
1

PLAN DE EMPRESA

BETEL Lounge

STEPHANIE NAVARRETE

UNIVERSIDAD ICESI

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CONTADURÍA PÚBLICA Y FINANZAS INTERNACIONALES

SANTIAGO DE CALI

NOVIEMBRE DE 2011

2

PLAN DE EMPRESA

BETEL Lounge

STEPHANIE NAVARRETE MOSQUERA

CODIGO: 0728003

TRABAJO DE GRADO

DIRECTORA

MERCEDES FAJARDO ORTIZ

UNIVERSIDAD ICESI

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CONTADURÍA PÚBLICA Y FINANZAS INTERNACIONALES

SANTIAGO DE CALI

NOVIEMBRE DE 2011

3

INDICE

INDICE ... 3

Lista de Tablas…………………………………………………………………….…..6

Lista de Gráficas……………………………………………………………….……...8

Agradecimientos…………………………………………….………………………...9

1. INTRODUCCIÓN……………………………………………………………….10

2. JUSTIFICACIÓN Y ANTECEDENTES .. 12

3. PREGUNTA DE INVESTIGACIÓN ... 15

4. OBJETIVOS Y ALCANCE DE LA INVESTIGACIÓN................................. 16

4.1. OBJETIVO GENERAL .. 16

4.2. OBJETIVOS ESPECIFICOS ... 16

4.3. ALCANCE DE LA INVESTIGACIÓN .. 17

5. MARCO TEORICO.. 18

6. PLAN DE EMPRESA .. 20

6.1. RESUMEN EJECUTIVO.. 20

 6.1.1. Concepto del Negocio………………………………………………...22

 6.1.1.1. Misión…………………………………………………………….….22

 6.1.1.2. Visión……………………………………………………………….22

 6.1.1.3. Valores………………………………………………………………22

 6.1.2. Potencial del Mercado en Cifras………………………………...……24

 6.1.3. Ventaja Competitivas y Propuesta de Valor…………………………24

 6.1.4. Resumen de las Inversiones…………………………………………..25

 6.1.5. Proyecciones de Ventas y Rentabilidad……………………………...26

6.2. ANÁLISIS DE MERCADO ... 26

6.2.1. Situación del Entorno .. 27

 6.2.1.1. Análisis del Sector ... 28

 6.2.1.2. Competidores Potenciales... 33

6.2.2. Investigación de Mercados ... 38

 6.2.2.1. Tipo de Investigación………………………………………………38

6.2.2.2. Método de Recolección de Datos...………………………………38

6.2.2.3. Tipo de Muestreo y Tamaño de la Muestra...……………………40

6.2.2.4. Objetivos, Recursos y Limitaciones………………………………42

6.2.2.5. Hipótesis………………………….....………………………………43

6.2.2.6. Prueba Piloto……………………......………………………………43

6.2.2.7. Determinación del Método para Recopilar los Datos...…………45

6.2.2.8. Análisis Descriptivo………………...………………………………47

 6.2.2.8.1. Conclusiones…………………...………………………………62

4

6.2.2.9. Validez de la Hipótesis……………..………………………………64

6.2.3. Mercado Objetivo .. ….66

6.2.3.1. Clientes……………………………...………………………………67

6.2.3.2. Tamaño del Mercado……………...……………………………….68

6.2.4. Localización de Betel Lounge .. .69

6.2.5. Estrategia de Mercadeo71

6.2.5.1. Concepto de Producto y Servicio...……………………………….71

6.2.5.2. Estrategias de Distribución ……...………………………………72

6.2.5.3. Estrategias de Precio……. ……...……………………………….72

 6.2.5.3.1. Análisis Competitivo de Precios ……...…………………….73

6.2.5.4. Estrategias de Promoción y Lanzamiento.………………………75

6.2.5.5. Estrategias de Comunicación..…...……………………………….76

6.2.5.6. Estrategias de Servicios.… …..…...………………………………76

6.2.5.7. Estrategias de Aprovisionamiento.………………………………..77

6.3. ANÁLISIS TÉCNICO ... 78

6.3.1 El Lounge ... 78

6.3.1.1. La Carta…………………… ……...………………………………79

6.3.1.2. Shows Musicales y Teatrales...…...………………………………86

6.3.1.3. Obsequios….……………… ……...………………………………86

6.3.2 Descripción del Proceso .. .88

6.3.2.1. Betel Lounge - Establecimiento ……...……..……………………88

6.3.2.2. Recepción de Materias Primas…...………………………………90

6.3.2.3. Sistema POS……………… ……...………………………………92

6.3.2.4. Requisitos Sanitarios para la Manipulación de Alimentos..……92

6.3.2.5. Betel Lounge - Obsequios.. ……...………………………………94

6.3.3 Necesidades y Requerimientos .. 95

6.3.3.1. Instalaciones Requeridas….……...………………………………95

6.3.3.2. Distribución y Capacidad ….……...………………………………95

6.3.3.3. Equipos y Maquinaria…...….……...………………………………97

6.3.3.4. Muebles y Enseres………….……...………………………………98

6.3.3.5. Materias Primas………….….……...……………………………..101

6.3.3.6. Financiación Infraestructura.……...……………………………..101

6.3.4 Plan de Ventas ... 102

6.3.5 Plan de Producción ... 103

6.3.6 Costo por Unidad de Producto.. 104

6.4 ANÁLISIS ADMINISTRATIVO ... 104

6.4.1 Estructura Organizacional .. 104

6.4.1.1. Personal Ejecutivo………….……...……………………………..106

6.4.1.2. Empleados Directos.……….……...……………………………..109

6.4.1.3. Outsourcing………...……….……...……………………………..112

6.4.2 Politicas de Contratación y Salarios ... 114

5

6.4.3 Organismos de Apoyo .. 116

6.4.4 Análisis DOFA .. 116

6.4.4.1. Estrategias………….……….……...……………………………..119

6.5 ANÁLISIS LEGAL, AMBIENTAL Y SOCIAL ... 120

6.5.1 Sociedad Comercial .. 120

6.5.1.1. Sociedad por Acciones Simplificada S.A.S………………….....123

6.5.1.2. Verificación de Maraca y Razón Social.………………………..127

6.5.2. Permisos Gubernamentales ... 127

6.5.3. Régimen Tributario ... 130

6.5.4. Responsabilidad Ambiental y Social ... 130

6.5.5. Responsabilidad con sus Empleados ... 131

6.5.6. Normas de Distribución de Utilidades ... 132

6.6 ANÁLISIS ECONÓMICO .. 132

6.6.1. Gastos de Personal .. 133

6.6.2. Gastos de Puesta en Marcha ... 134

6.6.3. Costos de Operación .. 134

6.6.4. Depreciación ... 135

6.6.5. Análisis de Costos ... 135

 6.6.5.1. Costos por Unidad de Producto .. 135

6.6.6. Punto de Equilibrio .. 136

6.6.7. Capital de Trabajo .. 136

6.7. ANÁLISIS FINANCIERO ... 137

6.7.1. TIR (Tasa Interna de Retorno) ... 137

6.7.2. VPN (Valor Presente Neto) .. 137

6.8. ANÁLISIS DE RIESGOS INTANGIBLES .. 137

6.8.1 Riesgos de mercado ... 137

6.8.2 Riesgos técnicos ... 138

6.8.3 Riesgos financieros .. 139

6.9. CRONOGRAMA DE ACTIVIDADES…..…………………………………..139

6.10. ESTRUCTURA METODOLÓGICA .. 139

6.11. CONCLUSIONES .. 141

ANEXOS

Anexo N°1 Encuesta N°1

Anexo N°2 Encuenta N°2

Anexo N°3 Cotización POS

Anexo N°4 Cotización Remodelación

Anexo N°5 Otras Cotizaciones

Anexo N°6 La Carta

Anexo N°7 Análisis Financiero

6

LISTA DE TABLAS

Tabla Nº1 Resumen de Proyecciones de Ventas y Rentabilidad 26

Tabla Nº2 Competidores Potenciales. Restaurantes…………………………….35

Tabla Nº3 Cronograma de Recolección de Datos……………………………….46

Tabla Nº4 Creencia Religiosa .. 47

Tabla Nº5 Rango de Edad…………………………….……………………………49

Tabla Nº6 Estrato socioeconómico………………………………………………..50

Tabla Nº7 Aceptación del Lugar (Hombres) ... 52

Tabla Nº8 Aceptación del Lugar (Mujeres)……………………………………….53

Tabla Nº9 Preferencia de los encuestados……………………………………….55

Tabla Nº10 Inversión .. 56

Tabla Nº11 Género Musical…………………………..……………………………57

Tabla Nº12 Preferencia en el Ambiente del Lugar...…………………………….58

Tabla Nº13 Frecuencia de Visitas al Lugar .. 58

Tabla Nº14 Días para Visitar el Lugar……………….…………………………….59

Tabla Nº15 Mensajes de las Tarjetas……………..………………………………61

Tabla Nº16 Temas de las Tarjetas ... 62

Tabla Nº17 Inversión en Producto/Servicios. Conclusión……………………….63

Tabla Nº18 Proporción. Validación Hipótesis…....……………………………….65

Tabla Nº19 Iglesias Cristianas en Cali. Creyentes.………………………………69

Tabla Nº20 Precios. Producto ... …..70

Tabla Nº21 Estrategas de Comunicación……………….. ……………………….76

Tabla Nº22 Postres…....…………………………………………………………….79

Tabla Nº23 Lasagna81

Tabla Nº24 Sanduches……………………………………..……………………….82

Tabla Nº25 Pizzas……………………………..…....……………………………….83

Tabla Nº26 Hamburguesas……………………….………………………………...84

Tabla Nº27 Pasta .. …..84

Tabla Nº28 Cafés……………….. ………………………………………………….85

Tabla Nº29 Bebidas....………………………………………………………………86

7

Tabla Nº31 Cuadro de Áreas ... 95

Tabla Nº32 Maquinaría y Equipo ... 97

Tabla Nº33 Muebles y Enseres……………………………... ……………………98

Tabla Nº34 Muebles y Enseres. Amoblamiento……....……….--……………...101

Tabla Nº35 Juegos de Mesa……………………… .…………………………….101

Tabla Nº36 Plan de Ventas ... …..103

Tabla Nº37 Costo de Producción……… ……………….. ……………………..104

Tabla Nº38 Sueldos…....………………………………………………………......116

Tabla Nº39 Gastos de Personal...……………………………………………......133

Tabla Nº40 Gastos de Puesta en Marcha…………………………………........134

Tabla Nº41 Gastos de Operación……………………………………………......134

Tabla Nº42 Depreciación……………...………………………………………......135

Tabla Nº43 Metodología.……………...………………………………………......140

8

LISTA DE GRÁFICAS

Gráfica Nº1 Logo Institucional ... 22

Gráfica Nº2 Valores Institucionales ... 23

Gráfica Nº3 Tasa de Crecimiento del PIB del sector Gastronomico 28

Gráfica Nº4 Tasa de Crecimientos de Venta ... 29

Gráfica Nº5 Sociedades Constituidas según el Sector 1 31

Gráfica Nº6 Sociedades Constituidas según el Sector 2 31

Gráfica Nº7 Ubicación de Restaurantes, según las zonas 32

Gráfica Nº8 Tipo de Restaurante, según la especialidad 32

Gráfica Nº9 Sexo ... 47

Gráfica Nº10 Creencia Religiosa según el Sexo de los Encuestados 48

Gráfica Nº11 Rango de Edad según la Creencia Religiosa 50

Gráfica Nº12 Estrato Socieconomico según la Creencia Religiosa 52

Gráfica Nº13 Aceptación del lugar según la Creencia Religiosa (Hombres) ... 53

Gráfica Nº14 Aceptación del lugar según la Creencia Religiosa (Mujeres) 54

Gráfica Nº15 Inversión ... 56

Gráfica Nº16 Preferenica en el Género de Música y Videos Cristianos 57

Gráfica Nº17 Horario Preferido para Visitar el Lugar……………………………59

Gráfica Nº18 Adquisición de Tarjetas por Internet ... 60

Gráfica Nº19 Inversión en la Adquisición de Tarjetas por Internet 60

Gráfica Nº20 Zonas de la Ciudad de Cali…………………………………………69

Gráfica Nº21 Ubicación Betel Lounge ... 70

Gráfica Nº22 Tarjeta Betel Lounge .. 87

Gráfica Nº23 Diagrama de Procesos Betel Lounge - Establecimientos…...….89

Gráfica Nº24 Diagrama de Procesos Betel Lounge - Tarjetas 94

Gráfica Nº25 Estructura Organizacional ………………………………………..105

9

AGRADECIMIENTOS

Quiero en esta oportunidad darle infinitas gracias a Dios porque me ha bendecido

de una manera sorprendente no solo con darme la oportunidad de vivir, de

compartir con una excelente familia y amigos, de estudiar para ser una

profesional, sino que con su infinito y maravilloso amor me ha dado la oportunidad

de que una idea de empresa, hoy se convierta en BETEL Lounge.

Sin duda ha sido Dios que ha puesto en mi camino a las personas más idóneas

para que puedan acompañarme y ha puesto en sus corazones el guiarme en este

proyecto. Gracias a mi maestra que con gran gusto me dirigió en este proceso y

con su amor a Dios entendió lo que realmente quería, no solo crear una empresa,

sino brindar la oportunidad de conocer más de El de una forma divertida.

A los demás profesores, a mi familia y amigos mil gracias, por haberme ayudado a

moldear una idea que estaba muy poco estructurada. Dios los bendiga y los guie

en su camino al éxito.

Y a ti mi hermoso y amado novio…. Que decirte me has acompañado desde el

comienzo de este proyecto, no solo con tu presencia, sino con tus ideas y

oraciones a Dios… Te amo y te agradezco que me hayas apoyado en esta

iniciativa.

Stephanie Navarrete Mosquera

10

1. INTRODUCCIÓN

Hoy por hoy la sociedad ha cambiado a un orden social más avanzado y más

complicado, que resulta de sus nuevas formas de diversión, ideologías, expresión,

y modas; siendo un obstáculo para las nuevas ideas de empresa, que no solo

deberán pensar en cómo introducir su propuesta en el mercado, sino también en

que sus ideas estén a la vanguardia de este. Además, lograr una excelente

rentabilidad e innovación frente a las nuevas necesidades del mercado, se hace

difícil cuando la idea no ha sido estructurada.

Dado lo anterior, ofrecer un lugar de entretenimiento y diversión para aquellas

personas que han decido formar su vida con valores y principios basados en Dios,

ha sido un paradigma debido a que actualmente los empresarios no tienen en

cuenta el potencial de este segmento del mercado.

Es por ello, que la estrategia más adecuada para implementar antes de convertir

la idea en un negocio real, es ver su viabilidad a través de un plan de empresa, ya

que consta de una investigación de mercados y los análisis técnico, administrativo,

legal, ambiental, social, económico, financiero, de sensibilidad y de riesgos, que le

permitirán a cualquier empresario tener la visibilidad de su idea a futuro, así

mismo, disminuir cualquier riesgo que se pueda presentar en la puesta en marcha

del negocio.

Con la formación integral que se ha adquirido profesional y espiritualmente, en

este trabajo, se presentara un plan de empresa dirigido a determinar la viabilidad

de un sitio lounge con un concepto cristiano, que le brindara al cliente la

experiencia de comprar obsequios; en un ambiente divertido y adecuado para su

estilo de vida; sin que sea exclusivo para este segmento del mercado (la

comunidad cristiana).

11

BETEL Lounge, surge de la cita bíblica: Génesis 28: 10-22, la cual le da

significado a este nombre. La iniciativa a desarrollar esta sustentada que en el

mundo moderno las personas buscan más aquello que les place, les produce goce

y sea innovador. Su análisis será estructurado en un mercado regional, sin

embargo el objetivo a largo plazo, como se presenta en la visión de la empresa, es

incursionar en el mercado nacional e internacional.

Es por ello que BETEL Lounge, será un lugar con un estilo muy freso y moderno,

que brindara la experiencia de adquirir obsequios con un estilo exclusivo y a la

vanguardia del mercado; difundiendo un mensaje con principios basados en la

biblia y al estilo de vida de la comunidad cristiana.

Para brindar esta experiencia, nuestra empresa considera dentro de su portafolio

una carta alternativa, los platos principales: Lasagna, Pasta, Sanduches, Pizzas,

Hamburguesas; Postres y cocteles hechos con la gran variedad de frutas,

Malteadas, Frappes y Cafés; que deleitara el paladar de los clientes y les brindara

la experiencia de combinar buena comida en un ambiente tranquilo de música

góspel, karaoke y juegos de mesa.

12

2. JUSTIFICACIÓN Y ANTECEDENTES

Hoy en día, la economía ha tomado diferentes rumbos debido a la globalización

que en nuestros tiempos y en el futuro, induce e inducirá a nuevas políticas

comerciales que suelen modificar de manera sustancial la estructura social de

cualquier país. La globalización sugiere a las actuales compañías a interesarse

más en la rentabilidad y estabilidad financiera, haciendo que nuevos productos y

servicios migren y obliguen a la sociedad a adquirir nuevas formas de vida a las

cuales deben adaptarse rápidamente. Es decir, la vanguardia de la globalización

es un fenómeno progresivo e imparable el cual adapta en la sociedad nuevas

formas que suelen ser obsoletas en poco tiempo.

Las compañías suelen introducir al mercado una nueva manera de hacer cosas y

de reducir tiempo, afectando el comportamiento y la estabilidad de los individuos

quienes se ven obligados a cambiar rápidamente de aparatos tecnológicos o

estilos de diversión y descanso. En ultimas, la misma globalización propicia una

inclusión o exclusión de cada individuo a la sociedad; es decir, al estar el mundo

en constante cambio, los individuos se ven expuestos a estar condicionados a lo

que el mercado sugiera, convirtiéndose en un elemento más de la economía, que

se debe adaptar al juego materialista de las compañías.

En este sentido, la influencia de la economía no va a depender entonces si la

economía tiene en cuenta o no al individuo; pues, este hace parte de una ficha en

la que ella debe mediar y a consecuencia de su evolución, propicia a que haya

más distinción en las clases sociales agravando aún más la situación de un país.

