terrenos y la construcción.

4.6 CERRAR INSTALACIONES EN ALGUN LUGAR Y OTROS CITIOS.

 Esta opción puede generar grandes costos, por lo que la empresa deberá comparar los
beneficios de la reubicación con los que se derivarían del hecho de permanecer en el lugar
actualmente ocupado.

4.7 TENDENCIAS Y ESTRATEGIAS FUTURAS EN LOCALIZACIÓN

 Tendencias:

 Creciente internacionalización de la economía.
 Automatización de los procesos: hacen el factor trabajo menos importante.
 Mejora de los transportes y el desarrollo de las tecnologías informáticas y de

telecomunicaciones.
 Éxodo de las áreas urbanas a las rurales.
 Auge del comercio electrónico.

 Estrategias de localización:

Objetivo general: elección de un lugar para las instalaciones, que favorezca el desarrollo de las
operaciones. La prioridad competitiva determina la localización.

a. Altos costos de transporte de distribución; pocas actividades de servicio.
b. Plantas orientadas al suministro: Ej.: compañías mineras, empresas alimenticias.
c. Plantas orientadas al producto: localización en términos de costo.

63

- Alta especialización.

- Altos volúmenes de fabricación.

- Economías de escala.

- Aumento de los costos de transporte de materia prima y productos finales.

c) Plantas orientadas al mercado: localización en términos de servicio.

- Aumento de los costos de producción y aprovisionamiento.

- Disminución de los costos de transporte de distribución.

- Reducción de los tiempos de entrega de los bienes.

d) Plantas orientadas al proceso: localización en términos de eficiencia.

Se centran en un segmento del proceso de fabricación de la empresa o de un determinado tipo
de componentes: Ejemplos

 Gran eficiencia.
 Economías de escala.
 Aumento de las interrelaciones entre plantas, con el aumento consiguiente de los

costos de transporte.

e) Estrategia multi-plantas: empresas multinacionales y globales.

 Gran número de instalaciones.
 Alternativas ilimitadas.
 Muchos productos involucrados.
 Altos niveles de producción.

4.8 PROCEDIMIENTO EN LA TOMA DE DECISIONES DE LOCALIZACIÓN

64

 Búsqueda de las alternativas de localización: Se establecerá un conjunto de
localizaciones candidatas para un análisis más profundo, rechazándose aquéllas que
claramente no satisfagan los factores dominantes de la empresa (por ejemplo; existencia de
recursos, disponibilidad de mano de obra adecuada, mercado potencial, clima política estable,
inseguridad, etc.).

 Evaluación de alternativas: En esta fase se recoge toda la información
acerca de cada localización para medirla en función de cada uno de los factores considerados.
Esta evaluación puede consistir en medida cuantitativa, si estamos ante un factor tangible (por
ejemplo; el costo del transporte) o en la emisión de un juicio si el factor es cualitativo (por
ejemplo; clima político).

 Selección de la localización: A través de análisis cuantitativos y/o
cualitativos se compararán entre sí las diferentes alternativas para conseguir determinar una o
varias localizaciones válidas, dado que, en general, no habrá una alternativa que sea mejor que
todas las demás en todos los aspectos, el objetivo del estudio no debe ser buscar una
localización óptima sino una o varias localizaciones aceptables. En última instancia, otros
factores más subjetivos, como pueden ser las propias preferencias de la empresa a instalar
determinarán la localización definitiva.

4.9 MÉTODOS DE EVALUACIÓN DE LAS ALTERNATIVAS

- No existen métodos únicos.

- Difíciles de optimizar: influyen muchos factores.

- Son decisiones a largo plazo.

 Métodos cuantitativos para la localización:

65

- Método de los factores ponderados.

- Método del centro de gravedad.

- Método del transporte.

- Método Delfi

 MÉTODO DE LOS FACTORES PONDERADOS

Pasos:

1. Determinar una relación de los factores relevantes.

2. Asignar un peso a cada factor que refleje su importancia relativa.

3. Fijar una escala a cada factor. Ejemplo: 1-10 ó 1-100 puntos.

4. Hacer que los directivos evalúen cada localización para cada factor.

5. Multiplicar la puntuación por los pesos para cada factor y obtener el total para cada
localización.

6. Hacer una recomendación basada en la localización que haya obtenido la mayor puntuación,
sin dejar de tener en cuenta los resultados obtenidos a través de métodos cuantitativos.

 Alternativas de localización:

 El equipo de estudio creado para la localización de la planta de fabricación de
fruta deshidratada ha identificado un conjunto de criterios importantes para el éxito de la

decisión; al mismo tiempo, ha distinguido el grado de importancia de cada una de las
alternativas en una escala de 0 a 10. Todo esto se recoge en la Tabla 1.

66

Tabla 4.1: Puntuaciones de las distintas alternativas.

Factores Peso relativo

(%)

Alternativas

A B C

Inseguridad

Proximidad a
Proveedores

Costos laborales

Transportes

Impuestos

Costos instalación

25

25

20

10

5

10

9

5

7

5

6

7

7

7

7

7

6

7

5

9

8

9

8

9

Puntuación total 6,25 6,60 7,30

A = Morelia

B = Uruapan

C= Nuevo Urecho

 La puntuación total para cada alternativa se calcula como la suma de las
puntuaciones para cada factor ponderadas según su importancia relativa. Así, por ejemplo, la
puntuación total recibida por la alternativa A se obtendría como:

PA = 9 x 0,25 + 5 x 0,25 + 7 x 0,20 + 5 x 0,10 + 6 x 0.05 + 7 x 0,10 = 6.25

67

PB = 7 x 0.25 + 7 x 0.25 + 7 x 0.20 + 7 x 0.10 + 6 x 0.05 + 7 x 0.10 = 6.60

PC = 5 x 0.25 + 9 x 0.25 + 8 x 0.20 + 9 x 0.10 + 8 x 0.05 + 9 x 0.10 = 7.30

 Las alternativas B y C parecen ser mejores que A, por lo que se podrá
rechazar esta ultima. Entre las dos restantes, hay una pequeña diferencia a favor de C, aunque
quizás no definitiva. Vemos que C tiene la ventaja principal de estar muy próxima a la fuente de
abastecimiento de materia prima, y los costos de instalación, lo cual es un factor importante,
mientras que su punto débil es el la inseguridad, que es bastante
elevado. (www.monografias.com/localizacion-planta)

4.10 DESCRIPCION DE LAS ALTERNATIVAS TOMADAS ENCUENTA

 La inseguridad:

 Uno de los problemas sociales de México que más están afectando
actualmente a la ciudadanía es el de la delincuencia. Este fenómeno, que no sólo lesiona el
patrimonio y la integridad física de las personas, sino también conlleva un deterioro en el estado
de derecho, desalienta la inversión principalmente la de largo plazo, debilita la base competitiva
del sector productivo nacional y, por ende, disminuye el potencial de crecimiento económico del
país.

 Proximidad a Proveedores:

 Una empresa no puede vivir sin insumos y por lo tanto tampoco sin
proveedores. Hay proveedores que no son cruciales, pero otros son de vital importancia puesto
que repercuten en los resultados de costos de la empresa.

 La negociación se convierte en factor clave para conseguir productos de
calidad a un buen precio. Así por ejemplo las alianzas estratégicas y convenios nos permiten
conseguir por volumen un precio especial.

68

 En el momento de seleccionar a un proveedor son muchos los factores que
debemos tener en cuenta: precio, condiciones de pago, calidad, y servicio; y tratar que haya un
equilibrio de estos componentes en la elección.

 De nada nos sirve conseguir un excelente precio si la calidad no es buena, ya
que a corto o largo plazo esto hará que baje la calidad de nuestro producto y seguramente las
ventas, también debemos analizar cuál de todos es el más importante según nuestra compañía,
la calidad, que entreguen a tiempo, el financiamiento, sin dudas este es un proceso esencial
para el eficiente funcionamiento de tu empresa.

 Costos laborales

 En el caso de los costos laborales, el costo laboral por unidad producida
puede definirse como el costo laboral por unidad de trabajo, es muy importante tomar en cuenta
el desempeño del personal en la producción y la disponibilidad de trabajo.

 Transportes
 En síntesis, se constata que los costos de transporte representan actualmente
una proporción no despreciable del valor de los flujos comerciales, e incluso superior al peso
de los aranceles, particularmente en el caso de productos agropecuarios, que suelen tener un
costo de transporte relativamente más alto por kilo transportado que otros bienes, en el caso de
las hortalizas y frutas frescas, que utilizan el transporte aéreo, la incidencia de los fletes en el
valor es particularmente elevada, y llegaría a ser prohibitiva para la exportación de algunos
productos.

 Impuestos

 Artículo 1 del Código Fiscal de la Federación.- Están obligadas al pago del
impuesto establecido en esta Ley, las personas físicas y las morales que realicen los actos o
actividades siguientes:

I. La enajenación en territorio nacional o, en su caso, la importación, definitiva, de los
bienes señalados en esta Ley.

69

II. La prestación de los servicios señalados en esta Ley.

III El impuesto se calculará aplicando a los valores a que se refiere este
ordenamiento, la tasa que para cada bien o servicio establece el artículo 2o. del mismo.

 La Federación, el Distrito Federal, los Estados, los Municipios, los organismos
descentralizados o cualquier otra persona, aunque conforme a otras leyes o decretos no causen
impuestos federales o estén exentos de ellos, deberán aceptar la traslación del impuesto
especial sobre producción y servicios y, en su caso, pagarlo y trasladarlo, de acuerdo con los
preceptos de esta Ley.

 Costos de instalación

 Es muy importante considerar la ubicación del negocio, tomando en cuenta el
costo total de la infraestructura. Considerando terreno, materiales de construcción, servicios
etc.

70

CAPITULO 5

 INGENIERÍA DEL PROYECTO

A través del anterior estudio de mercado, se puede observar como el mercado meta cumple con las
necesidades de demanda para que el negocio pueda operar. Además se entiende que no existe gran
variedad de productos similares y sustitutos por lo que el producto es innovador y puede tener un impacto
favorable en el gusto de los clientes.

5.1 MACROLOCALIZACION.
 La empresa se encontrará localizada (como se mencionó anteriormente en la LOCALIZACION) en el
municipio de Nuevo Urecho Michoacán de Ocampo.

5.2 MICROLOCALIZACION.
 El domicilio de la empresa “Deshidratadora del valle de Ibérica Michoacán” sería: Domicilio conocido
Ibérica Municipio de Nuevo Urecho Michoacán. Es importante mencionar el hecho de que la empresa contará
con una localización cercana a los productores de mango, principalmente. La ubicación se acopla
perfectamente al tipo de materia prima que se desea explotar.

Nuevo Urecho se localiza al suroeste del Estado, en las coordenadas 19º10’ de latitud norte y
101º52’ de longitud oeste, a una altura de 700 metros sobre el nivel del mar. Limita al norte con
Taretan, al sur con La Huacana, al este con Ario de Rosales, y al oeste con Gabriel Zamora. Su
distancia a la capital del Estado es de 130 km.

Sus principales cultivos por orden de importancia son: mango, caña de azúcar, maíz, arroz, frijol y pepino.

Nuevo Urecho es un municipio que esta integrado por 7,722 habitantes y en su gran mayoría son agricultores.
Esto representa una ventaja, ya que estaremos cerca de la materia prima que principalmente será el mango.
(Fuente. INEGI)

71

5.3 TAMAÑO DE LA EMPRESA.
Teniendo en cuenta la disponibilidad del terreno, insumos, tecnología, mano de obra y capital, se

propone un tamaño de planta adecuado para cubrir la demanda detectada, con un respaldo de servicio a 100
clientes semanales, en un turno diario de 8 horas, susceptibles de emplearse en un turno y operando a un
80% de la capacidad instalada.

La empresa pertenece a un tipo de “micro empresa”, ya que como se analizó en el estudio de la

oferta, éste tipo de empresas tienen un soporte de servicio de:
Tabla 5.1: Producción total de unidades en un mes.

Fruta Variedad peso ENERO

Mango
Enchilado 100 grs 353

250 grs 205
500 grs 30

Natural 100 grs 151
250 grs 88
500 grs 13

Manzana

Natural 100 grs 223
250 grs 130
500 grs 18

Enchilada 100 grs 75
250 grs 43
500 grs 6

Platano Natural 100 grs 399
250 grs 232
500 grs 33

Piña

Enchilada 100 grs 151
250 grs 90
500 grs 13

Natural 100 grs 122
250 grs 72
500 grs 10

Elaboración propia 2010.
 La empresa analizada en el presente proyecto, tiene una capacidad instalada para soportar una
demanda máxima de 150kg de mango deshidratado al mes, 78 kg de manzana deshidratada, 114 kg
de plátano deshidratado y 79 kg de piña deshidratada al mes. (Esto considerando que trabajara todo en
condiciones óptimas) pero hay que considerar que la empresa cuenta con tiempos muertos de elaboración.
Considerando la capacidad antes mencionada, podemos establecer entonces la demanda que tendría el
negocio trabajando a un 80% de su capacidad y obtendríamos que en condiciones reales de trabajo, podría

72

dar soporte a una demanda de 120 kg de mango deshidratado, 62 kg de manzana deshidratada, 91 kg de
plátano deshidratado y 63 kg de piña deshidratada al mes por lo tanto se considera que es una empresa
pequeña.

5.4 ASPECTOS TECNOLOGICOS DEL PROCESO.
 La empresa contará con equipo de elaboración de Fruta deshidratada. La maquinaria necesaria que
se ocupará es la siguiente (se menciona únicamente la maquinaria básica para elaborar fruta deshidratada y
su venta):

Tabla 5.2: Maquinaria básica para la Deshidratadora.

Maquinaria básica para Deshidratar Fruta

Equipo de Elaboración Equipo para venta

8 Maquinas Deshidratadoras Camioneta distribuidora de producto

 2 centros de lavado. Computadora

6 Cuchillos Impresora

6 Peladores de Fruta

 6 tablas para pelado

 4 Instrumentos para extraer el centro de la
manzana

Bolsas de Celofán

Etiquetas

 8 máquinas para deshidratar fruta.

5.4.1 Recursos

El diseño y la construcción del deshidratador es propia, eso quiere decir que únicamente se
compraron los matearles para su construcción:

73

Figura 5.1: Deshidratador.

 2 centros de lavado.

Figura 5.2: Centro de lavado.

74

 6 cuchillos para pelar la fruta.

 2 instrumento para extraer el centro de la manzana.

 6 cortadores de fruta para hacer los cortes uniformes.

 Bolsas de Celofán y Etiquetas.

Figura 5.3: Producto Terminado en Bolsa de Celofán.

75

 Computadora.

LAPTOP HP 500

PROCESADOR INTEL CELERON M350 1.3 GHZ
256 MB EN RAM, DISCO DURO 40 GB

UNIDAD COMBO DVD/CD-WRITER
FAX-MODEM 56K, RED WIRELESS
SISTEMA OPERATIVO FREE-DOS

PESO 2.72 KG, PANTALLA XGA TFT 14.1"

 Impresora. Conectividad USB, rendimiento de 10,000 paginas, máxima resolución.

76

5.5 PROCESOS.

Para llevar acabo la deshidratación de frutas es necesario primero, desinfectar el área de trabajo, lavando

 la mesa y los cuchillos con agua clorada. Las frutas se lavan y desinfectan perfectamente, para luego

 proceder a retirarles las cascaras.

Para la preparación de plátano deshidratado, es muy sencillo, se retira la cascara con las manos, y luego se

 corta con un cuchillo en rodajas para darle una mejor presentación.

Figura 5.4: Preparación de las Rodajas.

En el caso de la piña y la manzana es necesario retirar las cascaras con un cuchillo y después cortar las

 frutas en rodajas de tamaños de 1cm para garantizar que el deshidratado sea mejor, ya que depende mucho

del área de contacto de la fruta con el calor generado en el deshidratador.

77

Figura 5.5: Pre- tratamiento de la manzana.

Después de que las frutas fueron preparadas se procede a colocarlas dentro del deshidratador en donde

 permanecen alrededor de 6 horas a una temperatura cercana a los 60 grados Celsius.

Luego de cumplirse el tiempo de secado, se retiran las frutas del horno y se obtiene el peso de las frutas

secas.

Figura 5.6: Colocación de la fruta en las bandejas del deshidratador

78

5.6 PROCESO DE SERVICIO AL CLIENTE.
Tabla 5.3: Proceso de servicio al cliente.

Como se puede observar en la figura anterior, tenemos que el cliente basa su evaluación en un
contexto inanimado, por lo cual éste debe de contener características vitales, como equipo moderno,
materias primas de calidad, etc., todos estos aspectos son para el cliente uno de los medios para evaluar la
empresa. Posteriormente entra el personal que participa en el proceso, como el prestador de servicio, siendo
el prestador de servicio el que mayor capacitación debe de tener, para poder satisfacer las necesidades del
cliente.

Por último la organización debe de preocuparse por brindar un soporte con respecto a la manera en

que se debe de brindar el servicio y con qué se va a dar soporte al mismo. Muchas empresas tienen
estructurados manuales de operación, pero al momento de llevarlos a cabo, se dan cuenta que no tienen
medios para dar soporte a dichos planes operativos.

Cliente que
compra por

experiencia de uso
del servicio

Cliente
potencial

Contexto inanimado

- Equipo moderno
- Materias primas de calidad
- Precios accesibles
- Limpieza
- Localización
- Capacidad
- Estacionamiento

Personal

- Personal capacitado
- Prestador de servicio capacitado
- Atención rápida

Organización

- Base de servicio al cliente en
bases estadísticas

- Servicio estandarizado
- Calidad y soporte técnico
- Mantenimiento de equipo
- Evaluación constante de

satisfacción del cliente entre el
servicio deseado y el servicio
adecuado

79

El proceso y servicio al cliente consta de los siguientes pasos:

1. El proveedor lleva la fruta (ya sea que el proveedor la lleve al negocio o una persona
de la empresa vaya a recogerla).

2. Se lleva acabo el proceso de deshidratado.

3. Se lleva acabo el proceso de envasado y almacenamiento.

4. Se hace entrega del producto a los clientes.

Todos estos pasos, se pueden analizar de manera visual en el diagrama de flujo , de la figura 2.5
del capitulo 2, el cual muestra como es que se van presentado los pasos desde el proceso de deshidratación
hasta el envasado del producto.

Anteriormente se analizo el proceso de deshidratación, la cual es de vital importancia cuando se

revisa el diagrama de flujo, porqué es en éste, donde vemos y analizamos bloque por bloque las actividades
del proceso y en donde puede la empresa y el personal dar soporte y rectificación del proceso.

5.7 REQUERIMIENTO DE MAQUINARIA Y EQUIPO.

 Es de vital importancia conocer y analizar por medio de listados, la maquinaria y el equipo de
proceso principal y secundario requerido, incluyendo sus precios.

 El equipo del proceso se refiere a la maquinaria necesaria para llevar acabo el proceso de
deshidratado y por lo general, reporta el costo más elevado de los proyectos. A continuación se ha hecho un
análisis del equipo de proceso para la empresa deshidratadora de frutas.

80

Tabla 5.4: Equipo de Proceso.

Equipo de Proceso

Cantidad de
Equipo Características

Precio unitario con IVA

 Precio Total Propio Financiado Otro

8 Maquinas Deshidratadoras $ 7,500.00 $ 60,000.00

2 Centros de Lavado. $ 2,000.00 $ 4,000.00

12 Cuchillos $ 1,500.00 $ 1,500.00

6 Peladores de Fruta $ 200.00 $ 1,200.00

6 Tablas para Pelado $100.00 $ 600.00

2
Instrumento para extraer el
centro de la manzana $250,00 $ 500.00

1 Computadora $ 7,500.00 $ 7,500.00

1 Impresora $3,500.00 $ 3,500.00

5 Millares de Bolsas de Celofán $4,000.00 $4,000.00

5 Millares de Etiquetas $4,000.00 $4,000.00

 $ 86,800.00

 El costo total por concepto de equipo de proceso es de $86,800. En éste listado se han analizado
todas las máquinas y equipo de soporte necesario para llevar acabo el proceso de deshidratado, ya que sería

erróneo, por ejemplo, considerar únicamente el costo de los deshidratadores y centros de lavado,
descartando el equipo de soporte como cuchillos, tablas, bolsas, etc.

En lo que se refiere al equipo de ventas, es de vital importancia el hecho de analizar cual es el
equipo necesario para poder atender al cliente de una mejor manera. Por la razón anterior, se consideraron
los siguientes gastos en relación al equipo de ventas.

81

 REQUERIMIENTO DE EQUIPO DE VENTA.

Tabla 5.5: Equipo de ventas.

Equipo de ventas

Cantidad
de

Equipo
Características

Precio unitario con IVA
Precio Total

Propio Financiado Otro

1 Camioneta nissan $100,000.00 $100,000.00

1 Mostrador $1,000.00 $1,000.00

1 Silla para mostrador $250.00 $250.00

1 Teléfono $500.00 $500.00

1 Insumos $1,500.00 $1,500.00

 Total $103,250.00

 Las materias primas necesarias para llevar acabo el proceso de deshidratado son primordialmente
frutas frescas (mango, piña, manzana, plátano y chile en polvo), se busca dar variedad de productos para que
el cliente escoja el producto que más le satisfaga. Se determino el uso de los siguientes productos por ser los
más consumidos y los de mayor presencia en el mercado:

5.8 REQUERIMIENTO DE MATERIA PRIMA.
Tabla 5.6: Requerimiento de Materias Primas.

Concepto Monto de Inversión

Mango con Chile $ 1,000.00
Mango Natural $ 950.00
Manzana Natural $ 500.00
Plátano $ 200.00

Piña con Chile $ 600.00

Piña Natural $ 550.00

Total diario $ 3,800.00

Sin duda alguna, dentro del proceso de frutas deshidratadas, se hace frente a fuertes gastos en

relación a los insumos de agua y luz. Por esta razón es importante analizar dentro del proceso, cuales son los
gastos aproximados que generará la empresa tanto anual como mensualmente y además, éste desglose de
gastos permitirá un mejor desarrollo en el siguiente capítulo de análisis financiero y proyecciones de gastos,
ingresos y utilidades.

82

5.9 REQUERIMIENTO DE INSUMOS AUXILIARES.
Tabla 5.7: Requerimiento de Insumos Auxiliares.

Requerimiento de insumos auxiliares

Descripción
Costo

mensual
Meses efectivos de

trabajo al año
Precio total

Electricidad $ 2,500.00 12 $30,000.00

Agua $ 400.00 12 $4,800.00

Renta telefónica $ 600.00 12 $7,200.00

 Total $42,000.00

 En lo que se refiere a los gastos administrativos, la empresa de Frutas deshidratadas reporta 2 tipos
 de gastos:

 Pagos al contador

 Gastos de publicidad, los cuales van en relación a fomentar y a generar una identificación con los
clientes y generar que el mercado potencial se acerque y consuma el servicio.