A la anterior problemática, le podemos agregar que las actuales sociedades han

perdido ciertos valores morales, éticos y sociales. Un ejemplo claro es nuestro

país, que atraviesa por el más desalentador panorama, donde los individuos han

puesto en manifiesto la degradación de sí mismos, convirtiéndose en una

13

amenaza para la sociedad debido al conflicto guerrillero, la violencia del

narcotráfico, la delincuencia común y el desplazamiento. Según datos de la Policía

Nacional de Colombia para el año 2010 se presentaron 15.238 casos de

asesinatos y una tasa de homicidios de 32 por 100.000 habitantes.

Lo anterior se le puede atribuir no sólo a que los colombianos, en especial la

juventud, no les interesa los valores, el conocer el bien, la honestidad y la lealtad,

a cambio de ello está el dinero que es la fuente de todo lo que quieren poseer; es

decir, les interesa primero el tener, para ser alguien y por último, las bases éticas

que están fundamentadas en el temor de Dios y el alma del ser humano.

Estas afirmaciones se consideran importantes para el proyecto, debido a que el

hombre se ha dejado llevar por lo material y ha descuidado la importancia de su

alma, en la cual queremos cultivar. Recordemos que el ser humano está

compuesto por alma y cuerpo, es lo que conocemos por dualismo antropológico

de Platón donde es el alma lo intangible, lo verdaderamente importante, la esencia

del ser humano y que a su vez sostenía Sócrates: “el hombre es su alma, puesto

que su alma es precisamente aquello que lo distingue de manera específica de

cualquier otra cosa”. En este sentido, el alma es para Sócrates el yo consciente;

es decir, la conciencia y la personalidad intelectual y moral del individuo.

En consecuencia, es evidente que si el alma es la esencia del hombre, cuidar de

sí mismo significa cuidar no solo el propio cuerpo sino la propia alma, y que el

hombre este al cuidado de la propia alma es una tarea difícil en las actuales

condiciones sociales, económicas y políticas de las sociedades. Sin embargo,

existe una gran parte de la sociedad que se interesa por conocer del temor a Dios

y cuidar de su propia alma.

Los cristianos o cualquier denominación que se les atribuya a personas

seguidoras de unos principios bíblicos, su estilo de vida se fundamenta en agradar

y glorificar a Dios, esto significa manifestar con sus actuaciones la vida que Dios

quiere para cada uno de nosotros y no haciendo parte de ambientes en donde no

se construye una formación idónea para el alma.

14

Para ellos, las actividades comunes de diversión, donde el entretenimiento está

fundamentado en el alcohol, la droga y el placer, tienen como consecuencia la

pérdida de los verdaderos valores de la sociedad. Cabe resaltar que existen

ambientes que aunque no van en contra de sus principios, no satisfacen y atentan

con su integridad. Esto muestra que las actuales ofertas de mercado para este

segmento, no existen, no hay un servicio con un concepto cristiano que incluya

entretenimiento, comida y productos para esta comunidad.

El mercado suele excluirlos porque piensan que las personas que han decidido

dar un rumbo diferente a sus vidas, marcando la diferencia al caminar con Dios, se

alejan un poco de las viejas costumbres de diversión que nos ha ofrecido el

mercado durante mucho tiempo. Pero sin darse cuenta están dejando a un lado,

gran cantidad de personas en busca de un espacio para poder sentirse cómodas

sin ver afectada su integridad.

El proyecto quiere ofrecer innovación a aquellas personas que pensamos en salir

pero al ver pocas opciones nos limitamos y guardamos nuestras ganas de

divertirnos. En la vida común encontrábamos muchos sitios para salir; pero, ahora

es un poco complicado. Aunque hay de todo y para todos los gustos, no hay un

lugar donde nos identifiquemos con un ambiente agradable.

BETEL Lounge, busca ofrecer a un sinnúmero de personas un espacio en el cual

se sientan como cuando hacían parte de la diversión común, solo que con un

enfoque el cual va con nuestros principios y valores aprendidos en el caminar con

Dios; y no solo para personas de una misma creencia sino para todo público,

buscando la forma de llevar el mensaje de una manera diferente.

15

3. PREGUNTA DE INVESTIGACIÓN

¿BETEL Lounge, es una empresa viable y con proyección de crecimiento?

16

4. OBJETIVOS Y ALCANCE DE LA INVESTIGACIÓN

4.1. OBJETIVO GENERAL

Identificar la viabilidad de BETEL Lounge, como una experiencia de adquirir

obsequios, combinando comida y diversión en un ambiente góspel.

4.2. OBJETIVOS ESPECIFICOS

 Investigar el grado de aceptación dependiendo del tipo de creencia de

las personas.

 Identificar cuál va a hacer el mercado objetivo, sin excluir las personas de

otras edades o creencias donde no haya una mayor aceptación.

 Evaluar las diferentes opciones de diversión, productos y servicio que se

puedan ofrecer.

 Determinar la viabilidad de la empresa mediante un análisis estadístico la

hipótesis planteada.

 Identificar los competidores potenciales de la empresa.

 Plantear una estrategia de mercado para la distribución, la venta y demás

que se requieran para introducir los productos y servicios.

 Realizar un análisis técnico de los productos y servicios.

 Realizar el análisis administrativo.

17

 Realizar el análisis legal, ambiental y social.

 Realizar el análisis económico y financiero.

 Realizar el análisis de sensibilidad y de riesgos.

 Identificar las metas sociales y el cronograma de actividades de la

empresa.

4.3. ALCANCE DE LA INVESTIGACIÓN

El proyecto tendrá como alcance estructurar el plan de empresa que valide la

puesta en marcha de BETEL Lounge, mediante un arduo trabajo de

investigación del mercado.

18

5. MARCO TEÓRICO

La diversión es un concepto innato del ser humano que se experimenta desde

muy corta edad mediante juegos, risas y relaciones con otros. Si nos preguntaran

qué es diversión la definiríamos como la acción del individuo de “pasársela bien”.

Esta definición tendría dos apreciaciones distintas dirigidas a: el hombre

interesado solo en lo material y por otra parte, el hombre que considera su vida

compuesta por alma y cuerpo.

En este sentido, la evaluación de la viabilidad de BETEL Lounge, que integra

productos y servicios con un concepto cristiano en la ciudad de Santiago de Cali,

se lograra mediante la elaboración de un plan de empresa que permita hacer un

exhaustivo estudio de todas las variables de dicha oportunidad, aportándole la

información necesaria para determinar con certeza que esta idea de negocio sea

un éxito y tenga una proyección de ser una cadena cristiana a nivel nacional e

internacional.

El plan de empresa se entiende como “un procedimiento para enunciar en forma

clara precisa los propósitos, las ideas, los conceptos, las formas operativas, los

resultados y, en resumen, la visión del empresario sobre el proyecto. Es un

mecanismo para proyectar la empresa en el futuro, prever dificultades e identificar

posibles soluciones ante la las coyunturas que pudieren presentarse” 1.

Con base en lo anterior, el plan de empresa desarrollará una ardua investigación

de mercado, que permitirá analizar y conocer las expectativas de nuestros

clientes potenciales frente a lo que será BETEL Lounge. De igual forma se

concluirá sobre la efectividad del negocio, mediante la presentación de

1
 VARELA V., RODRIGO. INNOVACIÓN EMPRESARIAL. 2008, Arte y ciencia en la creación de

empresas, Tercera Edición, Pág. 316

19

proyecciones financieras y demás datos técnicos, estadísticos, económicos,

sociales y ambientales que se dirijan a contestar las siguientes preguntas:

 ¿Qué es y en qué consiste la empresa?

 ¿Quiénes dirigirán la empresa?

 ¿Cuáles son los mecanismos y las estrategias que se van a utilizar para

lograr las metas previstas?

 ¿Qué recursos se requieren para llevar a cabo la empresa y qué estrategias

se va a usar para conseguirlos?

En este sentido, el presente trabajo busca estructurar un plan de empresas

dirigido a establecer la viabilidad del proyecto y dar a conocer las expectativas

presentes y futuras del negocio; todo esto con el objetivo de mitigar el riesgo que

se puede presentar en la puesta en marcha del negocio, en un mercado que

ingresara de forma monopolista.

Todo lo anterior se lograra mediante los conocimientos adquiridos en la

Universidad ICESI en el programa de Contaduría Pública y Finanzas

Internacionales, aplicados a una idea que surgió para suplir una necesidad de las

personas que no nos identificamos con los actuales conceptos de diversión; pues,

nuestro estilo de vida está dirigido a la formación de nuestra alma, orientado por

los principios bíblicos.

20

6. PLAN DE EMPRESA

6.1. RESUMEN EJECUTIVO

Betel Lounge es una experiencia góspel, que busca diferenciarse de los demás

sitios de diversión de Santiago de Cali, gracias a que combina sus productos y

servicios (obsequios, comida, karaoke, juegos de mesa y conciertos) en un

ambiente góspel (concepto cristiano), que tiene relación entre calidad, precio y

originalidad.

Se considera que la empresa entrará como un monopolio en un mercado todavía

sin descubrimiento e innovadora en una ciudad de diversión tradicional. Pues,

Betel Lounge es un nuevo concepto de diversión que se especializará en

comercializar obsequios (tarjetas amigables con el medio ambiente), brindándole

al cliente una experiencia única al momento de adquirirlos. Por esta razón, nuestra

empresa será un gran atractivo frente a sus clientes potenciales que no han

encontrado un lugar dirigido a su estilo de vida.

Aunque inicialmente se pretendió incluir a clientes de otras creencias religiosas, se

estableció dirigir Betel Lounge a su mercado potencial: los cristianos, sin

considerar que la empresa sea exclusiva para este segmento. En este sentido, la

conclusión fue que Betel Lounge está dirigido a las personas que vivan en Cali,

de estrato 2 en adelante, mayores a 13 años, que les guste comer bien, divertirse

de una forma sana y adquirir obsequios exclusivos.

El mayor atractivo de la empresa es brindar a sus clientes una experiencia única

en un ambiente góspel; sin embargo, para romper con uno de los paradigmas

frente al estilo de vida de los cristianos (la vida cristiana es aburrida y

convencional que sólo se vive dentro de una iglesia), se considero necesario

21

incluirse en un sector atractivo y de alta proyección de crecimiento: El sector

gastronómico.

El sector gastronómico en Colombia y en particular en Cali está en crecimiento y

representa una opción atractiva para pasar tiempo con la familia, amigos y pareja.

Pensando en esto y en que el sector es atraído por inversionistas, Betel Lounge

consideró en su propuesta de negocio comercializar sus productos en un

restaurante lounge, que tiene como objetivo brindar comida de calidad, deliciosa al

paladar y rápida, dirigida a que propicie esa experiencia única como empresa

monopolista.

La principal interesada en el negocio es Stephanie Navarrete Mosquera,

estudiante de último semestre de Contaduría Pública y Finanzas Internacionales

en la Universidad Icesi, quien se ha encargado de la planeación de Betel Lounge;

junto a Gerson Alexander Tovar Acosta, estudiante de Diseño Multimedial de la

Fundación Academia de Dibujo Profesional, quien se ha encargado de la parte del

diseño de la imagen corporativa y de los obsequios de la empresa. Aún así, no se

destaca la presencia dentro de la estructura organizacional de un inversionista,

con el objetivo de poner en marcha este proyecto.

Mediante la revisión de los estados financieros proyectados se puede confirmar

que es un negocio muy atractivo ya que su TIR (Tasa Interna de Retorno)

proyectada para los años 2012 a 2016 es de 123,23% y el VPN (Valor Presente

Neto) es de $1.953.923.776 pesos colombianos.

En resumen, Betel Lounge una experiencia góspel, es una propuesta de

comercialización de obsequios en medio de un ambiente de diversión sana, que

incursiona en el sector gastronómico, con un nicho de mercado de 3,4% de los

habitantes de la ciudad de Cali, aproximadamente; y que genera empleo de alta

calidad para cerca de 13 personas, inicialmente. Betel Lounge se espera que se

convierta entonces en una alternativa completamente única y distinta de los sitios

convencionales de diversión, cautivando no sólo a su mercado potencial a nivel

22

regional, sino en el mercado nacional e internacional, difundiendo el mensaje del

maravilloso amor de Dios de una manera diferente, no sólo gracias al ambiente

góspel, sino por su servicio excepcional y de alta calidad.

6.1.1. Concepto del Negocio

“BETEL Lounge, una experiencia góspel”

Gráfica N°3. Logo institucional

6.1.1.1. Misión

BETEL Lounge brinda una experiencia única e innovadora de adquirir obsequios

exclusivos, combinando comida y diversión en un ambiente góspel.

6.1.1.2. Visión

Para el 2015, BETEL Lounge será líder en brindar una experiencia góspel,

reconocida por un servicio excepcional, logrado a través de un trabajo en equipo,

con una planificación y organización adecuada, que responda al reto de

crecimiento inmediato a nivel regional y nacional.

6.1.1.3. Valores

BETEL Lounge se esforzará por brindar un servicio donde el cliente este primero,

la excelencia en el mejoramiento continuo, sentido de pertenencia en la

organización, trabajo en equipo y liderazgo. Por lo anterior, la empresa constituye

los siguientes valores necesarios para cumplir con este propósito:

23

Gráfica N°2. Valores institucionales.

1. Respeto: Es la forma de relacionarse con nuestros grupos de interés,

(Clientes, Proveedores, Acreedores y Empleados) de la mejor manera

posible, aceptando y comprendiendo sus diferentes maneras de pensar.

2. Tolerancia: Es la actitud tomada frente a las diferentes circunstancias que

se presentan en el crecimiento tanto personal como empresarial.

3. Transparencia: Ser íntegros con todos los grupos de interés llevando las

cosas con claridad y honestidad.

4. Compromiso: Es adquirir la capacidad de ver las actividades laborales con

sentido de pertenencia más que como una obligación.

Fé

Respeto

Tolerancia

Transparencia

Compromiso

Responsabilidad

Solidaridad

24

5. Fé: la certeza de lo que se espera, la convicción de los que no se ve1

6. Responsabilidad: Es la capacidad de cumplir con nuestros deberes

contractuales y hacernos cargo de sus consecuencias.

7. Solidaridad: Aprender a ser más por los demás que por nosotros mismos,

buscando no sólo el beneficio propio sino el de los grupos de interés.

6.1.2. Potencial del Mercado en Cifras

Betel Lounge estará dirigido a las personas que vivan en Cali, de estrato 2 en

adelante, mayores a 13 años, que les guste comer bien, divertirse de una forma

sana y adquirir obsequios exclusivos en un ambiente góspel. Aunque su mercado

potencial será la comunidad cristiana.

En este sentido, la empresa enfocara sus productos y servicios en los clientes que

tengan relación con este estilo de vida, ya que serán los principales consumidores

finales. Sin embargo, no existe unas cifras puntuales del tamaño de esta

comunidad, en la investigación que más adelante se presenta, la comunidad

cristiana asciende a más del 4% de la población total de la ciudad, y hay que

considerar que este segmento es relevante para una empresa que ingresa de

manera monopolista en el mercado.

6.1.3. Ventajas Competitivas y Propuesta de Valor

Betel Lounge posee ventaja competitiva porque tiene características

diferenciales respecto a sus competidores, además que agregan valor a nuestra

empresa; aunque como se presenta más adelante no se consideran competidores

potenciales para la empresa. Las ventajas son:

1. Una experiencia góspel: Ninguna de las empresas actuales del sector

gastronómico, ni bares, ni discotecas, etc., brinda al cliente un ambiente

góspel.

25

2. Cliente potencial: Aunque la empresa no se direcciona a hacer exclusiva

para un segmento del mercado, más del 4% de la población caleña se

identifica con nuestra oferta empresarial.

3. Producto innovador: Las actuales tarjetas con mensajes de reflexión,

dirigidas a este segmento y demás personas de otras creencias religiosas,

son convencionales, no se diferencian; puesto que sólo expresan en ella lo

que se quiere transmitir, pero no son vistosa e innovadoras en material y

diseño.

4. Diversión Sana: Ninguno de los competidores y ninguna de la empresa que

brindan un espacio de diversión con maquinitas, juegos de mesa y karaoke,

tiene en cuenta el estilo de vida de este nicho de mercado. La empresa

brinda la posibilidad de tener una experiencia góspel integrada por buena

comida, juegos de mesa, karaoke (con la mejor música góspel), música y

videos, y adquirir hermosos obsequios exclusivos.

6.1.4. Resumen de las Inversiones

Para llevar a cabo nuestro plan de empresa, Betel Lounge necesita $364.811.952

en pesos colombianos, distribuidos de la siguiente manera:

 Propiedad, Planta y Equipo: $60.000.000

 Muebles y Enseres: $73.929.623

 Maquinaría y Equipo: $40.071.677

 Diseño Arquitectónico: $3.400.000

 Adecuaciones: $140.045.400

 Mano de obra: $15.163.820

 Puesta en Marcha (Requisitos legales): $4.165.769

 Materia Prima: $17.306.663

 Campaña Publicitaria: $1.450.000

26

6.1.5. Proyecciones de Ventas y Rentabilidad

Tabla N°1. Resumen de Proyecciones de Ventas y Rentabilidad

2012 2013 2014 2015 2016

Cantidad a
Vender
(Tarjetas)

63.192 65.732 68.375 71.123 73.983

Precio de
Venta
Estimado
(Tarjetas)

$5.700 $5.929 $6.167 $6.415 $6.673

Cantidad a
Vender
(Comida)

102.919 107.056 111.360 115.836 120.493

Precio
Promedio de
Venta
(Comida)

$8.100 $8.426 $8.764 $9.117 $9.483

Total Utilidad
Neta

$366.059.057 $416.533.567 $469.519.661 $527.980.453 $591.979.301

Rentabilidad
Esperada

123,23%

Fuente: Creación Propia

6.2. ANÁLISIS DE MERCADO

Para conquistar y conservar una ventaja competitiva en un mercado en gustos y

preferencias tan diversos y donde no existen antecedentes o empresas legalmente

constituidas con características similares; no podemos hacer caso omiso a que

existen en el mercado otras empresas que ofrecen diferentes formas de diversión,

las cuales no incorporan en sus servicios y/o productos todas las alternativas que

se quieren presentar al clientes, pero que de alguna manera suplen esas

necesidades a la que se quiere responder.