El monto de pagos impuestos entraría dentro de los gastos administrativos, pero se analizarán de
 manera puntual en el desarrollo de los estados financieros que se realizarán más adelante.

5.10 GASTOS ADMINISTRATIVOS.
Tabla 5.8: Gastos Administrativos.

Gastos administrativos

Personal
Gasto

Mensual Anual

Contador $ 1,500.00 $18,000.00

Publicidad $ 2,000,00 $24,000.00

Totales $42,000.00

 La empresa requiere de tres personas trabajando diariamente en el establecimiento:

 Una persona encargada del servicio de Atención al cliente

83

 dos persona encargadas del proceso de elaboración del producto.

Por razones de tiempo, se ha decidido que el personal trabaje de 10:00AM a 6:00PM

5.11 SUELDOS Y PRESTACIONES.

Tabla 5.9: Tabla de Personal y sueldos.

Personal
Sueldo sin prestaciones Con 30% de prestaciones

Diario Mensual Anual Diario Mensual Anual
2 Producción $240.00 $6,720.00 $80,640.00 $312.00 $8,736.00 $104,832.00

1 Ventas $150.00 $4,200.00 $50,400.00 $195.00 $5,460.00 $65,520.00
Totales $390.00 $10,920.00 $131,040.00 $507.00 $14,196.00 $170,352.00

5.12 IMAGEN CORPORATIVA.
En un mundo de comunicación masiva, con una sociedad saturada de información y en un ámbito de

negocios altamente competitivo, las imágenes alcanzan un nivel de factor competitivo por la influencia que
tienen en las decisiones de compra del cliente. La imagen adquiere este nivel porque la actual competencia
tiene por campo de batalla la mente del cliente, en donde se fija dicha imagen mediante el manejo estratégico
y táctico de la comunicación.

La imagen corporativa se suma a los factores competitivos basados en la calidad del producto y del
servicio, y los fortalece tomándolos como atributos de identidad, manejándolos estratégicamente para
diferenciar productos y empresas.

Desde luego que la proyección de una imagen corporativa como factor de competencia no sólo se
sustenta en la tradicional publicidad, sino en todos los medios de comunicación, que en vista de las
circunstancias, deben utilizarse para lograr un efecto comunicativo, óptimo que en última instancia, llegue a la
mente de los diferentes públicos receptores de una organización.

La imagen de una empresa es un activo corporativo vital que puede hacer toda la diferencia en un
mercado competitivo.

5.12.1 Función de la imagen corporativa
La imagen corporativa se forja en la mente del receptor como resultado de las impresiones que

recibe de la empresa y la forma cómo la percibe. Consecuentemente, si las impresiones son producidas por

84

atributos positivos de identidad, tratados en forma congruente y consistente, y son además comunicados
nítidamente, la imagen producida entre sus diferentes receptores será favorable hacia la organización.

La creación de una imagen corporativa se sustenta en el proceso clásico de comunicación. La
organización como emisor, transmite mensajes hacia sus empleados, inversionistas, clientes, etc., a fin de
crear determinada imagen; sin embargo, la aceptación o rechazo depende de que los mensajes cubran las
expectativas, intereses o deseos del receptor. Finalmente, ellos crean su propia realidad que conforman en su
mente a través de una imagen.

Un buen proceso para crear una imagen favorable enlaza la realidad con la imagen y un mal proceso
deliberadamente distorsiona la imagen, enmascarándola y previniendo que se descubra la verdadera realidad.

Una imagen gráfica de identidad deberá cumplir con tres aspectos:

 Comunicar qué es la empresa.

 Identificar quién es la empresa.

 Proyectar cómo es la empresa.

Destacándola de su entorno debe ser pregnante, atractiva y poseer un alto grado de impacto visual.

Una imagen gráfica de identidad va a constar generalmente de tres componentes básicos:

 Elemento icónico/ símbolo: Puede ser solucionado en cualquier nivel de representación
gráfica (figurativo, simplificación, estilización, caricatura, geometrización y abstracto).

 Elemento lingüístico/ logotipo: Tratamiento tipográfico. Es una composición con las letras
de la denominación comercial cuyo objetivo es otorgarle un carácter distintivo. El logotipo
estiliza, diseña y rediseña los rasgos de la tipografía; uniéndolos y enfatizando sus formas
para originar una forma gráfica distinta y original. En algunos casos el logotipo cumple una
función icónica al carecer de un símbolo o al representar una imagen gráfica distintiva.

 Elemento cromático: Se refiere al color como componente conceptual de la imagen.

85

5.12.2 Elemento lingüístico / logotipo

Mango Deshidratado del valle de Ibérica Michoacán.

El color lo dice todo

Figura 5.7 Logotipo para la empresa Deshidratadora del Valle de Ibérica.

La tipografía utilizada para el “Mango Deshidratado” es seleccionada bajo los siguientes criterios:

1. Legibilidad: Es fácil de leer y entender, es por ello que esta característica es la más importante de la

tipografía. Una tipografía que no es legible no sirve.
2. Peso: Se utilizó la tipografía en Bold para darle mayor peso al logotipo, buscando centrar la atención

en el nombre de marca.
3. Forma: Se buscó una tipografía cuyos trazos connotaran alegría, confianza, placer y naturalidad.
4. Estructura: Se manejó en forma Normal para denotar fácil entendimiento.

La composición tipográfica se manejó en altas y bajas proporcionando así mayor legibilidad y

facilidad de lectura.
La tipografía fue tratada (manipulada) para connotar las características que se quieren comunicar de

la empresa otorgándole un carácter distintivo.

5.12.3 Elemento icónico / símbolo

Mango Deshidratado del valle de Ibérica Michoacán.

Figura 5.8 Símbolo para la empresa de Deshidratados del Valle.

86

Elementos del color

La Psicología del color juega un papel muy importante dentro de una imagen gráfica de identidad.
Los colores pueden provocar diversas sensaciones ya sea de alegría, placer, calor o frío, de profundidad o
proximidad. Puede parecer que reducen o agrandan un espacio, etc.

Muchas de las características que se quieren dar a conocer de las empresas son representadas por
el color, ya que existen conceptos tan abstractos que son difíciles de graficar.

 El Rojo representa alegría, el Azul confianza y armonía, el verde naturaleza, el amarillo
placer y el naranja presencia de sol.

Elementos técnicos y variables que han de tomarse en cuenta para el diseño, implementación
y construcción del deshidratador.

5.13 Selección de materiales.

Construcción de una estructura metálica capaz de mantener armado del deshidratador, la
estructura es soldable para darle mayor resistencia.
Las dimensiones de la estructura no son tomadas arbitrariamente ya que se piensa en el máximo
aprovechamiento de los materiales a utilizar para la construcción del proyecto, esto es, partiendo de
las paredes del deshidratador se resuelve utilizar materiales aislantes que proporcione una
temperatura constante y lo mas lineal posible dentro del deshidratador a armar sin importar en gran
medida la temperatura del exterior.
El producto seleccionado para el deshidratador está hecho a base de partículas de madera y colas
especiales, prensadas en condiciones de presión y temperatura controlada, denominado MDF
(Medium Density Fiberboard) por sus siglas en ingles. Son construidas con medidas estándares por
la cual de ahí se parte para la construcción de mencionada estructura que soportara el
deshidratador.

87

5.14 Dimensiones del deshidratador.
Tomadas en cuenta las dimensiones de las placas de MDF y evitando los menores cortes posibles
en la placa, el esqueleto del deshidratador tendrá las medias mostradas en la Figura 5.10 y
ensamblada. La estructura se muestra en la Figura 5.11 y las dimensiones del deshidratador se
mencionan a continuación:

 En la parte trasera es de 140 cm de altura por 122cm de largo.

 Para que tenga una circulación de temperatura siempre ascendente la parte frontal se diseña con
una altura adicional de 10 cm por la cual queda un flujo constantemente ascendente de la parte
trasera hacia la frontal, de tal manera que sus dimensiones frontales de 150 cm de altura por 122 cm
de largo.

 El ancho es de 81 cm y de alto queda supeditado a las diferentes dimensiones de altura tanto de la
parte frontal y trasera.

 En la base inferior la dimensión es de 81cm de ancho por 122 cm de largo y la parte superior es de
81.61 cm por 122 cm de largo.

 Un volumen de 12,352.5 m3 de aire seco dentro del deshidratador.

Figura 5.9: Dimensiones del Armazón.

88

Figura 5.10: Referencia real de la estructura metálica.

5.15 Construcción del deshidratador

Figura 5.11: Cortes del MDF para las paredes del deshidratador.

89

Se realizan medidas y cortes en la placa del MDF para las caras que componen el deshidratador, se
toma en cuenta principalmente la parte de abajo que será la base, y se prueba colocándola en su
posición para ver si calza perfectamente o si es que se le tiene que hacer alguna rebaja a algún
borde para que calce en ella.
Colocada la base, se hace el corte de la cara trasera, ya que los cortes de está y la base son las que
ocupara toda la extensión de la estructura de cada cara mencionada, probada está, se mide el
espacio que hay entre la cara trasera tomada en cuenta el espesor del block de MDF colocado
anteriormente y frontal para así hacer los cortes de las caras laterales derecha e izquierda del
deshidratador.
Una vez realizada la prueba en lo ancho de las caras laterales en la estructura se hace un corte en
diagonal, siendo 10cm mas grande el perfil que da hacia la para frontal de la parte trasera, esto en
cada una de las caras laterales Figura 5.12.
Es tomada la medida para el área de arriba, y se prueba los cortes realizados, esta tiene como base
los perfiles de las placas antes cortadas pero en la parte frontal no tiene donde sujete su peso por la
cual es necesario colocar una pequeña ceja donde repose y no sé pandee la placa.
Se toma en cuenta la estatura media de una persona para las dimensiones aplicadas para el
deshidratador, esto es, que la altura máxima sea una medida que no sea complicado acceder a la
partes superiores y que con la altura mínima no se complique o realice trabajo mayor para acceder
a las zonas inferiores; su largo y ancho es de una medida que procura ser fácil para una sola
persona sujetar los bastidores donde se colocara el producto.

5.16 Forro aislante en caras internas.

Tomadas en cuenta todas las paredes no móviles del encapsulado, se procede a adherirle con una
cola especial una película metálica en las paredes internas del mismo dejando secar por un tiempo
aproximadamente de 24 horas, al realizar esta acción representa mayor eficiencia porque tapa
cualquier defecto o porosidad del MDF y la limpieza en el interior del deshidratador resulta más fácil
Figura 5.13

90

Figura 5.12: Caras laterales con placa metálica adheridas con adhesivo al MDF.

5.17 Guías de bastidores montadas

Terminado el forrado interior del deshidratador se procede a poner guías que soportaran los
bastidores contenedores del producto a deshidratar, la guía es el perfil con ángulo de 90º con 2” de
ancho en cada cara, la longitud está supeditada al ancho del encapsulado, tiene una separación
entre guías de 9 cm que permite el fácil flujo de aire entre charolas, con un máximo de 11 bastidores
Figura 5.14.

Figura 5.13: Guías de bastidores en cara lateral del deshidratador.

91

5.18 Bastidores

Figura 5.14: Bastidor.

Los bastidores son de un armazón metálico rígido que da soporte a la malla colocada en el área del
bastidor, sus dimensiones son de 1.18 cm X 70 cm mostrada en la Figura 5.15.
El bastidor tiene una profundidad de 70 cm con la finalidad de dejar 1 cm intercalado entre cada
bastidor, así pues el segundo bastidor queda a una distancia de 1 cm separado de la puerta seguido
del tercer bastidor con una separación de 2 cm de la puerta y así sucesivamente hasta llegar al
decimo bastidor Figura 5.16, conformando con esto un escalonamiento para que el aire circule por
debajo y sobre cada bastidor.