Para abordar este análisis externo se tendrán en cuenta los competidores

potenciales y productos sustitutos sostenido por Michael Porter, ya que se puede

concluir sobre las barreras o limitaciones, al igual que las ventajas que podría

tener BETEL Lounge. Aunque la industria no está bien definida, se analizará un

sector fragmentado el cual no se podrá abordar en toda su extensión, pero que se

27

tendrá en cuenta para llegar a unas conclusiones más acertadas al terminar esta

parte del plan de negocio de la empresa.

Además, aunque el concepto de empresa no está solamente direccionado a ser un

restaurante no se toma en cuenta otros sectores donde hacen parte los bares,

discotecas, cines, etc., porque se pretende otro tipo de diversión, como se

mencionó anteriormente. Así como tampoco industrias fragmentadas como la

tarjetería y cuadernos.

Este análisis se trabajara en dos partes. Primero, la situación del entrono donde se

presentara una breve reseña del comportamiento en los últimos tres años (2010,

2009 y 2008) del sector gastronómico, su evolución y tendencia prevista a corto,

mediano y largo plazo; y un breve análisis de los competidores potenciales. Por

último, se presentara una investigación de mercado con sus conclusiones y

estrategias del producto y servicio de BETEL Lounge.

6.2.1. Situación del Entorno

Para analizar la viabilidad de una empresa se debe tener en cuenta que esta es

totalmente dependiente de su entorno y su éxito depende en gran medida de

cómo se relacione con él, ya que ella toma los recursos que necesita (recursos

energéticos, financieros, tecnológicos, humanos, comunicaciones, etc.) y le

entrega recursos que ella misma genera (bienes y servicios, dividendos,

tecnología, etc.).

Es por esto, que a la hora de tomar decisiones, BETEL Lounge deberá tener en

cuenta tanto el comportamiento de los agentes que operan en su entorno como el

efecto que sus decisiones internas tendrán en su relación con el exterior. Por

ejemplo, deberá considerar la competencia existente, los gustos de sus clientes, la

imagen de la empresa y demás, que puedan tener repercusiones en el mercado

en el cual quiere incursionar.

28

A continuación se presenta un análisis del sector y de la competencia, con el fin de

definir el entorno externo en el cual va interaccionar o en los que puede influir y los

cuales pueden condicionar la actividad de BETEL Lounge. De esta manera, se

llegaran a las conclusiones propicias para establece un proceso de adaptación

continuo entre ambos.

6.2.1.1. Análisis del Sector

Al finalizar el año 2010 Colombia registro un índice de inflación de 3,17%,

presentando un declive con respecto a los últimos cuatro años en los cuales la

inflación se mantuvo por encima de 4.48%. Esto mostro no sólo que el costo de

vida de los colombianos fue más bajo, sino también que el país presentaba una

creciente desaceleración en la actividad económica.

Según el reporte sectorial de BPR Bechmark hace referencia al sector de

gastronómico dividido en dos subsectores: servicios de hotelería y restaurantes; y

comercio, reparación, restaurantes y hoteles; e indica que la tendencia del

Producto Interno Bruto representó un 25,1% del PIB nacional. Así se ve reflejado

en las variaciones del PIB, con respecto a los últimos años, como se observa en la

grafica N°3.

Gráfica N°3. Tasa de crecimiento del PIB del Sector Gastronómico.

29

Si bien los sectores no tuvieron un buen panorama en los años 2008 y 2009, no

fue una amenaza para que las ventas del sector arrojaran resultados positivos. Al

cierre de 2009 fue de $1.738.448 (en millones de pesos), con un crecimiento de

22,76% al 2008 y 30,89% al 2007; cabe mencionar que la variación con respecto

al 2008 fue cuatro veces mayor al crecimiento de ese año que fue del 6,6%. Al

cierre de 2009 se presento una variación negativa de 1,99%, indicando un declive

en las ventas anuales del sector; sin embargo, se proyecta una tendencia de

recuperación a corto plazo, en consecuencia al 7,2% de consumo y demanda final,

presentada en el primer trimestre de 2011.

Gráfica N°4. Tasa de crecimiento en ventas.

Como se observa en la gráfica N°4, la industria ha presentado un crecimiento

constante durante estos años. En el 2008 se debió a la crisis internacional que

afecto el mercado nacional con una desaceleración de la economía por las altas

tasas de interés y la inflación de 7.67%. En el 2009 este panorama cambio

triplicándose el crecimiento del año anterior, sin embargo, para el 2010 se

presento una caída en ventas debido al aumento de 1,17% en la inflación con

respecto al año anterior.

Aunque no se tienen datos estadísticos del crecimiento de la industria en el 2011,

se puede llegar a afirmar que presentará una variación positiva, ya que al cierre

30

del primer semestre del año la inflación fue de 3,23%2, según estadísticas del

DANE. Estos porcentajes están sostenidos a los datos anteriores, porque como se

ha venido analizando estos indicadores económicos tienen una relación estrecha

con el crecimiento de la industria.

Pasando a un ámbito regional, según el informe de la DIAN, Coyuntura Económica

Regional de 2009 del Valle del Cauca, en el 2009 en el Valle del Cauca había

2.757 sociedades legalmente constituidas; con respecto al año anterior se

constituyeron 27 nuevas empresas, de las cuales 6 hacen parte del sector de

hoteles y restaurantes; pocas para una industria fragmentada que se caracteriza

porque existen muchas empresas formales e informales, y que a pesar de sus

limitaciones tenga tan bajo porcentaje de entradas a nuevos competidores.

Por otro lado, en las gráficas N°5 y N°6, se puede observar, que el sector

gastronómico ocupa el octavo lugar de crecimiento en infraestructura del mercado

regional, y a su vez ocupa el primer puesto entre las industrias que influye

positivamente en la fomentación de empleo. Estos datos guardan una relación

estrecha, debido a que si se constituyen nuevas empresas se empleará más

personal y probablemente la demanda de los productos y/o servicios vaya en

aumento y se requiere de un alto porcentaje en mano de obra.

2
 Informe de la Junta Directiva al Congreso de la República, Banco de la República, Julio de 2011.

31

Gráfica N°5. Sociedades constituidas según el sector 1.

Fuente: Coyuntura Económica Regional de 2009 del Valle del Cauca.- DANE

Gráfica N°6. Sociedades constituidas según el sector 2.

Fuente: Coyuntura Económica Regional de 2009 del Valle del Cauca.- DANE

Al respecto, en la ciudad de Santiago de Cali, el sector ha presentado un fuerte

crecimiento especialmente en los últimos años. Según la página web, de los

restaurantes de Cali, actualmente existen 577 registrados. Contribuyendo de esta

forma a un mayor dinamismo en la economía de la ciudad; esta gran dinámica se

evidencia con la fuerte expansión de 21 zonas para ir a comer, en las cuales se

destacan Granada, El Peñón, el Parque del Perro y Ciudad Jardín.

32

Gráfica N°7. Ubicación de restaurante, según las zonas.

Fuente: Restaurantes en Cali, www.restaurantes-cali.com (visita: sábado 2 de abril 2011, 4p.m.).

Otra característica de los restaurantes es su especialidad donde es fácil encontrar

126 establecimientos que ofrecen comidas rápidas, representando el 21,8% del

sector y el 12% comida colombiana. Obsérvese la gráfica N°8.

Gráfica N°8. Tipo de restaurante, según la especialidad

Fuente: Restaurantes en Cali,www.restaurantes-cali.com (visita: sábado 2 de abril 2010, 4p.m).

Acopi

Centenario

Chipichape

El Peñon

Menga

Norte

Oriente

Pance

San Fernando

Sur

Zona Rosa

0 10 20 30 40 50 60 70 80 90 100

0 20 40 60 80 100 120 140

Alemán

Argentino

Asiático

Café

Cocina de Autor

Comida Criolla

Comida Rápida

Español

Italiano

Mediterraneo

Parrilla

Pizzería

Vegetariano

http://www.restaurantes-cali.com/
http://www.restaurantes-cali.com/

33

Lo anterior confirma que el sector gastronómico en Cali está en crecimiento y

representa una opción bastante atractiva para los inversionistas extranjeros así

como para los nacionales. Inclusive mundialmente se está alabando el buen

momento que tiene la gastronomía colombiana; revistas especializadas han

destacado la excelente oferta gastronómica de nuestra ciudad.

Después de analizar el tamaño del mercado con cifras económicas relevantes, es

posible ver que este sector está en constante crecimiento en ventas y

posicionamiento. No obstante, del tamaño del mercado se desprende el poder

adquisitivo del comprador. El mercado para restaurantes y por supuesto, para

otros sectores de la economía depende de esa capacidad de compra del cliente y

en el actual clima los inversionistas deben analizar todos los pros y los contras de

su nuevo producto y/o servicio.

Según el estudio Colombia estadísticas, enero 2011, realizado por Euromonitor

Internacional, empresa líder mundial en investigación de estrategia para los

mercados de consumo, centrados en las características o estilo de vida de los

consumidores de un país, ubica a Colombia como el tercer país latinoamericano

en consumo en restaurantes. Esto está sustentado en que el consumo de

alimentos fuera del hogar fue de US$208,7 per cápita/anual. El primer lugar del

ranking lo ocupa México con US$449,1, mientras que el segundo país es ocupado

por Argentina con US$408,1. Este consumo muestra que cada colombiano

mensualmente destina $30.954,73, al cambio del dólar $1.779.86, del 23 de

agosto de 2011.

6.2.1.2. Competidores Potenciales

Es claro que las personas se interesan más cuando se les presenta una propuesta

distinta que se destaca entre las demás, y este es uno de los puntos fuertes de

BETEL Lounge, dado que es una alternativa diferente y novedosa, que trae

consigo un concepto de diversión diferente y no antes visto en la ciudad de Cali.

Sin embargo, existen opciones con una característica similar y que son tenidos en

cuenta por el mercado objetivo de la empresa.

34

Los competidores potenciales se dividen en dos categorías. La primera, los

restaurantes y establecimientos que ofrecen cualquier tipo de comida, dado que

una persona puede decidirse por ir a cualquier otro restaurante en vez de ir a

BETEL Lounge. Segundo, las empresas que distribuyen artículos cristianos de

forma física y/o virtual; pero, en esta categoría, solo se tienen en cuenta las

empresas que distribuyen productos con conceptos cristiano y no los de otras

creencias religiosas, porque en ellas hay un concepto diferente el cual no se

quiere ofrecer.

A continuación se presentan el análisis de restaurantes y empresas de tarjetas

cristianas, que según nuestro juicio son posibles competidores directos de la

empresa, ya que estas suplen de una manera sustancial las necesidades de este

mercado. Obsérvese la Tabla Nª2.

35

Tabla N°2. Competidores Potenciales. Restaurantes

Fuente: Creación propia.

Según los datos descritos en la tabla, BETEL Lounge en sus inicios tendrá como

competidores indirectos todas las empresas que hacen parte del sector

gastronómico de la ciudad, pero no contara con competidores directos ya que será

una empresa con un concepto diferente e innovador en el mercado

36

Por tales razones y considerando el listado de empresas que a nuestro juicio

consideramos que un cliente podría escoger a la hora de pensar en diversión,

BETEL Lounge tendrá que tener en cuenta las siguientes características:

1. Precio Promedio $14.800.

2. Un ambiente tranquilo, artístico y refinado.

3. Servicios de WiFi, Bar, menú vegetariano, terraza y tienda de detalles.

4. Horario de servicio de lunes a domingo, entre las 11:00 a.m. y las 12:00

p.m.

En cuanto a los artículos de la tienda de detalles de BETEL Lounge, se percibe

como único competidor en un mercado fragmentado; es decir, de integrado por

pequeñas empresas que no son de amenaza para las características de la

empresa, a OVEJITAS & OVEJITAS

Esta es una empresa manufacturera, su actividad mercantil es fabricar y vender

artículos cristianos a terceros (tiendas de barrio, supermercados o páginas de

comercio electrónico) que a su vez se encargan de la venta a los consumidores

finales. Los precios varían según la cadena de distribución, los que a continuación

se presentan son los que se manejan en el comercio electrónico; cabe anotar que

este tipo de venta no se hace directamente en la página de la empresa.

 Block de notas: Block rectangular y Block cuadriculado, cuenta con 6

diseños. Precio $5.000

 Caja ovejitas: Incluyen tarjetas con ovejas en diferentes lugares y

posiciones, no tienen ningún espacio para que el cliente escriba y

versículos de la biblia con las siguientes características:

 Celebraciones de vida: 5.0 x 9.0 Cms. Son armables. 22 diseños. Precio

por caja: $7.000

 La esperanza: 4.3 x 6.5 Cms. 45 diseños. Precio por caja: $7.000

37

 Motivos y sentimientos: 5.0 x 9.0 Cms. Son armables y el único espacio

con el que cuenta es para escribir de quién es y para quien va dirigido. 22

diseños. Precio por caja: $7.000

 Promesas de amor: 8.0 x 6.4 Cms. 99 diseños. Precio por caja: $7.000

 Proverbios: 4.3 x 6.4 Cms. 45 diseños. Precio por caja: $7.000

 Devocional: 5.0 x 9.0 Cms. Precio por caja: $8.000

 Pergaminos: Son una especie de afiche con ovejas en diferentes lugares y

posiciones, con versículos de la biblia y mensajes inspirados en el amor de

Dios, se dividen según su tamaño:

 Pergamino pequeño Salmo 23: 6.25 x 17.50 Cms. 24 diseños. Precio

$8.000

 Pergamino XL: 18.75 x 24 Cms. 12 diseños. Precio $10.500

 Pergamino ovejitas grandes: 32 x 74 Cms. 24 diseños. Precio $10.000

 Pergaminos ovejitas pequeñas: 6.25 x 17.50 Cms. 12 diseños. Precio

$6.000

 Postales: 5.0 x 9.0 Cms. Son unas tarjetas las cuales si tienen un espacio

muy pequeño para escribir. 12 diseños (3 motivos del día de la madre, 3

motivos del día del padre y 6 motivos de amor y amistad). Precio $2.000

 Tarjetas y credenciales: 8.6 x 5.4 Cms. 28 diseños. Tienen mensajes

específicos y un espacio como de 2.0 cms en el cual puede escribir el

cliente. $4.000

De lo anterior, BETEL Lounge tendrá que tener en cuenta que el Precio Promedio

de este competidor es $6.400.

38

6.2.2. Investigación de Mercados

La investigación de mercados es entendida como “La función que enlaza al

consumidor, al cliente y al público con el comercializador a través de la

información. Esta información se utiliza para identificar y definir las oportunidades

y los problemas de marketing; como también para generar, perfeccionar, y evaluar

las acciones de marketing; monitorear el desempeño del marketing; y mejorar la

compresión del marketing como un proceso”3. Esta definición nos muestra que es

necesario que un plan de empresa como el que se quiere desarrollar deba realizar

un estudio que proporcione información para evaluar la viabilidad del proyecto.

La investigación de mercado se empleará para identificar, recolectar y analizar

información de forma sistemática, con el objetivo de llegar a conclusiones

fidedignas de las oportunidades y amenazas que puede tener BETEL Lounge,

como experiencia góspel, mediante un análisis del mercado.

Si bien la idea de empresa que se pretende desarrollar es para suplir una

necesidad que tiene la comunidad cristiana, frente a que no existe un lugar donde

se identifiquen; no se intenta que BETEL Lounge sea exclusivo, sino que

personas de otras creencias religiosas o estilos de vida distintos al nuestro, visiten

este lugar. Por tanto, las ideas que más adelante se presentaran tienen inicio en la

investigación del entorno actual para poderse alinear con las exigencias y

tendencia de los clientes, para ajustarlas a la empresa.

6.2.2.1. Tipo de Investigación

La investigación de mercado implementada se constituye como una investigación

exploratoria y descriptiva que tiene como objetivo principal identificar las

oportunidades o debilidades del proyecto para estructurar la idea y observar la

viabilidad de la misma, mediante una encuesta física de variables cuantitativas y

cualitativas.

3 PETER D. BENNET, Dictionary of Marketing Terms. Chicago: American Marketing Association, 1988. Page.
117

39

6.2.2.2. Método de Recolección de Datos

La herramienta que se utilizará para realizar la recopilación de datos será la

encuesta, debido a que ésta tiene características muy particulares que se

identifican con la investigación que se va a realizar, entre estas están:

 Se utiliza esta herramienta de investigación, cuando el estudio que se va a

realizar es netamente exploratorio.

 Por su contacto personal con el entrevistado la información que se va a

recolectar con esta herramienta, es de alta confiabilidad.

 Mediante ellas se adquieren ideas globales de la adquisición del producto.

 Sirve de herramienta para conocer el estilo de vida de los consumidores, y

su perspectiva demográfica, para poder así determinar con mayor exactitud

el segmento de mercado.

Se decide trabajar con el método de recolección de datos con encuestas ya que

las sesiones de grupos y las técnicas proyectivas sirven con mayor funcionalidad

cuando se trata de investigar sobre detalles de un tema muy específico. Las

sesiones de grupo nos podrán dar muy buenos resultados, porque podremos

conocer detalladamente el cliente del centro de entretenimiento y las tarjetas.

La encuesta es el mejor método para realizar esta investigación, ya que sus

características son determinantes y predominantes en el estudio que se va a

realizar. Además de que existe un mayor acercamiento con el consumidor final,

que puede en algún momento sugerirnos o darnos sus opiniones acerca del

estudio.

Existen varios tipos de encuestas, entre las cuales se encuentran:

 De puerta en puerta

 Entrevista de ejecutivos

40

 Intercepción en centros comerciales

 Entrevista telefónica

 Entrevista por computadora

 Cuestionarios auto administrados

El tipo de encuesta que se adoptará para nuestra investigación será la de

intercepción en iglesias, centros comerciales y universidades, ya que bajo las

condiciones, lo que se quiere encontrar es un lugar con un alto tráfico de personas

sin importar su creencia.

Se decidió escoger el método de intercepción de personas en centros comerciales

debido a dos factores: tiempo y dinero. El inclinarse por los cuestionarios de

puerta en puerta es muy dispendioso y muy costoso ya que los gastos de

transporte se elevarían mucho dada la dispersión de comunas dentro de la ciudad;

tampoco se tuvo en cuenta la entrevista por computadora ya que es importante

tener la seguridad que parte de las personas encuestadas practican doctrinas

religiosas.

6.2.2.3. Tipo de Muestreo y Tamaño de la Muestra

Como no se quiere hacer una segmentación del mercado y bien sabemos que

BETEL Lounge, que originalmente se establece para la comunidad cristiana, el

objetivo es que la información recolectada no nos brinda el grado de aceptación de

esta, sino una información de la cual se pueda deducir los gustos de los caleños

independientemente de su creencia. Si bien la empresa tiene una visión nacional e

internacional, la investigación se centra en la ciudad de Santiago de Cali. Por

ende, la población de interés se manejara bajo los siguientes parámetros:

 Geografía: El área geográfica en la cual se va a realizar el muestreo se

ubica en Colombia, en el departamento del Valle del Cauca y en la ciudad

de Santiago de Cali. Las personas a las que se les realizaran las encuestas

deben residir en la ciudad de Cali. No se tendrá en cuenta a los no

41

residentes de la ciudad, puesto que el estudio se realizara únicamente en la

ciudad de Cali.

 Datos demográficos: Dada la diversidad de categorías con respecto a las

creencias que existen en la ciudad, segmentar el mercado es un poco

complicado, se puede decir que cada categoría tiene su propio mercado

meta. Por ejemplo, los cristianos tienen un concepto diferente de diversión

que los católicos. Esta es la razón fundamental por la cual el individuo al

que se le va a realizar la encuesta no tiene características especiales o

cualidades diferenciales, ya que es importante conocer todas las

percepciones.

El muestreo es probabilístico porque todo individuo de la población tiene una

probabilidad de de ser elegido para formar parte de la muestra y se llevara a cabo

por medio del tipo aleatorio estratificado, debido a que la población original se

divide en varios subconjuntos (católicos, cristianos, evangélicos, etc.), que son

mutuamente exclusivos y extensivos, o sea que se diferencian unos de otros por el

tipo de diversión o creencia religiosa y que son de grandes proporciones. Otro

punto que se tiene en cuenta para delimitar la población, es que los individuos a

encuestar se deben encontrar a partir de los 13 años, debido a que consideramos

que los individuos a partir de esta edad suelen buscar sitios para entretenerse.

El tamaño de la muestra por ser una población finita se toma como probabilidad de

éxito el 50%. Para decidir el tamaño se tiene en cuenta la siguiente fórmula:

n = (Z00 /2) ^2 * P * (1-P)

 E ^2

 P = Probabilidad de éxito

 n = Tamaño de muestra real

 Z = Nivel de confianza del 95% (Tabla de distribución normal)

 E = Error máximo permitido

42

Se aplico entonces esta fórmula con la probabilidad del 50%, el valor estándar

1,96 del nivel de confianza del 95% y un error permitido del 5%, esto dio como

resultado que el tamaño de la muestra por lo menos debía ser de 384 personas

encuestadas; sin embargo, se tomo la decisión de realizar 400 encuestas para

poder tener un “colchón”, si alguna queda mal diligenciada.

6.2.2.4. Objetivos, Recursos y Limitaciones

La encuesta se realizara con el objetivo de que sirva de instrumento para medir los

hábitos y actitudes de los caleños frente al tema de investigación: aceptación de

una empresa que brinda una experiencia góspel y los gustos frente al servicio y

productos que se quiere ofrecer. A través de la encuesta se mide los siguientes

factores que son relevantes en esta investigación:

 Sexo

 Creencia religiosa

 Edad

 Estrato socioeconómico

 Aceptación del lugar

 Características de la empresa

 Frecuencia de la visita al lugar

 Compra en línea de las tarjetas

 Características de las tarjetas

Los anteriores ítems mencionados son los objetivos de la encuesta, estos van de

la mano con los objetivos específicos enunciados en la parte 4 de este trabajo.

Debido a que la recopilación de datos se efectuará bajo una encuesta y el método

de recolección es el de intercepción de gente en centros comerciales la encuesta

no puede ser muy dispendiosa, pues las personas no van a admitir el estarse 15 o

43

20 minutos respondiendo una encuesta, entonces la formulación de ella será muy

rigorosa y exacta para no incomodar a los encuestados.

6.2.2.5. Hipótesis

Hipótesis 1: BETEL Lounge, es una empresa viable para la ciudad de Cali, con

alta frecuencia de visitantes.

6.2.2.6. Prueba Piloto

La prueba piloto es aquella parte de la investigación en donde se prueba la

metodología que se va a emplear para recolectar la información que servirá de

aval para el análisis del proyecto. Como se menciono anteriormente, la

investigación del mercado tuvo como origen una encuesta (Anexo Nº1) la cual

consta de 15 preguntas que tienen como objetivo determinar la aceptación de los

productos y servicios y las expectativas que tiene el individuo frente a estos.

Se realizaron 10 encuestas a personas escogidas aleatoriamente sin ningún

conocimiento del proyecto que aquí se pretende evaluar. Esto con el objetivo de

determinar si las preguntas formuladas eran entendibles, propinaban la

información que queremos recolectar y el tiempo requerido para realizar cada

encuesta.

En el ejercicio se encontró:

a. A la pregunta Nº 5: Si existiera un lugar con un tipo de diversión diferente a las

acostumbradas, basado en disfrutar al máximo con un único requisito agradar

nuestro interior. ¿Usted iría? Al responder que no, los encuestados no seguían

con las siguientes preguntas. Por ende, se agrego una nota en cual especifica

que si la respuesta es no, deberá continuar en la pregunta Nº 13.

b. En la pregunta Nº 7: ¿Cuánto está dispuesto en invertir en cada opción que

escogió en la pregunta anterior? Se decidió quitar la opción de música y videos

44

cristianos y libros de crecimiento personal, debido a que por esto, los clientes

del centro de entretenimiento cristiano no van a pagar, ya que se ofrecerá

como parte de la diversión que se quiere brindar. Igualmente se reformulo los

intervalos de inversión de la pregunta debido a que eran muy altos y los

encuestados en un 50% escogieron la primera opción entre $10.000 y $25.000,

pero, en las nuevas opciones no se tuvieron en cuenta intervalos del mismo

tamaño, sino la información que queríamos recolectar.

c. En la pregunta Nº 10: ¿Cuántas veces a la semana iría usted al lugar? Los

encuestados respondieron en un 60% de que solo asistirían al lugar una sola

vez, entonces se tomo la decisión de hacerlo mensual ya que esto no nos

brindaría una información más detallada para saber que tan frecuente es la

visita por parte de los clientes a BETEL Lounge.

d. Se formuló de nuevo las preguntas Nº 11, 14 y 15, ya que muchos de los

encuestados no entendieron y respondían de otra manera a la indicada.

e. En la pregunta Nº 12: ¿Compraría usted tarjetas por internet exclusivos y con

mensajes cristianos? Se le quito la palabra cristianos porque las personas

asocian esto con versículos de la biblia; es decir, muy religioso y este no es el

concepto que queremos para las tarjetas. Por ende, la pregunta quedo así:

¿Compraría usted tarjetas por internet de diseños exclusivos para regalar a sus

familiares y amigos?

f. Se formuló otra pregunta debido a que en esta encuesta no se tuvo en cuenta

el horario de mayor afluencia de los clientes en el lugar. Se utilizo cuatro

opciones de intervalos de 4 horas a partir de las 11:00 a.m.

Los encuestados tuvieron una media de 5,1 minutos para realizar la encuesta.

Debido a lo anterior se obtuvo otra encuesta, la cual está consignada en el Anexo

Nº2.

45

6.2.2.7. Determinación del Método para Recopilar los Datos

El método que se utilizará para la recopilación de datos, como se había

mencionado anteriormente, es la encuesta (Anexo Nº2) y su plan de acción será

bajo intercepción en iglesias, centros comerciales y universidades. Debido a las

limitaciones como lo es el factor tiempo de las personas a encuestar, las

encuestas deben realizarse en un tiempo no mayor a cinco minutos. Para poder

detectar la mayor cantidad posible de información, las preguntas deben de ser

claras y concisas para no gastar tiempo innecesario explicando cada una de ellas.

Se ha considerado que para que el estudio tenga una veracidad mayor la

intercepción de gente en los lugares elegidos a entrevistar se debe realizar en días

y horas diferentes, es por esto que a continuación se dará un informe detallado de

los horarios, los lugares y el número de entrevistas a realizar en cada sitio. Como

se menciono, la muestra que se determinó para éste estudio fue de 400 personas

escogidas aleatoriamente; sin embargo, para llevar a cabo la recolección de datos

se implemento el siguiente cronograma:

46

 Tabla Nº3. Cronograma de recolección de datos.

6
:0

0
 –

 7
:0

0
 P

.M

5
:0

0
 –

 6
:0

0
 P

.M

3
:0

0
 - 4

:0
0
 P

.M

1
2
:0

0
 -1

:0
0
 P

.M
.

1
1
:0

0
 - 1

2
:0

0
 P

.M
.

1
0
:0

0
 - 1

1
:0

0
 A

.M
.

 D
IA

S

 H
O

R
A

S

 D
E

L
 D

IA

Ig
le

s
ia

M

is
ió

n
 P

a
z
 a

la
s
 N

a
c
io

n
e
s

(5
0
)

 M
A

R
T

E
S

 U
n

iv
e
rs

id
a
d

IC
E

S
I (5

0
)

 M
IE

R
C

O
L

E
S

 C
e
n

tro

C
o

m
e
rc

ia
l

U
n

ic
e
n

tro

(5
0
)

 J
U

E
V

E
S

 C
e
n

tro

C
o

m
e
rc

ia
l

L
a

1
4

d
e

C
a
lim

a
 (5

0
)

 V
IE

R
N

E
S

C
e
n

tro

C
o

m
e
rc

ia
l

P
a
lm

e
tto

 (2
5
)

Ig
le

s
ia

 P
. U

. C

(2
5
)

 S
A

B
A

D
O

Ig
le

s
ia

 R
o

s
a

M
ís

tic
a
 (2

5
)

(c
a
tó

lic
a
)

Ig
le

s
ia

E

v
a
n

g
é
lic

a

(5
0
)

 C
e
n

tro

C
o

m
e
rc

ia
l

C
h

ip
ic

h
a
p

e
 (2

5
)

 Ig
le

s
ia

 T
e
s
tig

o
 d

e

J
e
h

o
v
á
 (5

0
)

D
O

M
IN

G
O

47

6.2.2.8. Análisis Descriptivo

De 400 encuestas realizadas a personas escogidas aleatoriamente en los lugares

que se describieron en la tabla Nº3, el 47,8% de los encuestados fueron hombres

y el 52,2% mujeres.

Gráfica N°9. Sexo

Fuente: Creación propia.

Como se observa en la Tabla Nº4, la creencia religiosa que predomina es la

cristiana con 187 encuestados (46,8%), seguida por la católica con 102

encuestados (25,5%). Se obtuvo una segmentación con los testigos de Jehová y

los evangélicos, debido en que no se encontró población en los centros

comerciales y los resultados se adquirieron de las iglesias propias de la creencia.

El 0.8% de los encuestados hacen parte de la religión los mormones (en la opción

otra).

Tabla N°4. Creencia Religiosa

CREENCIA RELIGIOSA SEGÚN EL SEXO DE LOS ENCUESTADOS

CREENCIA
RELIGIOSA

ENCUESTADOS % PORCENTAJE

Hombre Mujer Total Hombre Mujer Total

Católica 32 70 102 16,8% 33,5% 25,5%

Cristiana 91 96 187 47,6% 45,9% 46,8%

Evangélica 29 21 50 15,2% 10,0% 12,5%

Testigo de Jehová 30 20 50 15,7% 9,6% 12,5%

Ninguna 6 2 8 3,1% 1,0% 2,0%

Otra 3 3 1,6% 0,8%

TOTAL 191 209 400 100,0% 100,0% 100,0%

 Fuente: Creación propia.

Hombres
48%

Mujeres
52%

48

Gráfica N°10. Creencia religiosa según el sexo de los encuestados

Fuente: Creación propia.

El rango de edad según la creencia religiosa; como se muestra en la Tabla Nº5, se

obtuvo que de la población total, el 42,8% está entre los 20 y 27 años, el 22,8%

está entre 27 y 34 años, el 17,5% está entre los 13 y 20 años, el 15% entre los 34

y 41 años y el 2% más de 41 años.

El rango de edad que predomina entre los cristianos y católicos está entre los 20 y

27 años, con un 45,5% y 32,4%, respectivamente. En segundo lugar para los

católicos predomina la población entre los 27 y 34 años (29,4%), y para los

cristianos entre los 13 y 20 años (20,9%).

0

20

40

60

80

100

120

Católica Cristiana Evangélica Testigo de
Jehova

Ninguna Otra

Hombre

Mujer

49

Tabla N°5. Rango de edad.

RANGO DE EDAD SEGÚN LA CREENCIA RELIGIOSA

RANGO DE
EDAD

ENCUESTADOS

Católica Cristiana Evangélica
Testigo de

Jehová Ninguna Otra TOTAL

Entre 13 y 20
años 20 39 2 5 4 70

Entre 20 y 27
años 33 85 24 28 1 171

Entre 27 y 34
años 30 29 17 15 91

Entre 34 y 41
años 17 34 4 2 3 60

Más de 41 años 2 3 3 8

TOTAL 102 187 50 50 8 3 400

RANGO DE
EDAD

% PORCENTAJE / CREENCIA RELIGIOSA

Católica Cristiana Evangélica
Testigo de

Jehová Ninguna Otra TOTAL

Entre 13 y 20
años 19,6% 20,9% 4,0% 10,0% 50,0% 17,5%

Entre 20 y 27
años 32,4% 45,5% 48,0% 56,0% 12,5% 42,8%

Entre 27 y 34
años 29,4% 15,5% 34,0% 30,0% 22,8%

Entre 34 y 41
años 16,7% 18,2% 8,0% 4,0% 37,5% 15,0%

Más de 41 años 2,0% 6,0% 100,0% 2,0%

TOTAL 25,5% 46,8% 12,5% 12,5% 2,0% 0,8% 100%

RANGO DE
EDAD

% PORCENTAJE / POBLACIÓN TOTAL

Católica Cristiana Evangélica
Testigo de

Jehová Ninguna Otra TOTAL

Entre 13 y 20
años 5,0% 9,8% 0,5% 1,3% 1,0% 17,5%

Entre 20 y 27
años 8,3% 21,3% 6,0% 7,0% 0,3% 42,8%

Entre 27 y 34
años 7,5% 7,3% 4,3% 3,8% 22,8%

Entre 34 y 41
años 4,3% 8,5% 1,0% 0,5% 0,8% 15,0%

Más de 41 años 0,5% 0,8% 0,8% 2,0%

TOTAL 25,5% 46,8% 12,5% 12,5% 2,0% 0,8% 100%
Fuente: Creación propia.

50

Como se observa en la gráfica Nº11, del total de la población, entre los 13 y 20

años predomina la cristiana (9,8%); entre los 20 y 27 años, la cristiana (21,3%);

entre los 27 y los 34 años, la católica (7,5%); entre los 34 y 41 años, la cristiana

(8,5%) y más de 41 años, la evangélica y la opción otra (mormones) con un 0,8%

cada una.

Gráfica N°11. Rango de edad según la creencia religiosa.

Fuente: Creación propia.

El estrato socioeconómico según la creencia religiosa; como se muestra en la

Tabla Nº6, se obtuvo que de la población total, el 46,8% es de estrato 3, el 26%

estrato 2, el 12,5% estrato 4, el 7% estrato 5, el 6% estrato 1 y el 1,8% estrato 6.

La tabla muestra, que el estrato 3 predomina en la población total como también

en cada creencia religiosa, el 43,3% de los cristianos pertenece a este estrato

socioeconómico, el 48% de los católicos, el 56% de los evangélicos, el 50% de los

testigos de Jehová, el 12,5% de los que manifiestan no tener ninguna creencia y el

100% de los mormones (opción: otra).

0

10

20

30

40

50

60

70

80

90

Entre 13 y 20
años

Entre 20 y 27
años

Entre 27 y 34
años

Entre 34 y 41
años

Más de 41
años

Católica

Cristiana

Evangélica

Testigo de Jehova

Ninguna

Otra

51

Tabla N°6. Estrato Socioeconómico.

ESTRATO SOCIOECONÓMICO SEGÚN LA CREENCIA RELIGIOSA

ESTRATO
SOCIOECONÓMICO

ENCUESTADOS

Católica Cristiana Evangélica

Testigo
de

Jehová Ninguna Otra TOTAL

Estrato 1 3 17 2 2 24

Estrato 2 18 57 6 23 104

Estrato 3 49 81 28 25 1 3 187

Estrato 4 15 22 6 2 5 50

Estrato 5 13 7 8 28

Estrato 6 4 3 7

TOTAL 102 187 50 50 8 3 400

ESTRATO
SOCIOECONÓMICO

% PORCENTAJE / CREENCIA RELIGIOSA

Católica Cristiana Evangélica

Testigo
de

Jehová Ninguna Otra TOTAL

Estrato 1 2,9% 9,1% 4,0% 25,0% 6,0%

Estrato 2 17,6% 30,5% 12,0% 46,0% 26,0%

Estrato 3 48,0% 43,3% 56,0% 50,0% 12,5% 100,0% 46,8%

Estrato 4 14,7% 11,8% 12,0% 4,0% 62,5% 12,5%

Estrato 5 12,7% 3,7% 16,0% 7,0%

Estrato 6 3,9% 1,6% 1,8%

TOTAL 25,5% 46,8% 12,5% 12,5% 2,0% 0,8% 100%

ESTRATO
SOCIOECONÓMICO

% PORCENTAJE / TOTAL POBLACIÓN

Católica Cristiana Evangélica

Testigo
de

Jehová Ninguna Otra TOTAL

Estrato 1 0,8% 4,3% 0,5% 0,5% 6,0%

Estrato 2 4,5% 14,3% 1,5% 5,8% 26,0%

Estrato 3 12,3% 20,3% 7,0% 6,3% 0,3% 0,8% 46,8%

Estrato 4 3,8% 5,5% 1,5% 0,5% 1,3% 12,5%

Estrato 5 3,3% 1,8% 2,0% 7,0%

Estrato 6 1,0% 0,8% 1,8%

TOTAL 25,5% 46,8% 12,5% 12,5% 2,0% 0,8% 100%
Fuente: Creación propia.