Figura 5.15: Vista lateral del deshidratador y disposición de los bastidores.

92

5.19 Armado del deshidratador.

Figura 5.16: Deshidratador Armado.

La Figura 5.17 muestra como queda armado el deshidratador. A continuación se enumera los pasos
a seguir para el armado del deshidratador.
Teniendo el forro metálico las placas en su cara interna que conforma el encapsulado del
deshidratador, es puesta en primer lugar la parte de abajo que es la base y sujetada a su base por
unos perfiles y las otras placas que se colocaran posteriormente.
Segundo paso, colocar la parte trasera y con sujetadores provisionales hacer que quede
perfectamente pegada para poder colocar las caras laterales.
Tercer paso, colocar una cara lateral a la vez y sujetar con pijas de 1 ½” de tamaño en las bases del
esqueleto quedando así sujetas la parte inferior y trasera antes colocada.
Cuarto paso, colocar la parte superior y asegurar con una pija la parte frontal a la ceja antes
colocada y mencionada en el capítulo 5.3.
Quinto paso, con pegamento silicona poner en todas las uniones donde van unidas las caras una
con otra para haya mejor sujeción entre ellas y evitar que haya perdida de energía generada dentro
del encapsulado.
Sexto paso, construir y colocar las dos puertas, hechas del mismo material aislante con un marco
metálico para darle mayor resistencia y durabilidad, siendo estas la que tendrán movimiento de toda
la estructura y abriendo verticalmente.
Séptimo paso, es necesario un seguro especial como el usado en las redilas ya que abre en dos.

93

Octavo paso, para evitar fuga de energía en las rendijas que hacen las uniones entre las puertas y
la estructura es necesario colocar goma automotriz o silicona como empaque alrededor de puertas
como en su unión entre ellas.
5.20 Unidad calefactora montada.

Figura 5.17: Unidad calefactora montada en el deshidratador.

Diagrama en bloques del sistema de Control Electrónico de Temperatura para el
Deshidratador (CETDX).
El esquemático muestra en forma general los bloques y las interconexiones del CETDX, véase en
Figura 5.19

Figura 5.18: Diagrama en bloques del CETDX.

94

Como se puede apreciar en el esquemático, μC posee todo el control sobre los demás bloques que
componen al CETDX.
El censado es localizado dentro de la planta, este nos permite tener en tiempo real la temperatura
del proceso interno de la planta deshidratadora, mandando los datos al μC para determinar su
control todo/nada del CETDX.
El control espera la señal del μC para interactuar con el actuador, tiene como objetivo mandarle la
señal al actuador de encendido/apagado y además permite tener un aislamiento entre ellos.
El actuador responde a la señal del control para poner en funcionamiento la resistencia térmica.
La planta deshidratadora es donde sucede el proceso que se quiere controlar.
La parte de visualización conformado por el LCD, nos muestra en modo texto las condiciones de
temperatura, tanto en tiempo real como las predeterminadas por el usuario para la puesta en función
del CETDX.
El teclado nos permite comandar las órdenes que ejecutara μC.
La fuente de poder suministra la corriente necesaria y voltaje requerido para el funcionamiento de
todo el sistema del CETDX.
110VAC es el voltaje de línea que se necesita para surtir a la fuente de poder y a la resistencia
térmica.

95

CAPITULO 6

 ANÁLISIS FINANCIERO
 Los datos e informes que se consideran para el siguiente capítulo, se derivan de los capítulos
precedentes. Se establecen en ellos las premisas de precios y volumen de ventas de acuerdo a la
estructura del mercado detectada.

6.1 Presupuesto de inversión.
 Anteriormente en el capítulo de la Ingeniería del Proyecto, se analizaron los gastos que se tienen
que efectuar para la puesta en marcha de la empresa “Deshidratadora del valle”.

 Para la constitución de la empresa es necesario realizar varias inversiones, las cuales significan
todas aquellas erogaciones que se tienen que realizar para que una empresa empiece a funcionar. Se
consideraron como necesarias las siguientes inversiones:

 Fondo fijo. Representa el dinero que debe existir en caja permanentemente para solventar
pequeños gastos diarios, el cual se repondrá periódicamente para estar en condiciones de
seguirlos solventando.

 Bancos (apertura de cuenta). Sirve para realizar los depósitos de los ingresos diarios, y la
expedición de cheques por pagos mayores de $2,000.00, los cuales se deberán hacer en forma
nominativa.

 Equipo de proceso. Es todo el equipo necesario para poder dar soporte al proceso de prestación
del servicio, dentro del cuál se incluye toda la maquinaria y el equipo de soporte.

 Equipo de ventas. Representa el equipo que se utiliza por parte de los prestadores de servicio
para efectuar las actividades propias de las ventas en un negocio y que es elemental para la
satisfacción del cliente.

 Almacén. La empresa deberá contar con un almacén para almacenar el producto terminado, así
como para algunos otros productos u artículos de mobiliario.

 Edificios. La empresa debe de realizar inversiones previas en adecuación del lugar donde va a
prestar el servicio, los cuales van directamente relacionados con el tipo de servicio que se desea
prestar y con la imagen corporativa.

 Pagos por permisos y trámites de apertura. Para poder constituir la empresa legalmente, es
necesario pagar tramites como:

o Permiso de Relaciones Exteriores.
o Pago del uso del nombre autorizado por Relaciones Exteriores.

96

o Protocolización de acta constitutiva ante notario público.
 Pago de derechos en el Registro Público de la Propiedad del acta constitutiva etc.…

Concepto Inversión
Fondo fijo $ 3,000.00
Bancos (apertura de cuenta) $ 10,000.00
Equipo de proceso $ 86,800.00
Equipo de ventas $ 103,250.00
Almacén (Provisión semana) $ 3,800.00
Edificios (Renta y remodelación) $ 16,000.00
Pagos por permisos $ 10,000.00

Total de inversión

$232,850.00

 Todas estas son inversiones necesarias que se deben efectuar, pero dichas inversiones para
efectos de cálculo se clasifican en:
Activo Circulante. Para los proyectos nuevos, es el monto necesario de dinero para iniciar las labores de
producción y venta de la empresa.
Activo no Circulante.

 Activo fijo. Son aquellas que tienden a permanecer inmovilizadas durante la operación de la
empresa, teniendo una vida de largo plazo y están sujetas a depreciación a excepto del terreno,
de acuerdo a la ley del impuesto sobre la renta.

 Activo diferido. Conocidas también como activos intangibles, su recuperación es en el largo
plazo, la totalidad de dichas inversiones se efectúa en el periodo previo a la operación.

Tabla 6.1: Cuadro de Inversiones

Cuadro de Inversiones

Capital de Trabajo Inv. Propia Financiada Otras Acumulado
Fondo fijo $3,000.00

No procede No procede
$3,000.00

Bancos (Apertura de cuenta) $10,000.00 $10,000.00
Almacén $3,800.00 $3,800.00

Subtotales 1 $16,800.00 $0.00 $0.00 $16,800.00

Estimación de activo fijo Inv. Propia Financiada Otras Acumulado
Equipo de Proceso $ 86,800.00 $0.00 $0.00 $ 86,800.00
Equipo de Ventas $ 103,250.00 $0.00 $0.00 $ 103,250.00

Subtotales 2 $190,050.00 $0.00 $0.00 $190,050.00

Inversiones diferidas Inv. Propia Financiada Otras Acumulado
Capacitación de personal $3,000.00 $0.00 $0.00 $3,000.00
Pagos por permisos $10,000.00 $0.00 $0.00 $10,000.00

Subtotales 3 $13,000.00 $0.00 $0.00 $13,000.00

 INVERSIÓN TOTAL $203,050.00

97

 A continuación se realizará el cálculo de los activos y de los pasivos de la empresa,
desglosando éstos aspectos contables en los egresos e ingresos que la empresa tendrá en el período de
3 años.
 Los datos se analizarán mostrando 3 escenarios:

 Optimista. En éste análisis se determinaran las condiciones en las que la empresa tendrá una
demanda del 90% de la capacidad instalada.

 Realista. Considerando que la demanda no es constante, se fijará para el estudio de este
ambiente, una demanda promedio del 65% sobre la capacidad instalada.

 Pesimista. Se considerará que la demanda de servicio sea de un 50% sobre la capacidad
instaladai.

El análisis financiero contempla proyecciones de los 3 años posteriores a la apertura del negocio

y los años se asignaron de la siguiente manera:

Tabla 6.2: Equivalencia en Años

Equivalencia de años para el
estudio financiero

Año Equivalente
0 2010
1 2011
2 2012

 Existe una infinidad de variables que se deben considerar en un estudio financiero, como es la
inflación, los tipos de cambio, los cambios en el crecimiento y desarrollo de las empresas nacionales y
extranjeras, el Producto Interno Bruto, etc.

 En el presente año el PIB en el Sector Servicio ha crecido 3% en tanto que la inflación se ha
mantenido en un 5.85% y el promedio anual de pesos por dólar se ubica en los $12.50.

(www.economia.com.mx).

 El presente proyecto facilita el análisis financiero, ya que no requiere involucrar tantas variables,
porque contempla que no se realizarán préstamos ó créditos para constituir la empresa y porque sus
ventas y sus compras se realizan de contado, sin involucrar factores de endeudamiento.

98

 La proyección de la demanda para los años contemplados en el análisis financiero, se basan en
un promedio de las inflaciones de los años 2010 y 2011, y la proyección que Banxico realizó para el año
2012.

Tabla 6.3: Inflación Promedio

 2010 2011 2012 Inflación
Promedio

 Inflación 5.85% 5.25% 5.00% 5.5%
 (www.economia.com.mx).

 Esta inflación promedio es la que se utilizará en el desarrollo de los cálculos de los estados
financieros.
 El primer escenario que se analizará será el optimista y posteriormente se realizará el estudio de
los escenarios realista y pesimista.

6.1.1 Escenario optimista.

 Primero que nada se determinarán los activos de la empresa para el primer año de operación y
para los 3 posteriores.

Tabla 6.4: Cálculo y Proyección del Activo.

Calculo y Proyección del Activo
Concepto Año 0 Año 1 Año 2 Año 3

Activo Circulante
Fondo Fijo $3,000.00 $3,000.00 $3,000.00 $3,000.00
Bancos (Apertura de cuenta) $10,000.00 $0.00 $0.00 $0.00
Almacén $182,400.00 $191,520.00 $201,096.00 $211,150.80
Imprevistos 5% del activo circulante $9,770.00 $9,726.00 $10,204.80 $10,707.54

Totales de activo circulante $205,170.00 $204,246.00 $214,300.80 $224,858.34
Activo no circulante fijo
Equipo de Proceso $ 86,800.00 $69,440.00 $52,080.00 $34,720.00
Equipo de ventas $ 103,250.00 $92,925.00 $82,600.00 $72,275.00
Imprevistos 5% del activo fijo $ 9,502.50 $4,646.25 $6,734.00 $5,349.75

Totales de activo fijo

$199,552.50 $167,011.25 $141,414.00 $112,344.75

Activo no circulante diferido
Capacitación del Personal $3,000.00 $3,000.00 $3,000.00 $3,000.00
Pagos por permisos $10,000.00 $0.00 $0.00 $0.00
Imprevistos de activo diferido $650.00 $150.00 $150.00 $150.00

Total activo diferido $13,650.00 $3,150.00 $3,150.00 $3,150.00
TOTAL DE ACTIVOS $418,372.50 $374,407.25 $358,864.80 $340,353.09

99

Las depreciaciones se realizaron de la siguiente manera:

 Maquinaria y Equipo. Tiene una vida útil de 5 años, por lo cual su depreciación es de un 20%
anual.