52

Gráfica N°12. Estrato socioeconómico según la creencia religiosa.

Fuente: Creación propia.

La aceptación del lugar por parte de los hombres es del 71,7%, el 27,2% no lo

aceptan y el 1% tal vez irían al lugar. Del 71,7% de los hombres que respondieron

si a la pregunta, el 48,2% son cristianos, el 17,5% son evangélicos, el 16,8% son

católicos, el 13,1% son testigos de Jehová, el 4,4% que no tienen ninguna

creencia religiosa y el 0% de los que tienen otra creencia (mormones).

Del total de los encuestados que no aceptan el lugar el 44,2% son cristianos, el

23,1% son testigos de Jehová, el 7,3% son católicos, el 9,6% evangélicos.

Tabla N°7. Aceptación del lugar (hombres).

ACEPTACIÓN DEL LUGAR SEGÚN LA CREENCIA RELIGIOSA DE LOS HOMBRES
ENCUESTADOS

CREENCIA
RELIGIOSA

ENCUESTADOS % PORCENTAJE

SI NO TAL VEZ TOTAL SI NO TAL VEZ TOTAL

Católica 23 9 32 16,8% 17,3% 16,8%

Cristiana 66 23 2 91 48,2% 44,2% 100,0% 47,6%

Evangélica 24 5 29 17,5% 9,6% 15,2%

Testigo de Jehová 18 12 30 13,1% 23,1% 15,7%

Ninguna 6 6 4,4% 3,1%

Otra 3 3 5,8% 1,6%

TOTAL 137 52 2 191 71,7% 27,2% 1,0% 100,0%

ACEPTACIÓN 139 72,8%
Fuente: Creación propia.

0

10

20

30

40

50

60

70

80

90

Estrato 1 Estrato 2 Estrato 3 Estrato 4 Estrato 5 Estrato 6

Católica

Cristiana

Evangélica

Testigo de Jehova

Ninguna

Otra

53

Por tanto, de 191 hombres encuestados, 139 (72,8%) aceptan el lugar, (los que

respondieron si y tal vez a la pregunta Nº5) con un tipo de diversión diferente a la

acostumbrada, basado en disfrutar al máximo con un único requisito agradar

nuestro interior.

Gráfica N°13. Aceptación del lugar según la creencia religiosa entre los hombres encuestados

Fuente: Creación propia.

Como se observa en la Tabla Nº8, la aceptación del lugar por parte de las mujeres

es del 65,1%, el 25,4% no lo aceptan y el 9,6% tal vez irían al lugar. Del total de

las encuestadas que aceptan el lugar el 55,9% son cristianas, el 25% católicas, el

8,8% evangélicas, el 8,8% testigos de Jehová y el 1,5% no sigue ninguna creencia

religiosa.

Tabla N°8. Aceptación del lugar (mujeres).

ACEPTACIÓN DEL LUGAR SEGÚN LA CREENCIA RELIGIOSA DE LAS MUJERES
ENCUESTADAS

CREENCIA
RELIGIOSA

ENCUESTADOS % PORCENTAJE

SI NO TAL VEZ TOTAL SI NO TAL VEZ TOTAL

Catolica 34 18 18 70 25,0% 34,0% 90,0% 33,5%

Cristiana 76 18 2 96 55,9% 34,0% 10,0% 45,9%

Evangelica 12 9 21 8,8% 17,0% 10,0%

Testigo de Jehová 12 8 20 8,8% 15,1% 9,6%

Ninguna 2 2 1,5% 1,0%

Otra 0 0,0% 0,0%

TOTAL 136 53 20 209 65,1% 25,4% 9,6% 100,0%

ACEPTACIÓN 156 74,6%
Fuente: Creación propia.

0

10

20

30

40

50

60

70

Católica Cristiana Evangélica Testigo de
Jehová

Ninguna Otra

Si

No

Tal vez

54

Del 25,4% de las que no irían al lugar el 34% son católicas, el 34% son cristianas,

el 17% son evangélicas, el 15,1% son testigos de Jehová. De los que tal vez irían

al lugar el 90% son católicas y el 10% cristianas.

Por tanto, de 209 hombres encuestados, 156 (74,6%) aceptan el lugar, (los que

respondieron si y tal vez a la pregunta Nº5).

Gráfica N°14. Aceptación del lugar según la creencia religiosa entre las mujeres encuestadas

Fuente: Creación propia.

Del total de la población que dijeron si y tal vez (73,75%). El 70,2% quiere

encontrar comida, el 67,1% escuchar música cristiana, el 62,4% ver videos

cristianos, el 66,8% encontrar bebidas sin alcohol, el 64,4% encontrar libros de

crecimiento personal, el 61,4% encontrar detalles cristianos el 67,8% ver shows

musicales cristianos y el 65,1% ver shows teatrales.

Como se observa en la Tabla Nº9, los hombres prefieren escuchar música

cristiana con un 69,8%, el 69,1% encontrar comida, el 69,1% ver videos cristianos,

el 65,5% encontrar libros de crecimiento personal, el 64,7% encontrar bebidas sin

alcohol, el 64% ver shows musicales cristianos, el 63,3% shows teatrales y el 54%

encontrar detalles cristianos.

0

10

20

30

40

50

60

70

80

Católica Cristiana Evangélica Testigo de
Jehová

Ninguna Otra

Si

No

Tal vez

55

Tabla N°9 .Preferencia de los encuestados.

PREFERENCIA DE LOS ENCUESTADOS DE QUE LES GUSTARIA ENCONTRAR EN EL
LUGAR

 # ENCUESTADOS % PORCENTAJE

 Hombres Mujeres Total Hombres Mujeres Total

Comida 96 111 207 69,1% 71,2% 70,2%

Escuchar música cristiana 97 101 198 69,8% 64,7% 67,1%

Ver videos cristianos 96 88 184 69,1% 56,4% 62,4%

Bebidas sin alcohol 90 107 197 64,7% 68,6% 66,8%

Libros de crecimiento personal 91 99 190 65,5% 63,5% 64,4%

Detalles cristianos 75 106 181 54,0% 67,9% 61,4%

Shows musicales cristianos 89 111 200 64,0% 71,2% 67,8%

Shows teatrales 88 104 192 63,3% 66,7% 65,1%
Fuente: Creación propia.

Las mujeres prefieren encontrar comida con un 71,2%, el 71,2% ver shows

musicales cristianos, el 68,6% encontrar bebidas sin alcohol, el 67,9% encontrar

detalles cristianos, el 66,7 encontrar shows teatrales, el 64,7% escuchar música

cristiana, el 63,5% encontrar libros de crecimiento personal y el 56,4% ver videos

cristianos.

En la opción 9 de la pregunta Nº6, los encuestados manifestaron que les gustaría

encontrar juegos de mesas en el lugar (10% de la población).

Como se muestra en la Tabla Nº10, del 70,2% de los encuestados que prefieren

comida estarían dispuestos a invertir entre $10.000 y $20.000; del 67,8% que les

gustaría encontrar shows musicales invertirían entre $25.000 y $30.000; del 66,8%

de los que prefieren bebidas sin alcohol están dispuestos a invertir entre $10.000 y

$20.000; del 65,1% de los que prefieren shows teatrales estarían dispuestos a

invertir entre $20.000 y $25.000; y del 61,4% que les gustaría encontrar detalles

cristianos están dispuestos a invertir entre $20.000 y $25.000.

56

Tabla N°10. Inversión.

INVERSIÓN DE LOS ENCUESTADOS EN LOS PRODUCTOS Y SERVICIOS DEL LUGAR

PRODUCTO /
SERVICIO

ENCUESTADOS

Entre $10.000
y $20.000

Entre
$20.000 y
$25.000

Entre
$25.000 y
$30.000

Más de
$30.000 TOTAL

Comida 102 82 21 2 207

Bebidas sin alcohol 143 45 9 197

Detalles cristianos 46 110 21 4 181

Shows musicales 27 67 86 20 200

Shows teatrales 17 111 49 15 192

PRODUCTO /
SERVICIO

% PORCENTAJE

Entre $10.000
y $20.000

Entre
$20.000 y
$25.000

Entre
$25.000 y
$30.000

Más de
$30.000 TOTAL

Comida 49,3% 39,6% 10,1% 1,0% 70,2%

Bebidas sin alcohol 72,6% 22,8% 4,6% 66,8%

Detalles cristianos 25,4% 60,8% 11,6% 2,2% 61,4%

Shows musicales 13,5% 33,5% 43,0% 10,0% 67,8%

Shows teatrales 8,9% 57,8% 25,5% 7,8% 65,1%
Fuente: Creación propia.

Gráfica N°15. Inversión

Fuente: Creación propia.

Según la gráfica Nº15 los encuestados están dispuestos a invertir en comida entre

$10.000 y $20.000; en bebidas sin alcohol entre $10.000 y $20.000; en detalles

cristianos entre $20.000 y $25.000; en shows musicales entre $25.000 y $30.000;

y en shows teatrales entre $25.000 y $30.000.

0

20

40

60

80

100

120

140

160

Comida Bebidas
sin alcohol

Detalles
cristianos

Shows
musicales

Shows
teatrales

Otro

Entre $10.000 y $20.000

Entre $20.000 y $25.000

Entre $25.000 y $30.000

Más de $30.000

57

Tabla N°11. Género musical.

PREFERENCIA DEL GÉNERO DE MÚSICA Y VIDEOS CRISTIANOS

GÉNERO

MUSICAL

ENCUESTADOS % PORCENTAJES

Hombres Mujeres Total Hombres Mujeres Total

Tropical 36 44 80 29,3% 39,6% 34,2%

Urbano 45 33 78 36,6% 29,7% 33,3%

Alternativo 39 24 63 31,7% 21,6% 26,9%

Góspel 3 10 13 2,4% 9,0% 5,6%

Otra

TOTAL 123 111 234 52,6% 47,4%

Fuente: Creación propia.

Para la pregunta Nº8 sobre el género de música y videos cristianos que preferían

los encuestados, de 234 (población que le gustaría encontrar estas opciones en el

lugar) de 295 (población que aceptan visitar el lugar); es decir, el 79,3% prefieren

el género tropical con una representación del 34,2%.

Gráfica N°16. Preferencia en el género de música y videos cristianos

Fuente: Creación propia.

Entre las mujeres los dos géneros de mayor preferencia son el tropical (39,6%) y

el urbano (29,7%); y entre los hombres el urbano es su primera opción (36,6%) y

el alternativo (31,7%).

Con respecto a la preferencia en el ambiente del lugar, como se observa en la

Tabla Nº12, los encuestados prefieren el alternativo tipo bar con una aceptación

del 46,4%, el 31,9% que sea gourmet y el 21,7% sencillo tipo comidas rápida.

0

10

20

30

40

50

Tropical Urbano Alternativo Góspel Otra

Mujeres

Hombres

58

Tabla N°12. Preferencia en el ambiente del lugar

PREFERENCIA EN EL AMBIENTE DEL LUGAR

AMBIENTE

%

Total Total

Gourmet 94 31,9%

Alternativo. Tipo bar 137 46,4%

Sencillo. Tipo comidas rápidas 64 21,7%

Otro

TOTAL 295 100,0%

Fuente: Creación propia.

A la pregunta Nº10, sobre cuántas veces el encuestado iría al lugar, el 38,3% de

los encuetados visitaría el lugar dos veces, el 28,5% más de tres veces, el 22%

tres veces y el 11,2% una vez.

El 55,4% de los hombres lo visitaría dos veces, el 15,8% tres veces, el 15,8% más

de tres veces y el 12,9% una vez. El 39,7% de las mujeres visitaría el lugar más

de tres veces, el 27,6% tres veces, el 23,1% dos veces y el 9,6% una vez.

Tabla N°13. Frecuencia de Visita al lugar

FRECUENCIA DE VISITAS AL LUGAR

FRECUENCIA

ENCUESTADOS % PORCENTAJES

Hombres Mujeres Total Hombres Mujeres Total

Una 18 15 33 14,6% 13,5% 14,1%

Dos 77 36 113 62,6% 32,4% 48,3%

Tres 22 43 65 17,9% 38,7% 27,8%

Más de tres 22 62 84 17,9% 55,9% 35,9%

TOTAL 139 156 295 59,4% 66,7%

Fuente: Creación propia.

Como se observa en la Tabla Nº14, para el 56,27% de los encuestados la primera

opción de la semana para visitar el lugar es el día sábado, como segunda opción

el día viernes, como tercera opción el día domingo y como última opción de lunes

a jueves.

59

Tabla N°14. Días para visitar el lugar.

PREFERENCIA DE LOS DÍAS PARA VISITAR EL LUGAR

OPCIÓN # ENCUENTADOS %PORCENTAJE

1

Sábado

Viernes 166 56,27%

Domingo

Lunes a Jueves

2

Viernes

Domingo 75 25,42%

Sábado

Lunes a Jueves

3

Domingo

Viernes 39 13,22%

Sábado

Lunes a Jueves

4

Sábado

Domingo 15 5,08%

Viernes

Lunes a Jueves
Fuente: Creación propia.

Para el 48,8% de los encuestados frecuentaría el lugar entre las 7:00 pm y las

11:00 pm, el 23,1% entre las 3:00 pm y las 7:00 pm, el 22,7% lo visitarías después

de las 11:00 pm y el 5,4% entre las 11:00 am y las 3:00 pm.

Gráfica N°17. Horario preferido para visitar el lugar

Fuente: Creación propia.

0

20

40

60

80

100

120

140

160

De 11Am a 3 Pm De3 Pm a 7 Pm De 7 Pm a 11 Pm Más de las 11 Pm

60

El 41,8% de los 400 encuestados no comprarían tarjetas por internet que no

necesariamente requieren una cuenta bancaria para comprarlas, el 41,3%

comprarían y el 17% tal vez las compraría.

Gráfica N°18. Adquisición de tarjetas por internet.

Fuente: Creación propia.

Como se observa en la gráfica Nº18, el 40,3% de los que comprarían las tarjetas y

los que tal vez lo harían están dispuestos a invertir entre $5.000 y $10.000, el

30,5% entre $10.000 y $15.000, el 21% más de $20.000 y el 8,2% entre $15.000 y

$20.000.

Gráfica Nº19. Inversión para la adquisición de las tarjetas por internet

Fuente: Creación propia.

41%

42%

17%

si No Tal vez

0

10

20

30

40

50

60

70

80

90

100

Entre $5.000 y $10.000 Entre $10.000 y
$15.000

Entre $15.000 y
$20.000

Más de $20.000

61

Como se observa en la Tabla Nº15, para el 45,49% de los encuestados en grado

de preferencia de los mensajes de las tarjetas están totalmente de acuerdo en que

contengan mensajes de poemas, versículos de la biblia, pensamientos y frases

celebres.

Tabla N°15. Mensajes de las tarjetas.

PREFERENCIA DE LOS MENSAJES DE LAS TARJETAS

 Grado de preferencia

OPCIÓN 1 2 3 4 5

ENCUENTADOS %PORCENTAJE

1

Poemas 106

Versículos de la biblia 106 106 45,49%

Pensamientos 106

Frases celebres 106

2

Poemas 53

Versículos de la biblia 53 53 22,75%

Pensamientos 53

Frases celebres 53

3

Poemas 35

Versículos de la biblia 35 35 15,02%

Pensamientos 35

Frases celebres 35

4

Poemas 29

Versículos de la biblia 29 29 12,45%

Pensamientos 29

Frases celebres 29

5

Poemas 10

Versículos de la biblia 10 10 4,29%

Pensamientos 10

Frases celebres 10

Fuente: Creación propia.

Con respecto a la preferencia de los encuestados sobre los temas que deben

contener las tarjetas el 41,3% de los encuestados están totalmente de acuerdo

con que sean de amor, amistad, cumpleaños y navidad. El 21,7% no prefieren que

62

sean temas de navidad y cumpleaños, son indiferentes en el tema de la amistad y

están totalmente de acuerdo en temas de amor. Como se observa en la Tabla

Nº16.

Los encuestados propusieron otros temas como invitaciones a fiestas,

matrimonios, y celebraciones de la iglesia.

Tabla N°16. Temas de las tarjetas.

PREFERENCIA DE LOS TEMAS DE LAS TARJETAS

 Grado de preferencia

OPCIÓN 1 2 3 4 5 # ENCUENTADOS %PORCENTAJE

1

Amor 96

Amistad 96 96 41,20%

Cumpleaños 96

Navidad 96

2

Amor 50

Amistad 50 50 21,46%

Cumpleaños 50

Navidad 50

3

Amor 44

Amistad 44 44 18,88%

Cumpleaños 44

Navidad 44

4

Amor 43

Amistad 43 43 18,45%

Cumpleaños 43

Navidad 43

6.2.2.8.1. Conclusiones

A través de la investigación de mercado se concluye que BETEL Lounge deberá

tener características similares según los siguientes ítems:

 Nuestro cliente potencial son todas las personas cristianas de Santiago de

Cali, puesto que de los encuestados que dicen ser cristianos, el 78,07%

aproximadamente, aceptan visitar un lugar similar o igual al de nuestra idea

de empresa. No obstante, se tendrá en cuenta la demás población caleña

debido a que la mayoría de estos lo visitaría (68,25%).

63

1. Nuestro cliente potencial estará entre los 13 años y los 34. Su estrato

socioeconómico será de 2 en adelante.

2. A nuestros clientes les gustaría encontrar en el lugar: comida, escuchar

música, ver videos cristianos, bebidas sin alcohol, libros de crecimiento

personal, detalles cristianos, shows musicales cristianos y shows teatrales.

Esto se infirió porque el porcentaje de preferencia es mayor al 50%.

3. Nuestros clientes están dispuestos a invertir en nuestros productos y

servicios, de la siguiente manera:

Tabla Nº17. Inversión en Productos/Servicios. Conclusión.

Producto/Servicio INVERSIÓN

Comida Entre $10.000 y $20.000

Bebidas sin alcohol Entre $10.000 y $20.000

Detalles cristianos Entre $20.000 y $25.000

Shows musicales Entre $25.000 y $30.000

Shows teatrales Entre $20.000 y $25.000

Fuente: Creación Propia.

4. Nuestros clientes prefieren el género tropical y urbano para escuchar y ver

videos cristianos; sin embargo, no hay un porcentaje significativo en los

resultados obtenidos, por esta razón para el ambiente del lugar se tendrá

sólo en cuenta que sus artistas canten música góspel.

5. Nuestros clientes prefieren que el ambiente del lugar sea alternativo. Tipo

bar.

6. Nuestros clientes visitarían el lugar dos, tres o más de tres veces al mes.

64

7. Según el grado de preferencia, nuestros clientes tienen como primera

opción de la semana visitar el lugar el día sábado, como segunda opción el

día viernes, como tercera opción el día domingo y como última opción de

lunes a jueves.

8. Nuestros clientes visitaran el lugar entre las 3:00 p.m. y las 11:00 p.m.

9. La inversión de nuestros clientes para adquirir tarjetas virtuales o físicas

está entre los $5.000 y los $15.000.

10. Los clientes prefieren toda clase de mensajes en las tarjetas: poemas,

versículos de la biblia, pensamientos y frases celebres.

En cuanto a la viabilidad de que BETEL Lounge comercialice tarjetas por internet

no se tendrá en cuenta, pues los resultados obtenidos (41,8%), no muestran una

proporción adecuada para integrar esta línea de servicios a nuestro portafolio,

puesto que no se cuenta con más del 50% de aceptación. No obstante, es un

servicio que se tendrá en cuenta más adelante, cuando se piense en posicionar

nuestra marca y competitividad en el mercado nacional e internacional, y como

una salvaguarda a la entrada de nuevos competidores en el mercado regional.

6.2.2.9. Validez de la Hipótesis

Para validar la hipótesis planteada en la investigación se deberá responder a:

¿Existe diferencia significativa estadísticamente entre la proporción de personas

que aceptan el lugar a las que no? Sea:

H0: P1 = P2

Ha: P1 = P2

65

En la pregunta Nº5 de la encuesta: si existiera un lugar con un tipo de diversión

diferente a la acostumbrada, basado en disfrutar al máximo con un único requisito

agradar nuestro interior. ¿Usted iría? El resultado fue de 378 encuestados, como

se indica en la Tabla N°16.

Tabla Nº18. Proporción. Validación Hipótesis

Opciones Proporción Encuestados

Si 0.6825 273

No 0.2625 105

Tal vez 0.055 22

Fuente: Creación propia.

Solo se tuvo en cuenta las opciones de Si y No para validar la hipótesis, puesto

que la opción de tal vez es incierta para dar por hecho de que esa proporción de

personas visitarían BETEL Lounge.

Para validar, se utilizo la siguiente fórmula:

P= n1 * Po1 + n2 Po2

 n1 + n2

Donde:

Po1: Proporción de los que respondieron Si (68,25%)

Po2: Proporción de los que respondieron No (26,25%)

n1: Número de personas que respondieron Si

n2: Numero de personas que respondieron NO

Pa= 273 * 0,6825 + 105 * 0,2625 = 56,58%

 273 + 105

Según la prueba de validación se utiliza esta proporción para ser validada con la

siguiente formula, la cual se muestra a continuación:

66

Z= (Po1-Po2) – (P1-P2)

 {((Pa*(1-Pa))/n1) + ((Pa*(1-Pa))/n2)} ^1/2

Z= (0,6825-26,25) – 0

 {((0,5658*(0,4342))/273) + ((0,5658*(0,4342))/105))}^1/2

Z= 0,42

 {((0.000899891) + (0.002339718)} ^1/2

Z= 0,42 = 7,3790

 0,056917561

Con un intervalo de confianza del 95% y un error del 5% la zona de rechazo; es

decir que si es Z es mayor que 1,96 se rechaza H0. La Ha tiene validez; por ende

si es viable estadísticamente BETEL Lounge.

6.2.3. Mercado Objetivo

Reconociendo que BETEL Lounge no pueden atraer a todos los compradores del

mercado, o al menos, que no pueden atraerlos a todos de la misma manera,

debido a que dirigirse a todos los compradores que tienen diferentes creencias

religiosas es demasiado dispendioso, en cuanto a sus distintas necesidades y

costumbres. Entonces, concluimos que en lugar de tratar de competir en un

mercado completo (que generalmente incluye muchos segmentos de mercado), se

identifico y selecciono aquel mercado meta al cual vamos a servir mejor y con

mayor provecho.

Cabe anotar que nuestro mercado objetivo como se analizara en el ítem siguiente,

no se pretende convertir a BETEL Lounge, como un lugar exclusivo, al contrario,

será un lugar para todo aquel que quiera adquirir nuestros productos de una

manera diferente y en aras de que podamos quitar ese paradigma de que la vida

cristiana es aburrida.

67

En este sentido, para llegar al mercado objetivo se tomo en cuenta que BETEL

Lounge necesita:

1. Atraer a un porcentaje significativo de compradores.

2. Reducir los requisitos que deben cumplir los compradores potenciales.

3. Expandir su mercado meta disponible, en aras de migrar al mercado

nacional e internacional.

6.2.3.1. Clientes

BETEL Lounge, está dirigido a las personas que vivan en Cali, y que sean de

estrato 2, en adelante; los clientes mayores a 13 años; que les guste comer bien,

divertirse de una forma sana y adquirir obsequios exclusivos,

En este sentido, el mercado objetivo al que va dirigido este lounge es el siguiente:

 Personas que aprecien y disfruten de la música góspel.

 Personas que disfruten de comer bien en un ambiente alternativo y

diferente.

 Personas que busquen excelente servicio y calidad.

 Nicho conformado por los estrato 2, en adelante.

 Nicho conformado por personas mayores de los 13 años.

Los clientes de BETEL Lounge serán los consumidores finales, ya que son

quienes realmente probaran el producto dentro del lugar (comida y obsequios). No

se manejará ninguna cadena de mayoristas o minoristas, por lo que toda la

estrategia de mercadeo va dirigida a posicionar una marca y establecer a corto

plazo un crecimiento regional, y a largo plazo un crecimiento nacional e

internacional, permitiéndonos mayor efectividad en los procesos de marketing.

68

Esto se debe a que nuestra empresa va a suplir una necesidad existente de forma

monopolista y excluir a cualquier cliente seria una estrategia errónea. Sin

embargo, BETEL Lounge, tendrá entre sus clientes finales un cliente potencial, el

cual la empresa evaluara con el objetivo de suplir las necesidades de estos, sin

ser BETEL Lounge, un sitio exclusivo. El cliente potencial se reconocerá por ser

cristiano.

6.2.3.2. Tamaño del Mercado

En cuanto a la cifra exacta del mercado objetivo de BETEL Lounge, no es certero,

por dos razones. Primero, la población de la ciudad de Cali es de 2.200.000 pero

no se tiene establecido la cantidad de personas con las características que

necesita la empresa. Segundo, puesto que si bien el crecimiento de las

comunidades cristianas en la ciudad de Cali es ascendente, el mercado actual no

considera el estilo de vida de sus participantes, y no se ha tomado en

consideración incluir estadísticas en los informes anuales del DANE.

Por lo anterior, los datos que a continuación se presentan han sido realizados a

través de una investigación de mercado, en la cual se pretendió escoger las

iglesias más influyentes de la ciudad en cuanto a tamaño y número de creyentes.

Esto se concluyó haciendo hincapié a que en la información recolectada de cada

una de ellas, indicara que el número de creyentes fuera superior a 1.000.

Según la tabla N°19 existen 74.490 creyentes lo que representa el 3,4% de

2.200.000 habitantes que según las estadísticas del DANE hay en la ciudad.

Además, se debe mencionar que en aras de hacerse a una mejor proyección de

los clientes potenciales de BETEL Lounge, actualmente existen en Cali 119

iglesias cristianas avaladas por el departamento Administrativo de Planeación de

la gobernación de la ciudad.

69

Tabla N°19. Iglesias Cristianas en Cali- Creyentes

IGLESIA # # CREYENTES

Misión Paz a las Naciones 1 20.000

CENFOL 9 1.340

Centro Cristiano de Amor y Fe 1 15.000

Iglesia Cristiana Pentecostés de Colombia 120 22.500

Iglesia Cruzada Cristiana 25 3.650

El Nazareno 1 12.000

TOTAL 157 74.490

Fuente: Creación Propia.

6.2.4. Localización de Betel Lounge

BETEL Lounge se ubicará en la zona Oeste de la ciudad de Cali, más

precisamente en la Avenida Belalcázar #5-140, barrio Normandía Sebastián de

Belalcázar, estrato 5. Se estableció este lugar por tres razones. Primero, se

encuentra en un punto estratégico de la ciudad, puesto que nuestros clientes son

de diferentes estratos socioeconómicos y no están establecidos en un solo lugar

de la ciudad. Segundo, porque la infraestructura de la casa cuenta con tres pisos,

una terraza con vista al rio y la zona es un lugar tranquilo, propio de un ambiente

góspel. Tercero, se hizo una verificación visual de los sitios con presencia

poblacional y en estos se pueden encontrar sitios como discotecas, bares y

demás, que no propinan un ambiente tranquilo, pues perturban el estilo de vida de

nuestros clientes potenciales.

Como se observa en la gráfica N°20 y Nº21, esta casa está ubicada en medio de

zonas reconocidas por los restaurantes y bares, que ofrecen comida de alta

calidad en la ciudad (Granada, Centenario y la Avenida del Rio).

70

Gráfica N°20. Zonas de la Ciudad de Cali.

Fuente: www.google.com

Gráfica Nº21. Ubicación Betel Lounge.

Fuente: www.google.com

http://www.google.com/
http://www.google.com/

71

6.2.5. Estrategia de Mercadeo

Como se expuso anteriormente en el análisis del sector y de la competencia de

nuestra empresa, BETEL Lounge, no cuenta actualmente con un rival directo,

pero si con pequeñas y medianas empresas que compiten en un mercado

fragmentado de forma indirecta. Por esto, consideramos que una compañía tiene

ventaja competitiva frente a sus rivales, cuando cuenta con una mejor posición

que estos, asegurando a sus clientes potenciales y defendiéndose contra las

fuerzas competidoras.

A continuación se presenta la descripción básica de nuestros productos y servicios

y las estrategias de mercadeo.

6.2.5.1. Concepto de Producto y Servicio

BETEL Lounge, es una experiencia góspel que brinda la posibilidad de adquirir

obsequios exclusivos, ofreciendo un menú amplio de comidas y bebidas,

caracterizado por un excelente servicio.

Su portafolio de productos incluye dos líneas de negocio. La primera, los

obsequios exclusivos que le ofrece al cliente la posibilidad de adquirir tarjetas y

cuadernos con mensajes para reflexionar. La segunda, el menú del restaurante en

donde se ofrece platos fuertes, postres, entradas, bebidas y cocteles sin alcohol.

El servicio que ofrece BETEL Lounge, es una experiencia única de diversión en

un ambiente góspel, que va desde cuando el cliente entre a nuestra empresa

hasta cuando se retira de la misma.

La estrategia diferenciadora de BETEL Lounge será el color, la armonía y el

deleité de los platos, la variedad de los mismos, la exclusividad al adquirir los

obsequios, el diseño y la calidad de los mensajes de los mismos, el mejor

72

ambiente góspel, la simpatía- rapidez, y eficacia del servicio, y la mejor

disponibilidad por parte del equipo de trabajo (todos los empleados), para brindar

así la mejor experiencia góspel a sus clientes.

De esta manera, nuestra empresa se destacara por satisfacer al cliente en ambos

aspectos (productos/servicio); que brindar la posibilidad a la empresa de identificar

las debilidades que podrá tener el Lounge, para implementar a corto plazo

estrategias correctivas; así mismo se identificará las fortalezas para enfatizar en

ellas, asegurando la imagen corporativa.

6.2.5.2. Estrategias de Distribución

BETEL Lounge como única experiencia góspel en la ciudad de Cali, y aras de

sus proyecciones a corto y largo plazo, única a nivel nacional e internacional no

tendrá ninguna comercialización alternativa; pues, sus productos y servicios serán

ofrecidos en las mismas instalaciones de la empresa, en cumplimiento con su

misión empresarial.

6.2.5.3. Estrategias de Precio

El precio siempre ha sido una de las variables más significativas para “engachar” 4

al cliente. Fijar el mejor precio no debe interpretarse como el precio más bajo

posible, se debe tener en cuenta otros aspectos como los precios manejados por

los competidores que si bien no son potenciales, en este caso, son de referencia

para establecer los de nuestra empresa; además, se deben tener en cuenta los

costos directos e indirectos de producir el producto y prestar el servicio, y las

utilidades esperadas.

4 Palabra utilizada para referirse a una estrategia clave para que el cliente quede a gusto con los productos y
servicios de la empresa y quiera volver a ella.

73

Con base en los resultados obtenidos en la encuesta, y la estrategia de precios

basada en la competencia. A continuación se presentan los precios de la mayoría

de nuestros productos y servicios en el mercado, el cual consiste en establecer

precios similares a los que los competidores cobrar por productos similares; y los

precios establecidos por BETEL Lounge.

6.2.5.3.1. Análisis Competitivo de Precios

Como se observa en la Tabla Nº 20, se presenta el precio de venta de los

productos de BETEL Lounge y el precio promedio de estos en el mercado. El

nombre del producto ha sido asignado por medio de una lista de ciudades

mencionadas en la Biblia para ser autentica la experiencia en nuestra empresa.

Tabla N°20. Precios. Productos

PRODUCTO PRECIO DE
VENTA

PRECIO DE
MERCADO

POSTRES

Brazo de Reina Relleno $5.100 $6.800

Crepes SuzetTe $3.800 $6.800

Souffle $4.300 $6.800

Mousse $5.900 $6.800

CheeseCake $4.900 $6.800

Strudel $4.600 $6.800

Banoffee $5.500 $6.800

LASAGNA

Bolognesa $9.000 $12.600

Cafarnaun $7.400 $12.600

Betania $11.200 $12.600

Jericó $8.000 $12.000

SANDUCHES

Babilonia $11.000 $14.500

Jopé $8.800 $14.000

Canaan $9.300 $15.300

Samaria $8.900 $14.000

Efeso $11.700 $12.000

Jerusalén $7.100 $14.000

Belén $8.900 $13.000

Jebús $7.900 $14.000

Filadelfia $12.900 $14.000

Corinto $8.500 $11.000

74

PIZZAS

Napolitana $6.500 $10.000

Gaza $6.800 $13.000

Carbonara $9.600 $14.900

Nazareth $7.500 $12.000

Hawaiana $6.600 $10.500

Susa BBQ $6.400 $11.900

Siquem $6.400 $13.200

Arad $8.100 $18.900

Palestina $5.200 $13.200

Israel $6.300 $15.500

Judá $7.500 $14.000

HAMBURGUESAS

Asiria $7.800 $7.000

Sodoma $6.400 $8.500

Gomorra $7.200 $9.000

PASTA

Carbonara $9.400 $14.300

Kefirá $9.000 $13.200

Almón $12.600 $13.900

Anatot $15.400 $15.000

Napolitana $7.100 $9.900

Manáhat $7.500 $14.300

Hazor $6.700 $14.900

Gabaón $7.100 $10.600

CAFÉS

Capuccino $3.600 $5.000

Granizado de Café $4.700 $6.500

Frapuccino $3.600 $7.500

Café Helado $5.800 $8.900

Tinto $4.000 $4.000

Expreso $3.300 $4.900

BEBIDAS

Malteadas $4.400 $8.000

Frappes $4.100 $6.500

Gaseosas $3.200 $2.500

COCTELES

Roma $4.200

Betel $8.100

Sinaí $4.700

OBSEQUIOS- TARJETAS

Tarjeta 22 cm x 14 cm $4.900 $6.500

Tarjeta 22 cm x 28 cm $4.900 $7.500

Tarjeta 9 cm x 28 cm $4.900 $7.000

Tarjeta 7 cm x 11 cm $4.900 $6.000
Fuente: Creación Propia.

75

De lo anterior, BETEL Lounge manejará precios justos y competitivos, pero

manteniendo el mejor nivel, además se debe tener en cuenta que la ubicación del

mismo es un lugar exclusivo de la ciudad de Cali y esto aumenta el valor del

establecimiento así como de sus productos y servicios. Además, tiene el dominio

de sus clientes potenciales, pues es la única opción que ofrece diversión de

acuerdo a su estilo de vida, estos preferirán los productos y servicios de nuestra

empresa, sin importar el precio pagado por ello.

Frente a los precios promedio de la competencia, el precio de los productos de

BETEL Lounge será por el mismo rango, pero la ventaja está en el valor

agregado, es decir que las personas recibirán mayores beneficios por un precio

justo, y de esta manera se maneja una estrategia de precios competitiva. Para

subir los precios la empresa tendrá en cuenta la tasa de inflación de cada año.

6.2.5.4. Estrategias de Promoción y Lanzamiento

Esta estrategia es un elemento clave en el éxito de cualquier negocio porque

representa la forma como la empresa ingresará en el mercado, especialmente

cuando se trata de empresas con nuevos conceptos de productos y servicios.

Para incursionar y ser la primera opción de diversión de nuestros clientes

potenciales, BETEL Lounge considera que el primer día de puesta en marcha de

la empresa se presentara uno de los artistas más influyentes de la música góspel

(Alex Campo, Jesús Adrian Romero, Tercer Cielo o Alex Zurdo, entre otros). En

esta estrategia no se incurrirá en ningún costo; puesto que el costo del evento

será recolectado en la preventa de la boletería del concierto de alguno de estos

artistas en nuestra empresa.