 El equipo de cómputo es el equipo que se deprecia más rápidamente, teniendo una vida útil de 3
años, por lo cual su deprecación es de 30% anual.

 El equipo de oficina se deprecia en un 10% anual.

La amortización se utiliza para los aspectos intangibles y solo se amortizaron los gastos de
organización legal a un 20% anual.

Tabla 6.5: Cuadro de depreciaciones y amortizaciones.

Cuadro de depreciaciones y amortizaciones

CONCEPTO
VIDA

UTIL EN
AÑOS

VALOR
ORIGINAL

% DE
DEPRECIACIÓN

ANUAL

VALOR DE
DEPRECIACIÓN

ANUAL

VALOR DE
SALVAMENTO

3° AÑO

Depreciaciones:

Equipo de
Proceso 5 $86,800.00 20%

$17,360.00

$34,720.00

Equipo de
Computo 3 $ 11,000.00 30%

$3,300.00

 $ 6,600.00

Equipo de ventas 10 $103,250.00 10% $10,325.00 $72,275.00

Amortizaciones

Gastos de Org.
Legal 5 $10,000.00 20% $ 2,000.00 $ -

TOTAL

$211,050.00

$32,985.00

$113,595.00

 Ya se han considerado los activos de la empresa y su comportamiento en los periodos de 0 a 3
años, pero ahora es importante analizar los gastos en los que la empresa incurre, de manera que
podamos establecer comparativos entre los ingresos y los egresos generados por la empresa.

 Existen 3 tipos de gastos:

 Gastos de Administración. Son los resultantes de la operación, control y planeación de la
empresa, e independientes del aspecto productivo de la misma. En los gastos administrativos
generalmente se incluyen: sueldos de ejecutivos, auxiliares y empleados, incluyendo sus

100

respectivas prestaciones sociales. Se consideran también los correspondientes gastos de
oficina, los gastos de promoción y relaciones públicas.

 Gastos de Venta. Son todos aquellos gastos en los que incurre la empresa para poder prestar el
servicio. Incluye aspectos como el pago de la luz, de agua, transporte, etc., así como todos los
pagos de comisiones de sueldo a vendedores, publicidad, etc.

 Gastos financieros. Comprenden los intereses generados por el otorgamiento de créditos a corto
y largo plazo, así como las comisiones de cuentas y contratos de financiamiento. En estos
gastos la empresa no incurriría ya que toda la inversión se contempla que sea efectuada
directamente por los dueños.

Tabla 6.6: Proyección de Gastos y Costos.

Proyección de gastos y costos

Concepto Año 0 Año 1 Año 2 Año 3

Gastos de Administración

Contador $ 12,000.00 $ 12,660.00 $ 13,356.00 $ 14,091.00
Renta $ 72,000.00 $ 75,960.00 $ 80,138.00 $ 84,545.00
Gastos de Oficina $ 3,000.00 $ 3,165.00 $ 3,339.00 $ 3,523.00

Total de Gastos de
Administración

$87,000.00

$91,785.00

$96,833.00

$102,159.00

Gastos de Venta
Sueldos $170,000.00 $179,350.00 $189,214.00 $199,621.00
Infonavit $8,500.00 $8,967.50 $9,460.70 $9,981.05
IMSS $17,000.00 $17,935.00 $18,921.40 $19,962.10
Ahorro para el retiro $3,400.00 $3,587.00 $3,784.28 $3,992.42
Publicidad $ 24,000.00 $25,320.00 $26,712.00 $28181.793
2% sobre nóminas $3,400.00 $3,587.00 $3,784.28 $3,992.42

Total Gastos de Venta $226,300.00 $238,746.50 $251,876.66 $265,730.78

Costos de Producción

Materia Prima $182,800.00 $192,854.000 $203,460.97

$214,651.32

Electricidad $30,000.00 $31,650.000 $33,390.750 $35,227.24
Agua $4,800.00 $5,064.000 $5,342.52 $5,636.36
Renta telefónica $7,200.00 $7,596.000 $8,013.78 $8,454.54

Total costos de
producción $224,800.00 $237,164.00 $250,208.02 $263969.46

TOTAL DE GASTOS $538,100.00 $567,695.50 $598,917.68 $631,859.24

Elab. Propia 2010

101

La empresa incurre en varios gastos y algunos costos, los cuales, son erogaciones que la
empresa debe de hacer para garantizar el adecuado funcionamiento de la empresa.

 Si analizamos la tabla anterior de los gastos de la empresa, podemos observar como es que los
gastos de venta son los más elevados, seguidos por los costos de producción y por los gastos
administrativos.

 Dentro de los gastos de venta se incluyó al personal, ya que está directamente relacionado con
la prestación del servicio. La publicidad entra de igual manera, ya que va con el propósito de venta y no
desde un esquema administrativo.

 En lo que se refiere a los costos de producción, la empresa requiere de ciertos suministros para
poder funcionar de manera adecuada, y es importante conocerlos para poder determinar los precios o
para determinar cuanto nos cuesta realmente la producción.

Tabla: 6.7: “Escenario Optimista”.

Escenario Optimista
Estado de Perdidas y Ganancias

Concepto Años de capacidad utilizada
1 2 3 4

Ingresos por ventas $ 1,632,000.00 $1,721,760.00 $1,816,456.80 $1,916,361.92
Costo de producción $ 224,800.00 $237,164.000 $250,208.02 $263,969.46
Utilidad Bruta $ 1,407,200.00 $1,484,596.00 $1,566,248.78 $1,652,392.46

Gastos de Administración $ 87,000.00 $ 91,785.00 $ 96,833.18 $ 102,159.00
Gastos de Venta $ 226,300.00 $ 238,746.50 $ 251,877.56 $ 265,730.82
Utilidad de operación $ 1,093,900.00 $1,154,064.50 $1,217,538.04 $1,284,502.64

Gastos financieros $ - $ - $ - $ -

Utilidad antes de Impuestos $ 1,093,900.00 $1,154,064.50 $1,217,538.04 $1,284,502.64

I.S.R. $ 306,292.00 $323,138.06 $340,910.65 $359,660.74
P.T.U. $ 109,390.00 $115,406.45 $121,753.80 $128,450.26
Utilidad Neta $ 678,218.00 $715,519.99 $754,873.58 $796,391.64

Depreciaciones $ 30,985.00 $ 30,985.00 $ 30,985.00 $ 30,985.00
Amortizaciones $ 2,000.00 $ 2,000.00 $ 2,000.00 $ 2,000.00

Flujos de efectivo $711,203.00 $748,504.99 $787,858.58 $829,376.64
Elab. Propia 2010

102

La demanda máxima de mango deshidratado es de 150kg al mes, 78 kg de manzana deshidratada,
114 kg de plátano deshidratado y 79 kg de piña deshidratada al mes. (Esto considerando que
trabajara todo en condiciones óptimas) pero hay que considerar que la empresa cuenta con tiempos
muertos de elaboración. Considerando la capacidad antes mencionada, podemos establecer entonces la
demanda que tendría el negocio trabajando a un 80% de su capacidad y obtendríamos que en
condiciones reales de trabajo, podría dar soporte a una demanda de 120 kg de mango deshidratado,
62 kg de manzana deshidratada, 91 kg de plátano deshidratado y 63 kg de piña deshidratada al
mes por lo tanto se considera que es una empresa pequeña.

Para el primer año de operaciones (año 0), en el estado de pérdidas y ganancias se consideró que la
empresa tiene un total de ingresos equivalente a un 80% de su capacidad, es decir que el sistema de
producción y los ingresos se calcularon de la siguiente manera:

 VENTAS POR MES

Enero
$144,435.00

Febrero
$144,435.00

Marzo
$144,435.00

Abril
$144,435.00

Mayo
$144,435.00

Junio
$144,435.00

 VENTAS POR MES

Julio
$110,055.00

Agosto
$110,055.00

Septiembre
$146,875.00

Octubre
$125,995.00

Noviembre
$125,995.00

Diciembre
$146,875.00

SUMA TOTAL EN EL PRIMER AÑO

$1,632,460.00

 Deshidratadora del Valle de Ibérica, no contempla inversiones futuras en activos fijos, ni
solicitudes de préstamos, solamente para actualizar el equipo de cómputo en el 3 período. El ingreso de
sus ventas se realizará de contado, lo que ocasiona que no exista complejidad en éste estudio.

 Ahora se analizará la TIR (Tasa Interna de Retorno) y la TMAR (Tasa Mínima Aceptable de
Rendimiento)

 La TIR es la tasa de descuento que hace que el VPN (Valor Presente Neto) de los flujos futuros
sea igual a cero. Se calcula a partir de la fórmula del VPN, y se va realizando en cálculo de la tasa que
genere que el VPN sea igual a cero. La formula

VPN = -P + (FNE1) + (FNE2) +…+ FNEn
 (1+i)¹ (1+i)² (1+i)n

103

Donde :

Se realizó el cálculo de la TIR para un periodo de 4 años.

OPTIMISTA
TMAR 12.08 %

TIR 306 %

 En la tabla anterior ya se adicionó el valor de la TMAR. La TMAR se calculó de la siguiente
manera:

TMAR = Tasa de Inflación + Prima de Riesgo

 La prima de riesgo se asigna dependiendo del tipo de empresa que se está analizando; si la
demanda es constante, hay pocos competidores y el mercado se esta desarrollando, etc., se le asigna un
valor de 8%. De manera que la situación queda de la siguiente manera:

TMAR = 5.5% + 8% = 13.5%

 A partir de estos cálculos se puede determinar si el proyecto es conveniente y rentable a partir
de una comparación entre TIR y la TREMA la cual dice:

0 -$ 232,850.00
1 $ 711,203.00
2 $ 748,504.99
3 $ 829,376.64

TIR(E4:E7,0.05) 306%

 Si TIR es igual o mayor a la TMAR se acepta la inversión

 Si TIR es menor que la TMAR se rechaza la inversión.

 VPN=Valor presente neto
 P=Inversión Inicial
 FNE=Flujos netos de efectivo
 I= Tasa de descuento

104

Por lo tanto haciendo dicho comparativo obtenemos que la inversión se aceptara, ya que el valor de la
TIR es mucho mayor que la TMAR, lo que lo hace un proyecto viable. Por otro lado el VPN es de
$1,725,194.94

=VNA (0.055, E4:E7) = $1,725,194.94

0 -$ 232,850.00
1 $ 711,203.00
2 $ 748,504.99
3 $ 829,376.64

6.1.2 Escenario realista.
 El escenario realista es el que muestra los datos con mayor imparcialidad, sin crear expectativas
demasiado altas o bajas del negocio.

 El aspecto más importante que cambia con relación al escenario optimista, es en relación a los
ingresos por ventas, ya que en el escenario anterior se estaban considerando ventas elevadas.

Tabla: 6.8 “Escenario Realista”.