Otra de las estrategias que tiene BETEL Lounge es apropiar al cliente de la

imagen corporativa de la empresa (marca), es decir, no sólo brindarle una

experiencia única góspel, sino que el cliente fuera del establecimiento recuerde

76

por medio de un artículo nuestra marca. Para esto, el Lounge en cada facturación

obsequiara una manilla en tela borda con nuestro nombre y slogan. Cada manilla

tiene un costo aproximado de $250 pesos colombianos.

Por último, una de las estrategias iniciales es la de precios por penetración, donde

la primera visita de un cliente a nuestra empresa lo hará merecedor en la próxima

compra superior a la primera del 15%. Para llevar el control de ello se expedirá

una tarjeta BETEL Lounge que será registrada en el sistema.

6.2.5.5. Estrategias de Comunicación

Una buena campaña de relaciones públicas es otro punto clave en la estrategia de

mercadeo, ya que a través de esta se da a conocer BETEL Lounge como una

experiencia góspel y cuáles son sus productos y servicios. En este sentido, la

empresa promocionará sus servicios en emisoras cristianas y flayers en las

iglesias cristianas.

Tabla Nº21. Estrategias de Comunicación.

Recurso Paquete Costo

Radio Huellas Cali 3 cuñas diarias x 22 días + 1

Publirreportaje en uno de los

programas radiales

$350.000 paquete

Emisora M.A.N.A 2 cuñas diarias x 22 días $100.000 paquete

Flayers o Banners en

Iglesias y librerías

cristianas

5.000 impresiones $1.000.000

Fuente: Creación Propia.

6.2.5.6. Estrategia de Servicios

La estrategia de servicios es muy importante ya que “es una forma de producto

que consiste en actividades, beneficios o satisfacción que se ofrecen a la venta y

77

que son básicamente intangibles y que no tienen como resultado la obtención de

propiedad de algo”5.

En Betel Lounge lo más importante en el servicio será que sea una única

experiencia góspel: excelente y atenta, con el cual el cliente pueda sentirse

relajado, disfrutar de su comida, de la conversación con sus compañeros de mesa,

tener un rato de diversión con los juegos de mesa, escuchar música góspel, ver

videos, cantar en un karaoke y por ultimo, llevarse un hermoso detalle para

alguien especial al culminar su experiencia.

Es por esto que se enfocará en un buen servicio, uno en donde lo principal sea

proporcionar no interferir, el disfrute de una excelente comida, buena bebida, y

una buena compañía; asegurando que la experiencia de nuestros clientes sea

familiar, integrado por el amor de Dios y la diversión.

6.2.5.7. Estrategia de Aprovisionamiento

La selección de proveedores para las materias primas se basará en 5 factores:

1. Calidad de los productos,

2. Voluntad para trabajar de común acuerdo,

3. Idoneidad Técnica,

4. Localización geografica,

5. El precio.

Los proveedores además de cumplir con las caracteristicas anteriormente

mencionadas, la relación entre este y BETEL Lounge debe estar direccionada a:

1. Que sea a Largo plazo,

2. Que sea de mutuo acuerdo,

5
 KOTLER, Philp. Fundamentos de Marketing 6ed. México. Prentice Hall, 2003. Pág. 278.

78

3. Que sea un proceso de alta calidad,

4. Que el proveedor garantice, desde la primera vez, un excelente proceso de

entrega de materias primas.

6.3. ANÁLISIS TÉCNICO

El estudio técnico que a continuación se presenta tiene por objeto proveer

información para cuantificar el monto de las inversiones y la organización

requerida para realizar la producción de BETEL Lounge.

El resultado más importante de este estudio será definir las características de los

productos y el servicio, pues nuestra empresa considera que es mejor

concentrarse en los procesos y no en el resultado económico final, porque estos

serán excelentes si el proceso es eficiente. Además, dado que BETEL Lounge

entra como primera empresa en ofrecer un ambiente góspel es mejor garantizar

calidad porque su posición en el mercado será producto de esto.

Para estructurar la ficha técnica de nuestros productos y servicios se tendrá en

cuenta que la empresa incorpora dos líneas de negocio en su portafolio: el lounge

y los obsequios con mensajes para reflexionar.

6.3.1 EL LOUNGE

Los sitios lounge en la ciudad de Cali estan tomando una buena acogida entre los

clientes, entendiendose estos como un sitio dedicado a brindarle a sus clientes

placer, diversión, descanso y elegancia.

Desde esta perspectiva, para BETEL Lounge el tema de impresionar al cliente y

darle una idea clara del excelente ambiente góspel en el que se encontrará, es

muy importante; por eso enfatiza en brindarles un lugar acogedor, simpático,

distinguido y original, exponiendo sus necesidades en un lounge moderno con

79

características exclusivas, pero teniendo en cuenta el estilo de vida de sus clientes

potenciales. Por esto, dentro del establecimiento el cliente encontrará: La Carta,

Shows Musicales y Teatrales, Karaoke, Juegos de Mesa y venta de Obsequios

propios de su marca.

6.3.1.1. LA CARTA

En la carta se tendrán en cuenta varios aspectos, primero los platos lideres y las

especialidades del lounge (comida rápida e italiana), o sea aquellas que le dan

personalidad, y finalmente una serie de postres y bebidas complementarios,

diferentes a la especialidad del lounge.

La carta busca:

1. Impresionar al cliente y deiletarlo con la variedad de platos.

2. De fácil de leer y escrita con términos comprensibles.

3. Corta.

4. Contener información sobre los platos, horas de apertura y cierre y otros

servicios.

Dentro de los platos se encuentran los postres, lasagna, sanduches,

hamburguesas, pizzas, pasta, cafés, bebidas y cocteles sin alcohol.

1. POSTRES

Tabla N° 22. Postres.

Brazo de Reina: Bizcochuelo enrollado

relleno de ricas frutas y espolvoreado con

azúcar flor. Selección de 1 sabor que puede

ser acompañado con salsa de chocolate:

mora, banano, fresa, frambuesa, mango o

maracuya.

80

Crepes Suzette: Crepe dulce, rellena con

una mezcla de fruta, mantequilla y frutas.

Selección de 1 sabor: mora, fresa,

frambuesa, mango, mora y fresa o

frambuesa y mango.

Souffle: Bizcochuelo elaborado al horno y

acompañado con deliciosa salsa de limón,

naranja, fresa, mora o chocolate.

Mousse: Postre original de la cocina

francesa de crema suave y espumosa

acompañado de crema chantilly, nueces

picada y/o frutas. Selección de 1 sabor:

Limón, chocolate, fresa con chocolate, o

frambuesa con chocolate.

Cheesecake: Postre elaborado a base de

queso, galleticas, merengue y salsa de

chocolate. Selección de 1 sabor: Cereza,

fresa o Kiwi.

Strudel: Combina con gran exquisitez el

dulce sabor de los frutos en un pastel de

hojaldre acompañado con azucar glass y

salsa de chocolate. Selección de 1 sabor:

Manzana, pera, mango, piña o naranja.

Banoffee: Postre ingles que combina

deliciosa fruta, crema y caramelo. Selección

de 1 sabor: Banano, fresa, mangoo kiwi.

81

2. LASAGNA

Pasta para lasaña fundida en crocante queso doble crema y parmesano,

con el delicioso sabor de finas hiervas.

Tabla N° 23. Lasagna

 Bolognesa: La clásica de carne

molida.

 Cafarnaún: Pollo

 Betania: Carne, Pollo y

Champiñones.

 Jericó: Lasagna vegetaiana de

espinaca, berenjena, alcachofas,

tomate y champiñones.

3. SANDUCHES

Crocantes sanduches de pan ciavatta, queso parmesano, queso doble

crema acompañados con lechuga.

82

Tabla N° 24. Sanduches

 Babilonia: Lomo Ahumado,

Champiñones y Salsa BBQ.

 Jope: Delicioso cortes de

Tocineta, Piña y Tomate,

acompañado con Salsa

Napolitana.

 Canaán: Con Mayonesa, finos

cortes de Jamón de Pierna,

Lomo Ahumado, Salami y

Champiñones.

 Samaria: Salsa Napolitana,

Jamón Ahumado, Tocineta,

Pimeton y Tomate.

 Efeso: Con Mayonesa, Pollo en

julianas y Champiñones.

 Esmirna: Una deliciosa mezcla

de Cebollas Acarameladas, Pollo

desmechado y Salsa BBQ.

 Belén: Con mayonesa, Pollo a la

plancha, Jamón y Champiñones.

 Jebús: Con Salsa Teriyaki, Ajo,

Mayonesa, Pollo en julianas,

Aguacate y Ajonjoli.

 Fidadelfia: Con mayonesa,

Jamón, Tocineta, Maíz Tierno y

Champiñones.

 Corinto:Solomito a la plancha,

Pesto, Pimenton asado, Cebollas

Acarameladas y Tomates Secos.

83

4. PIZZAS

Deliciosa Pizza sobre una base de tomate y mozzarella, redondeada con

queso Twist.

Tabla N° 25. Pizzas

 Napolitana: Queso y

Champiñones.

 Gaza: Pesto, Aceituna,

Alcachofa, Champiñones y

Tomate.

 Carbonara: Champiñones y

Tocineta.

 Nazareth: Jamón Ahumado,

Pimenton y Champiñones.

 Hawaiana: Tradicional Pizza que

fusiona la Piña, el Jamón en una

base de Tomate.

 Susa BBQ: Deliciosa Mezcla de

Pollo y Cebollas Acarameladas

en Salsa BBQ.

 Siquem: Tocineta, Maíz Tierno y

Tomate.

 Arad: Cinco quesos: Mozzarella,

Parmesano, Ricotta, Azul y

Holandes.

 Palestina: Tocineta, Salami,

Jamón Ahumado, Lomo de

Cerdo y Peperoni.

 Israel: Tocineta, Piña en almibar

y Maíz Tierno.

84

 Judá: Tocineta, Maíz Tierno y

Maduritos.

5. HAMBURGUESA

Tabla N° 26. Hamburguesa

 Asiria: Tocineta, Pollo y Carne

 Sodoma: Espinaca y Mozzarella.

 Gomorra: Pollo y Jamón

Ahumado.

6. PASTA

Tabla N° 27. Pasta

 Carbonará: A base de Huevo,

Queso Parmesano y Tocineta.

 Kefirá: La tradicional Bolognesa.

 Almón: Pollo en Salsa

Behcamel.

 Anatot: Combinación de Carne y

Pollo.

 Napolitana: Salsa de tomates y

Bechcamel.

 Manáhat: Cinco quesos:

Mozzarella, Parmesano, Ricotta,

Azul y Holandes.

 Hazor: Pollo a la Plancha,

Tocineta, Champiñones y

85

Tomates Cherry.

 Gabaón: Champiñones, Maíz

Tieno, Pimenton Asado,

Albahaca y Tomate.

7. CAFÉS

Tabla N° 28. Cafés

 Café Helado

 Tinto

 Granizado de Café

 Frapuccino

 Capuccino

 Expreso

8. BEBIDAS

Tabla N° 29. Bebidas

 Malteada: Macadamia,

Chocolate y Vainilla.

 Frappe: Mandarina, Limón, Lulo,

Maracuya o Naranja.

 Gaseosas

86

9. COCTELES SIN ALCOHOL

Tabla N° 30. Cocteles sin Alcohol

 Roma: Limón, Salsa de Soya y

Salsa Inglesa.

 Betel: Combinación de

deliciosas frutas en zumo de

Manzana (Banano, Piña, Naranja

y Melón).

 Sinaí: Crema de Leche, Piña,

Banano y Kiwi.

6.3.1.2. Shows Musicales y Teatrales

BETEL Lounge considera que la clave de éxito en cualquier empresa es

brindarle al cliente una experiencia única con sus productos y servicios. Si bien el

estilo de vida de su cliente potencial no va con las exigencias actuales del

mercado, la empresa pretende incluir dentro de su portafolio aquel concepto de

diversión actual condicionado al mercado que va dirigido.

Los shows musicales y teatrales se presentarán por lo menos una vez

trimestralmente para brindarle la oportunidad al cliente de vivir una única

experiencia en un ambiente góspel. Estos shows tendrán un cover acorde al costo

en el que se incurra por la presentación de los artistas; además es una puerta de

lanzamiento de nuevos artistas al mercado.

6.3.1.3. Obsequios

Tomando en consideración que la empresa se enfrenta a una industria

fragmentada en cuento a que existen diversos productos con mensajes bíblicos

87

dirigidos a nuestros clientes potenciales, sin registro legal y a bajos precios en

tiendas, papelerías o librerías cristianas; BETEL Lounge ofrecerá a todos sus

clientes obsequios como tarjetas y cuadernos de mejor calidad y exclusivos,

haciendo hincapié en que estos sean realizados en materias primas que protejan

el medio ambiente.

El primer producto que se lanzará con nuestra marca son las tarjetas BETEL

Lounge, producidas en papel reciclaje con mensajes para reflexionar, entre ellos:

 Versículos de la Biblia,

 Frases celebres,

 Poemas y

 Pensamientos.

En los cuales habrán temas de:

 Amor

 Amistad

 Cumpleaños

 Celebraciones (Matrimonio, Día de la Madre, Día del Padre, etc.)

Gráfico Nº22. Tarjeta Betel Lounge

88

6.3.2. Descripción de Proceso

Para que BETEL Lounge pueda ofrecer una experiencia única en un ambiente

góspel es necesario establecer el proceso de su servicio y/o producto con el

objetivo que se establezcan actividades y/u operaciones interrelacionadas para

todo el personal, dirigidas al beneficio de la empresa. Estos procesos deben ser

enfocados a alcanzar la mayor efectividad, calidad y eficiencia.

6.3.2.1. Betel Lounge - Establecimiento

El cliente ingresa a BETEL Lounge y es recibido con un cordial saludo por uno de

los meseros “Bienvenido (s) a BETEL Lounge”, ubicándolo (s) en una de las

mesas (1er, 2do piso y Terraza), ahí se le (s) entregará la carta para que elija el

(los) plato (s) a degustar. El mesero esperara hasta que el cliente lo llame o 5

minutos máximo, para tomar el pedido.

Una vez tomado el pedido, el mesero se dirigirá hasta la caja para realizar el

pedido, la cajera ingresara al sistema el pedido e imprimirá un recibo para que el

mesero lo entregue al chef de cocina para ser realizado. El chef a su vez

organizara al personal requerido en la cocina para preparar el (los) plato (s), que

será máximo de 20 minutos. Cuando el cliente termine de degustar su comida, el

mesero lo llevará al mostrador donde deberá cancelar.

En el mostrador, el cliente es recibido por una de las cajeras vendedoras quienes

antes de decirle cual es valor a pagar, le ofrecerán los obsequios que están a la

venta. Si el cliente decide adquirir alguno de los productos será registrado en la

misma cuenta de cuando realizo el pedido de su comida. Una vez ingresado los

productos al sistema, es necesario que la cajera le informe al cliente que

productos va a cancelar. Si el cliente está de acuerdo, la cajera recibe el pago del

cliente, imprime la factura y entrega los obsequios. Si el cliente no está de acuerdo

89

con los productos que va a cancelar se deberá realizar una rectificación en el

sistema.

Gráfico N°23. Diagrama de proceso Betel Lounge-Restaurante.

Betel Lounge - Restaurante

Recepción del

cliente

Se entrega la carta de platos

El cliente selecciona su pedido

Se ingresa el pedido al POS

Se prepara (n) el (los) plato (s)

Se sirve el pedido a la mesa

El cliente se dirige al mostrador para cancelar

Se ofrece (n) lo

(s) obsequio (s)

Si El cliente selecciona

el (los) obsequio (s) a

comprar

Se confirma el (los)

productos a cancelar

No

Facturación

Si

No

Realizar un cotejo

entre el cliente y el

empleado que atendió

Despedida cordial

90

6.3.2.2. Recepción de Materias Primas

Durante la recepción y almacenamiento de alimentos, se pueden dar pérdidas, por

el deterioro o daño que sufren estos; por factores tales como: conocimientos

insuficientes sobre la manipulación, duración y almacenamiento.

Por esto, la recepción de las mercancias la realizará una persona que tenga

conocimientos en cuanto a las caracteristicas de los productos, su calidad, sus

condiciones óptimas y el empaque de los mismos.

En este proceso el encargado deberá:

1. Pesar y marcar todos los productos.

2. Revisar que los productos esten bajos las condiciones que se estipularon

con el proveedor. (calidad y cantidad).

3. Verificar empaques del productos.

4. Comparar los precios con los de las órdenes de compra.

5. Firmar y sellar las facturas después de haberlas verificado.

6. Llevar los prodctos a almacenamiento.

7. Entregar facturas a la cajera para ingresar al POS.

En cumplimiento con la norma sanitaria de manipulación de alimentos, es

necesario realizar el paso 1 y 2 rigorosamente, para evitar errores como, que los

productos tengan menor peso, inventario imcompleto, productos en malas

condiciones, esto con el objetivo de garantizar la calidad en nuestros platos. Se

tomarán en consideración además:

 Observar las características de color, olor, textura, temperatura de llegada,

empaque y etiquetado.

 Medir y registrar la temperatura de las materias primas,

91

 Observar que las materias primas refrigeradas o congeladas, deben venir

máximo a 4 ºC y a menos 18ºC respectivamente.

 Trasladar las materias primas a recipientes propios del establecimiento,

para evitar entrar contaminación externa al lugar.

 Programar y organizar la recepción de materia prima de forma regular de tal

modo que no lleguen todas al mismo tiempo.

 El encargado de recibir la materia prima se debe lavar las manos con agua

caliente y jabón.

 El encargado de recibir la materia prima debe verificar que las condiciones

del transporte de las mismas, cumpla con las normas legales.

 A todas las materias primas se les debe registrar la fecha y otras

características en que fueron recibidas.

 El encargado de recibirla debe manejar el inventario mediante el sistema

P.E.P.S. (Primeras en entrar, primeras en salir)

 La materia prima una vez inspeccionada debe ser colocada fuera de la

zona de peligro (temperaturas entre 4ºc y 6ºc).

 La temperatura de refrigeración y congelación debe ser verificada y

registrada como mínimo cada 4 horas.

 Mantener limpio y desinfectado los pisos, paredes, unidades de frío y todas

las áreas en general para evitar contaminación.

 Tener por lo menos dos tipos de área de almacenamiento debidamente

aisladas y separadas: una para guardar materia prima y otra para

sustancias químicas, con el fin de evitar la contaminación cruzada.