Escenario Realista
Estado de Perdidas y Ganancias

Concepto Años de capacidad utilizada
1 2 3 4

Ingresos por ventas $ 1,305,600.00 $1,377,408.00 $1,453,165.44 $1,533,089.54
Costo de producción $ 224,800.00 $237,164.000 $250,208.02 $263,969.46
Utilidad Bruta $ 1,080,800.00 $1,140,244.00 $1,202,957.42 $1,269,120.08

Gastos de Administración $ 87,000.00 $ 91,785.00 $ 96,833.18 $ 102,159.00
Gastos de Venta $ 226,300.00 $ 238,746.50 $ 251,877.56 $ 265,730.82
Utilidad de operación $ 767,500.00 $809,712.50 $854,246.68 $901,230.26

Gastos financieros $ - $ - $ - $ -

Utilidad antes de Impuestos $ 767,500.00 $809,712.50 $854,246.68 $901,230.26

I.S.R. $ 306,292.00 $323,138.06 $340,910.65 $359,660.74
P.T.U. $ 109,390.00 $115,406.45 $121,753.80 $128,450.26
Utilidad Neta $ 351,818.00 $371,167.99 $391,582.23 $413,119.26

Depreciaciones $ 30,985.00 $ 30,985.00 $ 30,985.00 $ 30,985.00
Amortizaciones $ 2,000.00 $ 2,000.00 $ 2,000.00 $ 2,000.00

Flujos de efectivo $ 384,803.00 $404,152.99 $424,567.23 $446,104.26
Elab. Propia 2010

105

A diferencia del escenario optimista, aquí los ingresos por ventas son menores y por ende el flujo de
efectivo se ve afectado. Aún así se presentan ganancias significativas.

 A partir de la información del estado de Perdidas y Ganancias, se puede analizar la TIR. El
cálculo queda de la siguiente manera:

0 -$ 232,850.00
1 $404,152.99
2 $424,567.23
3 $446,104.26

TIR(E4:E7,0.05) 168%

Realista
TIR 168%

 Como se observa en la tabla anterior, la TIR es mayor que la TREMA. Estos datos nos hacen ver
que el proyecto es rentable y viable, más sin embargo una de los puntos más importantes en los
proyectos de inversión dice que los Proyectos hay que castigarlos lo más posible, pero siempre y cuando
este justificado, es decir; se sugiere que el escenario idóneo para evaluar un proyecto es un escenario
negativo o pesimista, ya que si aun así el proyecto es viable, las probabilidades de éxito serán casi de un
100%.

 El VPN para este escenario es de $864,071.41

6.1.3 Escenario pesimista.

 Para este caso se consideró un bajo nivel de ventas, pero manteniendo los costos, ya que el
producto debe de ser producido y en caso de no venderse, la materia prima con que fue elaborado,
deberá desecharse.

 A partir de las anteriores consideraciones, obtenemos que el estado de Perdidas y Ganancias,
quede de la siguiente manera:

106

Tabla 6.9: “Escenario Pesimista”

Escenario Pesimista

Estado de Perdidas y Ganancias

Concepto Años de capacidad utilizada
1 2 3 4

Ingresos por ventas $ 979,200.00 $1,033,056.00 $1,089,874.08 $1,149,817.15
Costo de producción $ 224,800.00 $237,164.000 $250,208.02 $263,969.46
Utilidad Bruta $ 754,400.00 $795,892.00 $839,666.06 $885,847.69

Gastos de Administración $ 87,000.00 $ 91,785.00 $ 96,833.18 $ 102,159.00
Gastos de Venta $ 226,300.00 $ 238,746.50 $ 251,877.56 $ 265,730.82
Utilidad de operación $ 441,100.00 $465,360.50 $490,955.32 $517,957.87

Gastos financieros $ - $ - $ - $ -

Utilidad antes de Impuestos $ 441,100.00 $465,360.50 $490,955.32 $517,957.87

I.S.R. $ 306,292.00 $323,138.06 $340,910.65 $359,660.74
P.T.U. $ 109,390.00 $115,406.45 $121,753.80 $128,450.26
Utilidad Neta $ 25,418.00 $26,815.99 $28,290.87 $29,846.87

Depreciaciones $ 30,985.00 $ 30,985.00 $ 30,985.00 $ 30,985.00
Amortizaciones $ 2,000.00 $ 2,000.00 $ 2,000.00 $ 2,000.00

Flujos de efectivo $58,403.00 $59,800.99 $61,275.87 $62,831.87
Fuente. Elab. Propia 2010

 A partir de esta información se determina la TIR, la cual queda de la siguiente manera:

0 -$232,850.00
1 $59,800.99
2 $61,275.87
3 $62,831.87

TIR(E4:E7,0.05) -11%

Pesimista
TIR -11%

 Una vez calculada la TIR podemos ver que el Proyecto en un escenario pesimista no es viable,
ya que la Tasa de Retorno es menor que la Tasa Mínima Aceptable.

El VPN para este escenario es de -$64,080.25

107

6.2 Punto de Equilibrio.

El punto de equilibrio, en términos de contabilidad de costos, es aquel punto de actividad
(volumen de ventas) donde los ingresos totales son iguales a los costos totales, es decir, el punto de
actividad donde no existe utilidad ni pérdida.

Hallar el punto de equilibrio es hallar el número de unidades a vender, de modo que se cumpla con lo
anterior (que las ventas sean iguales a los costos).

En algunas aplicaciones es útil conocer el punto de equilibrio en términos de pesos de ventas. Por
ejemplo, el precio de ventas puede variar ligeramente de un cliente a otro; por tanto, las ventas en dinero
pueden suministrar más información que las unidades.

Y se analiza el punto de equilibrio para:

 conocer la viabilidad de un proyecto, al saber si nuestra demanda supera nuestro punto de
equilibrio.

 ver a partir de qué nivel de ventas, pude ser recomendable cambiar un Costo Variable por un
Costo Fijo o viceversa, por ejemplo, cambiar comisiones de ventas, por un sueldo fijo en un
vendedor.

 saber que número de unidades o ventas se debe realizar, para lograr cierta utilidad.

6.2.1 Definir costos

En primer lugar debemos definir nuestros costos, lo usual es considerar como costos a todos los
desembolsos, incluyendo los gastos de administración y de ventas, pero sin incluir los gastos financieros
ni a los impuestos.

 Proyección de Gastos y Costos.

Proyección de gastos y costos

Concepto Año 0 Año 1 Año 2 Año 3

Gastos de Administración

Contador $ 12,000.00 $ 12,660.00 $ 13,356.00 $ 14,091.00
Renta $ 72,000.00 $ 75,960.00 $ 80,138.00 $ 84,545.00
Gastos de Oficina $ 3,000.00 $ 3,165.00 $ 3,339.00 $ 3,523.00

Total de Gastos de
Administración

$87,000.00

$91,785.00

$96,833.00

$102,159.00

Gastos de Venta
Sueldos $170,000.00 $179,350.00 $189,214.00 $199,621.00
Infonavit $8,500.00 $8,967.50 $9,460.70 $9,981.05
IMSS $17,000.00 $17,935.00 $18,921.40 $19,962.10
Ahorro para el retiro $3,400.00 $3,587.00 $3,784.28 $3,992.42
Publicidad $ 24,000.00 $25,320.00 $26,712.00 $28181.793
2% sobre nóminas $3,400.00 $3,587.00 $3,784.28 $3,992.42

Total Gastos de Venta $226,300.00 $238,746.50 $251,876.66 $265,730.78

108

Costos de Producción

Materia Prima $182,800.00 $192,854.000 $203,460.97

$214,651.32

Electricidad $30,000.00 $31,650.000 $33,390.750 $35,227.24
Agua $4,800.00 $5,064.000 $5,342.52 $5,636.36
Renta telefónica $7,200.00 $7,596.000 $8,013.78 $8,454.54

Total costos de
producción $224,800.00 $237,164.00 $250,208.02 $263969.46

TOTAL DE GASTOS $538,100.00 $567,695.50 $598,917.68 $631,859.24

6.2.2 Clasificar los costos en Costos Variables (CV) y en Costos Fijos (CF)

Una vez que hemos determinados los costos que utilizaremos para hallar el punto de equilibrio, pasamos
a clasificar o dividir éstos en Costos Variables y en Costos Fijos:

 Costos Variables: son los costos que varían de acuerdo con los cambios en los niveles de
actividad, están relacionados con el número de unidades vendidas, volumen de producción o
número de servicios realizado, por ejemplo, materia prima, combustible, salario por horas, etc.

 Costos Fijos: son costos que no están afectados por las variaciones en los niveles de actividad,
por ejemplo, alquileres, depreciación, seguros, etc.

Costos Variables:

Concepto Año 0 Año 1 Año 2 Año 3

Total Gastos de Venta $226,300.00 $238,746.50 $251,876.66 $265,730.78

Total costos de
producción $224,800.00 $237,164.00 $250,208.02 $263969.46

Costos Fijos:

Total de Gastos de
Administración

$87,000.00

$91,785.00

$96,833.00

$102,159.00

Depreciaciones $ 30,985.00 $ 30,985.00 $ 30,985.00 $ 30,985.00

Amortizaciones $ 2,000.00 $ 2,000.00 $ 2,000.00 $ 2,000.00

109

6.2.3 Aplicar la fórmula del punto de equilibrio

 CF $ 119,985.00
Ventas $ 1, 305,600.00
 CV $ 571,085.00
Punto de Equilibrio (en pesos) = $183,326.41

6.2.4 Analizar el punto de equilibrio

Y, por último, una vez hallado el punto de equilibrio y comprobado a través del Estado de Resultados,
pasamos a analizarlo.

Este valor del punto de equilibrio nos indica el nivel de ventas en el cual las utilidades serán cero. Con
frecuencia, se requiere información en cuanto a la utilidad para determinado nivel de ventas y el nivel de
ventas necesario para lograr una utilidad objetivo.

Utilidad = Ingreso total – Costo variable total – Costo fijo total

De manera tal que obtenemos los siguientes resultados:

Punto de Equilibrio (en pesos) = $183,326.41

 Con esto vemos que usando el escenario realista, las ventas superan a las calculadas en el
punto de equilibrio.

i La inflación se considerará como constante para los periodos en los que se haga la proyección

Costos fijos

 (1- (Costos variables/Ventas))

Capitulo 7: Conclusiones

110

Conclusiones y Recomendaciones

El presente “Proyecto de Inversión para instalar una planta Deshidratadora de Frutas en la
localidad de Ibérica Municipio de Nuevo Urecho Michoacán, Concluye dando respuesta a la hipótesis en
la cual se sustentó la tesis propuesta con fines de titulación.

Las variables financieras VAN y TIR nos arrojan valores positivos lo cual sustenta que la hipótesis
planteada al principio del proyecto es VERDADERA.

Por la parte del mercado se pudo establecer cuales son las necesidades del mercado y se concluyó que
se cuenta con un mercado lo bastante grande y suficiente, claro está considerando todas las variables
analizadas.

Considerando los resultados del estudio de mercado, se estiman las siguientes ventas para el primer año:

Fruta Variedad peso TOTAL EN
UNIDADES

Mango

Enchilado 100 grs 4,236
250 grs 2,460
500 grs 358

Natural 100 grs 1,810
250 grs 1,054
500 grs 156

Manzana

Natural 100 grs 2,674
250 grs 1,560
500 grs 214

Enchilada 100 grs 898
250 grs 518
500 grs 72

Platano Natural 100 grs 4,788
250 grs 2,782
500 grs 394

Piña

Enchilada 100 grs 1,810
250 grs 1,078
500 grs 156

Natural 100 grs 1,462
250 grs 864
500 grs 118

El deshidratador responde adecuadamente a la necesidad de mantener conservada la temperatura,
además es practico y los costos de fabricación oscilan entre los
$ 7,500.00 a $ 10,000.00.

Capitulo 7: Conclusiones

111

Se proporciona un estudio detallado sobre el procedimiento de ubicación de la planta deshidratadora.

La conclusión de la presente Tesis radica también en la factibilidad del proyecto que se analizó, y
que a partir de todas las variables consideradas y de los estudios realizados, se pudo determinar que el
proyecto es factible y atractivo.

 Las variables financieras analizadas de VAN y TIR resultaron con valores positivos en los
escenarios optimista y realista, no así en el escenario pesimista:

OPTIMISTA

TMAR 12.08 %

TIR 306 %

Realista
TIR 168%

Pesimista
TIR -11%

Las utilidades después de analizar los 3 escenarios tienen un promedio de
$ 375,000.00 anuales.

 Se analizó el Proyecto de “Deshidratadora del Valle de Ibérica Michoacán”, para lo cual
se obtuvo información que permitió que de manera más exacta, se pudiera determinar la viabilidad de
dicho Proyecto.

Se recomienda:
Implementar un deshidratador Eléctrico – Solar de esta manera bajaremos costos en el insumo de
energía eléctrica.
Elaborar un estudio de mercado en escuelas para ver la viabilidad de introducir el producto en las
cooperativas escolares.
Buscar los canales pertinentes para el financiamiento del proyecto.

118

BIBLIOGRAFIA

1.- Polimeni Fabozzi (1994). Contabilidad de Costos. Conceptos y aplicaciones para la toma

 de decisiones. Tercera edición. Editorial Mc-Graw.Hill. México.

2.- Ramírez Padilla (2005). CONTABILIDAD ADMINISTRATIVA. Séptima Edición.

 Editorial Mc-Graw.Hill. México.

3.- Philip Kotler (2006) Marketing. Decima Edición. Editorial Mc-Graw.Hill. México.

4.- Hitt (2008) Administración Estratégica. Séptima Edición. Editorial CENGAGE Learning

5.- Tesis (2010) “SISTEMA DE CONTROL ELECTRICO ELECTRONICO DE TEMPERATURA

 APLICADO A UN DESHIDRATADOR”. Fernando Guzmán Díaz, Asesor Ing. Enrique M. Báez

6.- Tesis “Proyecto de Inversión para un Restaurante de Comida Rápida”

7.- Contabilidad de Costos Un enfoque gerencial, Horngren, Charles T / Foster George / Spikant M.

 Octava Ed. Prentice Hall Hispanoamericana, S.A. México

8.- García C. Juan (2001). Contabilidad de Costos. Segunda Edición. Editorial Mc-Graw-Hill.

 9.- Carro, Roberto. Elementos Básicos de Costos Industriales. Ediciones Macchi. Buenos Aires 1999.

10.- Mallo Carlos, Giménez Carlos y otros: Contabilidad de Costos y Estratégica de Gestión”
Ed.Prentice hall 2000.

11.- Preparación y Evaluación de Proyectos” N. Sapag y R. Sapag, , McGraw Hill, cuarta edición.

12.- Anthony, R., Govindarajan, V. “Sistemas de Control de Gestión”. Mc Graw Hill, 2003.

13.- REYES PONCE, AGUSTÍN. Administración de empresas, teoría y práctica. Primera y
segunda parte. México, Editorial Limusa-Wiley, SA, 1971, 392 pp.

14.- PRIETO, ALEJANDRO. Principios de Contabilidad. México, Editorial Banca y Comercio,
1999, 372 pp.

15.- Finanzas Corporativas", Ross, Westerfield y Jaffe, séptima edición, McGraw-Hill, capítulos.

www.isabellefruits.com

 www.isabellefruits.com

www.monografias.com/inocuidad-alimentos

www.monografias.com/localizacion-planta

www.inegi.org.mx

www.monografias.com/proceso

118

APENDICE A

GENERALIDADES DEL MANGO

El mango (Mangifera indica L.), pertenece a la familia Anarcadiaceae, que incluye alrededor de 600
miembros. Es una fruta popular y conocida como el rey de las frutas. Se cree que es una de las frutas
más antiguas cultivadas; su origen es encontrado en la región Indo-Burma 1

 Su temperatura optima de crecimiento es aproximadamente 24°-27°C, en suelos cuyo Ph. este alrededor
de 5.5.-7.5(Purseglove, 1974). Actualmente representa 2 millones de hectáreas solamente en la India.
Crece en zonas tropicales a alturas de 4,000 Ft. sobre el nivel del mar, y a 2,000 Ft. En zonas donde las
estaciones estén muy marcadas.

Es una fruta climatérica que es estado de maduración, ideal para el consumo, dura pocos días(Wu et al.,
1996). En México, existen diversas variedades como: Tommy, Hadden, Ataulfo, Manila, Irwin,
Diplomático, Esmaralda, Keitt, Manzana, Naranja, Oro, Piña, Canario Sensation y Kent que se encuentran
disponibles en verano (Stafford, 1983).

El tamaño de la fruta varia de 2.5-30 cm de largo. Su forma es ovalada o redonda, con un hueso interior
de tamaño significativo. Crece en árboles de hoja perenne. Presenta grandes variedades de tamaño y
caracteres. El color depende de la región donde este cultivado, pero abarca mezclas de verde, amarillo y
rojo. (popeneo, 1974).

1 California Rare Fruit Growers, Inc. 1996.

Composición del Mango

La semilla del mago abarca del 9 al 27% aproximadamente del peso total de la fruta. El color del pellejo
varia con la madurez y el cultivo. Su contenido de carotenoides aumenta durante su madurez; es buena
fuente de provitamina A (Luh, 1980).

La parte comestible del fruto total corresponde entre el 60 y el 75%. El componente mayoritario es el agua
en un 84%. El contenido de azúcar varia de 10-20% y de las proteínas en un 0.5%.

El ácido predominante es el ácido cítrico aunque también se encuentran el ácido málico, succínico,
uronico, tartárico y oxálico en cantidades menores (Jagtiani et al., 1988).

Contenido Nutricional

El mango es una fruta popular en su mayoría es consumido en estado fresco 1
; ya que es considerado como una de las frutas tropicales más deliciosas (Luh, 1971). Representa una
importante fuente nutritiva por su contenido en vitaminas y minerales. La tabla 1.1. muestra el contenido
de nutrientes en promedio por 100g.

1 Dube M., J. Agric. Food Chem. 2004,

Tabla 1.1. composición nutricional del mango.(Stafford, 1983)
Agua 81.7%
Calorías 66 cal
Proteína 0.7 g
Grasa 0.4 g
Carbohidratos totales 16.8 g
Fibra 0.9 g
Ceniza 0.4 g
Calcio 10 mg
Fósforo 13 mg
Hierro 0.4 mg
Sodio 7 mg
Potasio 189 mg
Vitamina A 4,800 UI
Tiamina 0.05 mg
Riboflavina 0.05 mg
Niacina 1.1 mg
Ácido Ascórbico 35 mg

El mango se caracteriza por ser una fuente importante de vitamina A, B y contiene cantidades variantes
de vitamina C (Purseglove, 1974). Su composición depende de la variedad, así como en el estado de
madurez que se tenga. (Stafford, 1983). El contenido ascórbico y la acidez total disminuye durante el
desarrollo del fruto, mientras que los carotenoides y azucares totales aumentan (Laskshminarayana,
1973).

 Valor nutricional de la piña “

El principal componente de la piña es el agua, que constituye aproximadamente el 85 % de su peso. Esta
cantidad de agua convierte a la piña en un alimento con un valor energético muy bajo, por lo que
personas con problemas de exceso de peso u obesidad pueden incluirla en su alimentación sin ningún
problema. El nutriente principal de la piña son los hidratos de carbono simples, que suponen
aproximadamente el 11 % de su peso, mientras que las proteínas y las grasas apenas están presentes en
esta fruta, al igual que en el resto.

En cuanto al contenido en vitaminas cabe destacar la presencia de vitamina C, responsable de
numerosas e importantes funciones en el organismo como su participación en la formación del colágeno
(proteína presente en huesos, dientes y cartílagos), de los glóbulos rojos, de los corticoides (hormonas) y
de los ácidos biliares. Además la vitamina C favorece la absorción de hierro por parte de nuestro cuerpo y
posee una importante función inmunológica ya que potencia la resistencia del organismo frente a la
infecciones. La vitamina C es una sustancia con acción antioxidante, es decir, nos protege frente a los
radicales libres, asociados al envejecimiento y a algunas enfermedades. Además de vitamina C, la piña
posee en cantidades inferiores, vitamina B1 y B6. En relación con los minerales, potasio,.

VALOR NUTRICIONAL DE LA PIÑA
 PIÑA FRESCA PIÑA EN SU JUGO PIÑA EN ALMÍBAR
Energía(Kcal)
Agua (g)
Proteínas (g)
Lípidos (g)
Glúcidos (g)
Fibra (g)
Vitamina A (mcg)
Vitamina E (mg)
Vitamina C (mg)
Ácido fólico (mg)
Potasio (mg)
Magnesio (mg)
Fósforo (mg)
Cinc (mg)

48
86.50
0.40
0.10
11.30
1.46
5.00
0.10
18.00
14.00
146.00
15.00
1.00
0.10

49
86.8
0.30
0.00
11.84
0.84
2.00
0.05
11.00
1.0
71.00
13.00
5.00
0.10

66
83.4
0.31
0.00
16.3
0.82
8
0.00
7.50
3.00
100
9.60
6.00
0.09

g =gramo / mg = miligramo / mcg = microgramo

 Medicinal:

La piña es una planta de la familia de las bromeliáceas que contiene alrededor de 1,400 especies en todo
el mundo. Muchos de los miembros de esta familia son epifíticos, es decir viven encima de otras plantas
en zonas de clima tropical.

Procede de la zona tropical del Brasil, Argentina y Paraguay. Empezó a cultivarse por primera vez a
finales del siglo XIX en la isla de Hawai.

Además de su estupendo sabor y su inconfundible aroma, conviene conocer las propiedades de la piña,
tratándose de una fruta de las más saludables de todas.

Por su contenido en bromelina, que está formada por tres encimas combinadas (bromelina, extranasa y
ananasa), resulta muy adecuada para la circulación, ya que este componente disuelve los coágulos que
puedan formarse y fluidifica la sangre.

Esto es una buena manera de evitar problemas circulatorios como trombosis, ataques cardíacos,
apoplejías, y al mismo tiempo disminuir la presión sanguínea elevada o hipertensión.

Además de sus propiedades anticoagulantes, la bromelina tiene el poder de "digerir" las proteínas por lo
que resultará de mucha ayuda en el proceso de la digestión.

Un buen pedazo de piña, nos permite digerir mejor los alimentos, ayuda al estómago a realizar su función
y a sentirnos menos llenos más rápidamente, según el Mundo de las Plantas.

Ello conlleva la desaparición de una serie de efectos secundarios desagradables relacionados con la
digestión pesada de los alimentos como: gases intestinales, pesadez de estómago, acidez de estómago,
entre otros.

WWW.HORTALIZAS.COM/PIÑA12COM/MEDICINAL

WWW.MIJARDIN.COM/RECETAS

WWW.ALIMENTOSYFRUTAS.COM/PIÑA2102

Información nutricional del plátano:

• Porción: 1 plátano (100 g)
• Contenido de melatonina : 75mcg
• Calorías: 110 (Calorías procedentes de materia grasa: 0)
• Grasa: 0 g
• Colesterol: 0 mg
• Sodio: 0 mg
• Carbohidratos: 29 g
• Fibra: 4 g
• Azúcares: 21 g
• Proteínas: 1 g

La melatonina es segregada de forma natural por el cerebro. La misma, tiene la propiedad de retrasar el
envejecimiento del organismo gracias a sus propiedades antioxidantes. Sin embargo, el problema es
que nuestro cerebro deja de producirla alrededor de los 30 años.

Por esta razón, ingerir una dosis de melatonina a partir de los 40 años ayudara a combatir los efectos del
envejecimiento. Además protege contra el Alzheimer, el cáncer, la diabetes, las enfermedades
cardiovasculares, etc. A continuación hablaremos sobre el plátano un alimento que se destaca por su
alto contenido en melatonina.

En relación al contenido de melatonina, las mejores fuentes son la cebada, el arroz integral y el maiz.
Todos ellos contienen entre 60 y 150 mcg de melatonina por cada 100 gramos. Los plátanos y los
tomates contienen aproximadamente la mitad.

El plátano es un excelente combinación de energía, minerales y vitaminas que la convierten en un
alimento indispensable en cualquier dieta, incluidas las dediabetesy adelgazamiento. Es muy
beneficioso contra úlceras del estómago y bueno para disminuir el colesterol. www.nutricion.pro

APENDICE B

DESHIDRATADORES

La deshidratación. ya sea de alimentos, de madera o de otros productos es un proceso industrial que
permite un mejor tratamiento y utilización de los mismos.

Hace unas decadas los deshidratadores térmicos utilizaban mayoritariamente los combustibles fósiles
como fuente de energía para calentar el aire con el que llevar a cabo desecado. Sin embargo desde la
subida de precios de los combustibles convencionales alla por los años 70 del siglo XX, la energía solar
empezo a ser considerada como una fuente energética de gran valor para la deshidratación de productos
y su uso se ha ido en aumento para este fin.

¿Qué es y para que sirve la deshidratación?

La deshidratación consiste en retirar el agua que se encuentra en los tejidos de un producto para con ello
conseguir que este tenga unas determinadas características que lo hagan más fácil de manejar,
conservar o utilizar

La deshidratación en el caso de los alimentos es un proceso que ayuda a la conservación de los mismos.
Esto se debe a que muchas bacterias no pueden desarrollarse en ausencia de agua, y por lo tanto
muchos de los alimentos deshidratados no pueden pudrirse. Es posible deshidratar una gran variedad de
frutas, de verduras, de carnes, de percados etc. y asi lograr que puedan conservarse de manera natural
por muchos meses.

Existen muchas otros productos, también de origen biológico, que pueden deshidratarse para poder ser
usados más fácilmente, como por ejemplo la madera.

La madera ya sea sea usada en la industria de la construcción, de los muebles o como biocombustible
requiere un proceso de secado adecuado. De no secarse adecuadamente el exceso de humedad en la
madera puede producir deformaciónes y grietas o exudaciones en los muebles ya construidos o dificultad
para quemarse y “explosiones” indeseadas y peligrosas cuando se emplea como combustible.

¿Cómo se deshidratan los productos?

Existen diversos procesos para retirar la humedad de los productos. En este artículo solo hablaremos de
los procesos que emplean el calor solar.

En realidad es posible emplear cualquier fuente energética para producir el calor necesario para la
deshidratación. Entre estas fuentes se encuentra la energía solar, la cual es ideal para este cometido, ya
que es gratuita y se puede trabajar con ella en un rango de temperaturas muy adecuado para la
deshidratación con un muy buen rendimiento.

La deshidratación por calor consiste básicamente en envolver el producto a deshidratar de un ambiente
que favorezca la evaporación del agua que contiene en su interior. Esto se debe a que los productos
tienden a establecer una relación de equilibrio entre su humedad interna y la del ambiente que les rodea.
Si el ambiente es los suficientemente cálido y seco el producto tiende a perder su humedad interna hasta
un punto en el que ya no lo pueda recuperar totalmente aunque se encuentre en un ambiente húmedo

Por tanto las condiciones ideales para lograr la deshidratación son una masa de aire que envuelva al
producto con una alta temperatura y una humedad relativa baja. Favorecen y aceleran mucho el proceso
una corriente de aire que vaya renovando el ambiente alrededor del producto a deshidratar sustituyendo
al ya humedecido con el agua ya retirada, por otro seco y cálido que siga con el proceso de secado.

1-El aire entra fresco y con una humedad relativa media en el colector. El calor proporcionado por el sol
hace que la temperatura del aire suba y que este adquiera la capacidad de contener más humedad.
Como no hay aporte externo de humedad, su humedad relativa baja. 2- El aire caliente y con baja
humedad relativa proveniente del colector solar eleva la temperatura de los productos y hace que en
estos se evapore el agua que contienen. El aire cálido y seco absorbe con facilidad la humedad que ha
soltado el producto y en el proceso aumenta su humedad relativa bajando su temperatura. Por último el
aire aún calido y más humedo sale del deshidratador a la atmósfera.

Partes de un deshidratador solar

Los deshidratadores solares cuentan todos con unas áreas esenciales para que el proceso de desecado
de los productos sea eficaz. La forma y ubicación de cada una de estas áreas es distinta en función del
modelo de que se trate. En algunos modelos varias de las áreas pueden estar ubicadas en un mismo
sitio, ser la misma o no existir delimitaciones claras entre ellas. Las áreas fundamentales son:

Área de captación- Es el área que recibe la radiación solar y la transforma en el calor con el cual se van a
deshidratar los productos

Área de desecado. Donde se encuentra el producto a desecar

Área de evacuación de la humedad- Lugar donde el aire cargado de humedad se pierde en la atmósfera

Área de entrada de aire fresco- Punto por el que entra el aire en sustitución del que se ha evacuado.

Sistema de circulación del aire-La circulación de aire en torno al producto a deshidratar es muy
importante, ya que evacua la humedad ya extraida manteniendo un ambiente seco lo que acelera la
deshidratación. Atendiendo a la técnica que se emplee para mover el aire existen dos sistemas:

-Circulación natural por convección- Se trata del movimiento natural de ascensión del aire caliente. El
aire al calentarse, disminuye su densidad y tiende a ascender sobre el medio mas denso. Este fenómeno
es llamado convección. En los deshidratadores solares se utilizan este movimiento natural del aire para
hacerlo pasar por donde se encuentra el producto a desecar y posteriormente sacarlo del sistema. La
salida del aire crea una depresión que provoca que el aire fresco del exterior entre en el sistema y sea de
nuevo calentado reciclando el proceso. Mientras exista aporte de calor solar la circulación por convección
se mantiene.

Esta técnica es adecuada para pequeños sistemas de deshidratación natural. La ventaja es que no tiene
ningún costo y la desventaja que en deshidratadores de estructuras complejas la fuerza del movimiento
del aire puede resultar insuficiente para alcanzar un nivel de renovación del ambiente adecuado .

-Circulación forzada. Empleando medios eléctricos como un extractor o un ventilador se puede forzar el
movimiento del aire. Este sistema es adecuado para sistemas más grandes y complejos. Tiene el
inconveniente de que requiere un aporte externo de energía, aunque si se emplean paneles fotovoltaicos,
toda la energía del sistema podría provenir del sol.

Tipos de deshidratadores solares

Existen muchos modelos de deshidratadores solares. Desde los más sencillos al aire libre hasta los más
sofisticados para el secado industrial, pasando por aquellos de tamaño medio para pequeños negocios o
para el hogar.

Secado al aire libre- Sin lugar a dudas el sistema más sencillo y antiguo que existe. Muy probablemente
ya era empleado desde la prehistoria humana para el sacado de alimentos y de materiales de uso. Esta
técnica aún es usada en muchas partes del mundo por lo económico y sencillo. Sin embargo es esta
misma sencillez la que impone más restricciones para su uso. Solo puede ser usado en jornadas cálidas,
soleadas y secas. En lugares con elevada humedad ambiental el uso de esta técnica presenta poca
eficiencia, o es directamente imposible. En zonas desérticas puede ser y es ampliamente usado sin
problemas. Un ejemplo de esto son los tomates rojos que muchas tribus saharianas secan al sol en el
ambiente tórrido y seco del desierto para conservarlo durante todo el año hasta la siguiente cosecha.

Otros inconvenientes de esta técnica es que el material a desecar es vulnerable a las lluvias, a las
impurezas atmosfericas y a la accion de animales e insectos.

También existen una gama de productos que se secan sin ningun problema incluso en el interior de las
viviendas hasta en la sombra. Buen ejemplo de ello son determinados tipos de pimientos (chiles, ajies)
que se secan sin dificultad.

En esta técnica de deshidratación el área de secado y captación es la propia superficie en donde se
colocan los productos. El aire entra y sale libremente y el sistema de circulación es la propia brisa que
puede correr o las corrientes de convección que se establezcan.

Deshidratadores solares de gabinete- Este tipo de deshidratadores son de forma compacta de caja. El
area de captación solar es la misma que la de desecado. Cuenta una pequeña apertura en la parte
inferior que es por donde entra el aire fresco, mientras que por otra apertura en la parte superior es por
donde sale el aire cálido con un cierto nivel de humedad. En este tipo de deshidratadores la circulación
del aire es por convección natural. En general, debido a que el aire tiene muchos obstáculos por entre los
que moverse y poco tiro, el flujo de este aire será lento y su eficacia no muy alta. Estos sistemas son
capaces de deshidratar pequeñas cantidades de material. Son principalmente usados para secar
alimentos.

Deshidratador solar de gabinete

Deshidratadores solares de colector y armario. Estos deshidratadores constan de un colector solar
donde el aire se calienta y asciende hasta el armario donde se sitúan los elementos para deshidratar.

Deshidratador solar de panel y armario

El área de captación solar es el propio colector de aire, aunque hay algunos modelos que tambien
cuentan con una superficie transparente para captar radiación solar en el armario. La apertura o no del
armario para captar radiación solar depende de las sustancias que se deseen deshidratar. Si se trata de
alimentos sensibles a la radiación ultravioleta que deslucen su aspecto, entonces se opta por sistemas
cerrados.

La entrada de aire se encuentra en el canto inferior del colector mientras que la salida se situa en la parte
alta del armario. El tipo circulación del aire es natural por convección. La disposición del colector en la
parte baja del equipo y con una cierta inclinación, junto con la salida de aire en la parte alta, facilita el
movimiento del aire que es más rápido que en el caso del deshidratador de gabinete.

Estos deshidratadores son adecuados para alimentos, hierbas, flores etc, en cantidades desde pequeñas
a medianas, en función del tamaño y la capacidad del equipo. Combinando varios equipos de este tipo de
forma modular es posible deshidratar cantidades de producto a niveles industriales.

Deshidratadores solares de colectores y silo- Este sistema es similar al de panel y armario solo que de
grandes dimensiones. En vez de un armario dispondrá de un silo para deshidratar cantidades mucho mas
grandes. Tambien la parte de colectores será más grande dado que se requiere aportar mucho más calor.
Este tipo de equipos cuenta con sistema de de circulación forzada de aire ya que una mayor cantidad de
producto a deshidratar dificulta el movimiento del aire por convección natural.

Deshidratador solar de colector y silo

Deshidratadores de invernadero-. Este sistema consiste en un gran invernadero similar a los que se
emplea en la agricultura. En este caso el calor generado en el invernadero es utilizado para desecar
productos. En si representa el mismo esquema que el modelo de gabinete solo que con las proporciones
y los materiales que se emplean en los cultivos de invernadero. Algunos modelos propuestos para secar
madera introducen la innovación de contar con ruedas, lo que evita mover la pesada carga de madera,
solo la mas liviana estructura de plástico.

Deshidratador solar de invernadero

Estos diseños cuentan con sistemas de circulación forzada para conseguir un nivel de renovación de aire
adecuado que el sistema por si solo no puede alcanzar por convección.

Deshidratadores con colectores indirectos- Este tipo de deshidratadores cuentan con los colectores
solares de aire y la camara de desecado por separado. El aire caliente pasa de los colectores a la camara
a través de unos conuductos de aire adecuados. Cuenta con un sistema de circulación de aire forzado
que deberá ser de mayor potencia.

Deshidratador solar de colectores indirectos