Con respecto al paso 3, los empaques deberán estar en buen estado y cumplir

con lo estipulado en la Resolución 2652/2004, sobre rotulado y etiquetado, en

donde debeá estar escrito: el nombre del alimento, lista de ingredientes, nombre

genérico, contenido neto y peso, nombre y direccion del fabricante, pais de origen,

identificación del lote, fecha de vencimiento, instrumentos para la conservación,

instrucciones para el uso y Registro Sanitario. Así mismo, los empaques no

92

pueden tener ninguna evidencia de la mala producción del alimento, estar abierto,

ni contaminación por insectos, entre otros.

6.3.2.3 Sistema POS

Considerando que se necesita de un control interno para mejorar la eficiencia de la

gestión administrativa para la toma de decisiones de recepcion de materias

primas, ingresos y demás, BETEL Lounge requiere un Sistema de Punto de

Venta (Sistema POS) que involucre un sistema de contabilidad, de nómina, de

costos de Manufactura y de Punto de venta.

El sistema que mejor se ajusta a los requerimientos es SIESAPREMIUM POS, de

la empresa Siesa Pymes, lideres en el mercado del software contable,

administrativo y financiero desde hace 29 años. Este sistema tiene un costo de

$2.500.000. (Ver anexo Nº 3).

6.3.2.3. Requisitos Sanitarios para la Manipulación de Alimentos

Los encargados de la recepcion de las materias primas y el equipo de cocina

deberán:

 Manipular los alimentos y desarrollar sus funciones cuando reciban

capacitación básica en materia de higiene de alimentos y cursen otras

capacitaciones de acuerdo con la periodicidad establecida por las

autoridades sanitarias.

 Deben practicarse exámenes médicos especiales: Frotis de garganta con

cultivo, KOH de uña (para detectar hongos), coprocultivo y examen de piel.

 No podrán desempeñar sus funciones en el evento de presentar infecciones

dérmicas, lesiones tales como heridas y quemaduras, infecciones

gastrointestinales, respiratorias u otras susceptibles de contaminar el

alimento durante su manipulación.

93

 Lavarse las manos y los antebrazos, cuantas veces sea necesario, antes de

iniciar las labores, cuando cambie de actividad, o después de utilizar el

servicio sanitario.

 Secarse las manos por métodos higiénicos, empleando para esto toallas

desechables o secadores eléctricos.

 Tener uñas cortas, limpias y sin esmalte.

 Tener cabello limpio, recogido y cubierto por gorro.

 Usar ropa de trabajo limpia (uniforme, delantal), botas o zapatos cerrados

adelante.

 No usarán accesorios como aretes, pulseras, anillos, piercing visible u otros

objetos personales que constituyan riesgos de contaminación para los

alimentos.

 No usarán sustancias tales como: perfumes, cremas y maquillaje.

 La manipulación de alimentos se debe realizar en las áreas destinadas para

tal efecto, de acuerdo con el tipo de proceso a que sean sometidos.

 La manipulación durante el procesamiento de un alimento se debe hacer

higiénicamente, utilizando procedimientos que no lo contaminen y

empleando utensilios que estén limpios y desinfectados.

 Todas las operaciones de manipulación durante la obtención, recepción,

elaboración, procesamiento y servicio se deben realizar en condiciones y en

un tiempo tal que se evite la posibilidad de contaminación, la pérdida de los

nutrientes y el deterioro o alteración de los alimentos o proliferación de

microorganismos patógenos.

 Los elementos que se utilicen para cubrir los alimentos deben estar limpios

y desinfectados.

 Ningún alimento o materia prima se debe depositar directamente en el piso,

independientemente de estar o no envasado, para ello se debe utilizar

estibas plásticas o de acero.

 Durante la manipulación de alimentos se debe evitar que estos entren en

contacto directo con sustancias ajenas a los mismos, o que sufran daños

físicos.

94

6.3.2.5. Betel Lounge - Obsequios

En la línea de obsequios Betel Lounge tercerizará la producción de estos

productos. Como se menciono anteriormente, el primer producto son las tarjetas

amigables con el medio ambiente, estas se realizaran bajo dos contratos de

outsourcing; el primero, con la ASOCIACIÒN DE MADRES CABEZA DE HOGAR,

encargada de realizar el papel de las tarjetas, y el segundo, con una empresa

litográfica, encargada de la impresión.

Con el objetivo de planificar y realizar exitosamente el proceso de outsourcing con

estas empresas, se presentan unos parámetros sencillos, pero dirigidos a

responder con alta calidad, servicio y rapidez cualquier eventualidad que se

presente en la producción de los trabajos.

Gráfico N°24. Diagrama de Procesos. Betel Lounge-Tarjetas.

Betel Lounge- Tarjetas

Recepción de Papel

reciclado

Diseño de Tarjetas

Aprobación

de diseño

Si

No

Enviar tarjetas para ser impresas

95

6.3.3. Necesidades y Requerimientos

Para garantizarle al cliente una única experiencia góspel, Betel Lounge presenta

a continuación datos importantes como la capacidad de la infraestructura, las

materias primas e insumos, equipos y maquinaria, entre otros, necesarios para un

buen funcionamiento de la empresa.

6.3.3.1. Instalaciones Requeridas

Como se menciono anteriormente la ubicación de Betel Lounge es en Normandia

al oeste de Cali. La casa cuenta con un semisotano, dos pisos y una terraza.

Tabla Nº31. Cuadro de Áreas.

LUGAR ÁREA CONSTRUIDA REFORMA ADICIÔN

Primer Piso 119,05 m2 29 m2

Segundo Piso 118,45 m2 118,45 m2

Tercer Piso 128,05 m2 128,05 m2

Semisotano 58,83 m2 28,09 m2

TOTAL 424,38 m2 29 m2 274,59 m2

Fuente: Creación Propia

Esta propiedad tiene un costo de $200.000.000 millones de pesos y el total de la

reforma es de $140.045.400 (Ver anexo Nº4).

6.3.3.2. Distribución y Capacidad

Para estar en la capacidad de prestar un servicio de calidad, en el cual los clientes

no se sientan incómodos, y que los empleados tengan un espacio adecuado para

realizar su trabajo, se necesita establecer la distribución del espacio necesario

para el correcto funcionamiento de Betel Lounge.

Es importante saber repartir cada espacio ya que un cliente no disfrutaria el tener

su mesa junto a la del otro; asi mismo los cocineros necesitan gran espacio para

96

movilizarse, o daños en la cocina, presentándose pérdidas o demoras en los

platos, lo cual generaria inconvenientes con los clientes.

La intalación requirida cuenta de 4 espacios físicos, los cuales se distribuiran de la

siguiente manera:

 Semisótano: Punto de pago (2 computadores), Mueble exhibidor (Mostrador

de obsequios) y Jardín Interior. Este espacio cuenta con unas escaleras

internas que comunican con el primer piso. Este piso sólo es para la

facturación y el cierre de venta de los obsequios.

 Primer Piso: 4 Mesas (16 personas), 10 sillas en la barra de cocteles (10

personas), 1 sofá curvo para karaoke (7 personas). Este espacio cuenta

con una tarima de madera para la presentación de artistas y la pantalla para

el karaoke, cuenta también con una barra en madera, un baño para mujeres

y unas escaleras que comunican con el segundo piso. En total se pueden

atender 33 personas.

 Segundo Piso: 6 Mesas (24 Personas) y 7 sillas (7 personas). Este espacio

cuenta con dos baños (Hombres y Mujeres), la cocina y unas escaleras que

comunican con la terraza. En total se pueden atender 31 personas.

 Terraza: 8 Mesas (32 personas) y 21 sillas (21 personas). Este espacio

cuenta con dos baños (Hombres y Mujeres), una barra con vista hacia el

rio. En total se pueden atender 53 personas.

La capacidad total del establecimiento es de 117 clientes, con una rotación de 2

horas; por tanto, se espera que en un turno de 9 horas se atiendan 468 personas.

Cabe mencionar que en cada piso se cuenta con muebles exhibidores para que

mientras el cliente esta disfrutando de un ambiente góspel pueda observar los

obsequios, con el objetivo de que el cierre de venta (en el momento de la

facturación) sea exitoso; es decir, se presente una compra.

97

6.3.3.3. Equipos y Maquinaria

En la Tabla Nº32 se presenta la maquinaría y equipo que se requiere para iniciar

el negocio, así como el costo correspondiente de cada uno y el total. (Ver Anexo

Nº5)

Tabla Nº32. Maquinaría y Equipo

Concepto Característica Costo (Iva Incluido) Descuento

Batidora Sinmag Estandarización de

proceso de Mezcla
$1.743.811

5%

Malteadora 3 Puestos Textura cremosa y una

perfecta mezcla
$2.946.408

5%

Refrigerador y

Congelador

$9.810.503

5%

Licuadora Hamilton No diseñada para triturar $343.956 5%

Estufa 6 Puestos Quemadores potentes $6.374.736 5%

Base para Estufa $1.254.540 5%

Horno Pizza Para hornear $3.754.166 5%

Horno Microondas Ideal para Restaurantes $1.242.360 5%

Horno Convector Para pastelería $4.636.014 5%

Plancha CI TALSA Cocción de Carnes $4.945.372 5%

Base para plancha $1.167.512 5%

Refrigerador CI TALSA $4.294.303 5%

Licuadora Frappeadora $730.800 15%

Plancha Sandwishera $230.000 5%

Computarores (2) $3.744.000

Pantalla gigante Karaoke $1.800.000

Equipo de Sonido Karaoke + Ambientación $2.300.000

TOTAL CON DESCUENTO $49.071.677

Fuente: Creación Propia

98

6.3.3.4. Muebles y Enseres

En la Tabla Nº33 se presenta los muebles y enseres que se requiere para iniciar el

negocio, así como el subtotal de cada concepto según la cantidad y el total. (Ver

Anexo Nº4 y Nº5)

Tabla Nº33. Muebles y Enseres

Concepto Característica Cant. Subtotal Descuento

Trampa de Solidos 500x600x340 M 1 $1.606.677 5%

Comadera 24 pulg 1 $46.872 5%

Bandeja Redonda Aluminio 10” 50 $741.855 5%

Balanza Torrey 5 Kg 1 $349.125 5%

Estantería Cromada y de acero

inoxidable

2 $400.000
5%

Cuchillo Jamonero . 1 $53.391 5%

Cuchillo Legumbre 1 $11.465 5%

Dispensador de Espumas Válvula dosificadora de

acero inoxidable

1 $217.650
5%

Tabla corte 30x30x12 5 $229.625 5%

Termometro infrarojo 1 $115.909 5%

Cuchara para helado Acero inoxidable 2 $100.000 5%

Manga decoración tortas 18” 3 $16.278 15%

Caldero 50 x20 37 lts 139 1 $151.647 17%

Caldero 50 x 30 54 lts 1 $206.422 17%

Caldero 50 x 40 75 lts 1 $291.902 17%

Sarten 20 cm 2 $69.971 17%

Sarten 24 cm 2 $83.636 17%

Sarten 30 cm 2 $132.101 17%

Escurridor plástico blanco 2 $9.538 15%

Tazon Acero 26 cm mezclador 2 $20.001

Tazon Acero 22 cm mezclador 2 $15.713 15%

Tazon Acero 14 cm mezclador 4 $14.282 15%

Colador chino 22 cm 2 $72.477 17%

Colador plástico 21 2 $5.150 10%

Colador plástico 17 2 $4.234 10%

99

Pimentero Madera 31 cm 2 $117.427 15%

Salero/pimentero 10 cm mini madera 2 $38.401 15%

Corta pizza Inca- Inox 2 $13.396 17%

Cuchillo 6” 4 $64.334 15%

Cuchillo 8” 2 $46.699 17%

Cuchillo 12” 2 $108.629 17%

Cuchillo 10” 3 $99.733 17%

Cuchillo 12 Jamón Liso 2 $48.597 17%

Cuchillo 6 Deshuesar 2 $39.633 17%

Tijera Inox 2 $13.306 17%

Chaira 12” 1 $39.675 17%

Cuchillo 4” Montador 3 $24.715 17%

Cernidor aluminio 22 cm 3 $36.436 17%

Pinza Acero Hielo 3 $7.792 15%

Pinza Acero 14” 3 $20.094 15%

Pinza Acero Repostería 4 $22.304 17%

Pinza Cuchara Servir 3 $14.188 17%

Pinza Ensalada Servir 3 $14.188 17%

Charon 30 2 $10.990 10%

Charon 40 2 $22.472 10%

Charon 50 3 $66.075 10%

Bizcohera 4 $67.410 10%

Batidor 45 cm Acero 2 $34.909 15%

Bascula licuadora 30 kls 1 $386.667 15%

Rodillo Acero 3” x 35 cm 1 $133.296 15%

Colador Acero 3” x 35 cm 2 $31.320 10%

Crepera 24 cm 4 $68.950 17%

Estrapack 0.5 lts 3 $12.528 17%

Estrapack 1 lt 5 $28.710 15%

Estrapack 3 lts 2 $21.344 15%

Estrapack 4 lts blanco 3 $44.718 15%

Tabla picadora 50 x38 cm 2 $181.735 15%

Tabla picadora carnes 2 $204.935 15%

Tabla picadora verduras 2 $204.935 15%

Pariilla esmaltada 3 $25.811 10%

Pimentero Prana Blanco Corona 150
$1.523.718

10%

100

Salero Prana Blanco Corona 150
$1.523.718

10%

Cremera 250 cc Prana Blanco 150
$ 3.047.436

10%

Plato Pasta 30 cm 150
$ 4.143.636

10%

Molde Lasagna Actual Blanco 150
$ 2.853.600

10%

Pocillo espresso 80 cc 150
$ 1.218.000

10%

Plato Café 12.5 cm 150
$ 805.446

10%

Pocillo Cappuccino Corona 150
$ 1.585.836

10%

Plato Cappuccino Corona 150
$ 974.400

10%

Pocilllo Te 230 cc 150
$1.585.836

10%

Plato 20 cm cuadra actual 150
$1.339.800

10%

Pocillo Te 200 cc 150
$1.461.600

10%

Plato te 16.5 cm 150
$ 974.400

10%

Plato hondo 18.7 cm 150
$ 1.901.646

10%

Copa Huevo 150
$ 730.800

10%

Plato postre 20.5 cm 150
$2.088.000

10%

Plato pando 29.5 cm 150
$ 2.789.046

10%

Copa lexigton Agua 150
$416.208

10%

Copa Lexigton Coctel 150
$434.826

10%

Copa Helado 150
$597.342

10%

Vaso cervecero 150
$598.908

10%

Copa Martini 150
$999.804

10%

Copa Margarita 150
$ 999.804

10%

Cuchara coctel helado 150
$ 291.102

10%

Cuchara tinto 150
$266.568

10%

Tenedor mesa 150
$342.084

10%

Cuchillo mesa 150
$663.810

10%

Tenedor postre 150
$282.924

10%

Cuchara dulce 150
$282.924

10%

Cuchara sopa 150
$ 243.426

10%

TOTAL CON DESCUENTO $39.829.623

Fuente: Creación Propia

101

Tabla Nº34. Muebles y Enseres. Amoblamiento

Concepto Valor Unitario Cantidad Valor Total

Sillas para barra $250.000 38 $9.500.000

Sofás para mesa $300.000 36 $10.800.000

Mesas $400.000 18 $7.200.000

Sofás para Karaoke $2.000.000 1 $2.000.000

Sofá 1 puesto Tienda $500.000 2 $1.000.000

Lámparas para Mesas $200.000 18 $3.600.000

TOTAL CON DISEÑO $34.100.000

Fuente: Creación Propia

Tabla Nº35. Muebles y Enseres. Juegos de Mesa

Concepto Cantidad Valor Unitario kit

Parques 5

Monopolio 5

Cartas 5

 5

 5

TOTAL INVERSIÓN

Fuente: Creación Propia

6.3.3.5. Materias Primas e Insumos

Las Materias Primas e Insumos serán necesarias para La Carta de Betel Lounge,

en el anexo Nº6 se presenta una lista maestra; es decir, la lista de los ingredientes

necesarios para cumplir con todos los platos que se van a ofrecer, así mismo el

costo de cada uno, el cual fue producto de una investigación en La 14 de Calima y

tiendas de barrio, para determinar el costo promedio de cada ingrediente.

6.3.3.6. Financiación Infraestructura

Dada la magnitud del proyecto y tratando de reducir la financiación que se

requiere para la puesta en marcha de Betel Lounge, la infraestructura de la

empresa, ubicada en el barrio Normandía de Cali, y cuyo costo es de

$200.000.000 de pesos colombianos, será financiado por el Banco Davivienda, por

102

medio del leasing inmobiliario. En el que se hace un pago de un canon incial (30%

del valor total de la propiedad), un canon de arrendamiento mensual, y en el cual

DAVIVIENDA figura como dueño del 70% (valor del crédito) hasta que nosotros

ejerzamos la opción de compra.

 Características:

1. Financiación del 70% ($140.000.000)

2. Plazo de 120 a 180 meses (Plazo: 180 meses)

3. Cuota por millón mínima de $11.610, esta es una cuota preferencial

para leasing habitacional en sistema de amortización fijo en pesos.

El canon inicial es de $60.000.000 y el canon de arrendamientos mensual

$1.625.400. Se espera que a 8 años se pueda adquirir la propiedad.

6.3.4. Plan de Ventas

Betel Lounge, experiencia góspel es una empresa que se diferencia por brindar

un ambiente góspel y diversión para todos sus clientes que tengan relación con el

estilo de vida cristiano o estén a traídos por esta nueva manera de pasar un

excelente tiempo. Como arrojo la investigación el 78,07% de la población cristiana

encuestada visitaría un lugar con las características que Betel Lounge ofrece; por

tanto, se puede inferir6 que este mismo porcentaje se puede utilizar para obtener

el número de cristianos que visitarían la empresa. Por tanto, de 74.490 personas,

58.154 estarán dispuestas a visitar Betel Lounge.

Por otro lado, hay que tener en cuenta que la capacidad de nuestra empresa es de

103 personas, con una rotación de cada 2 horas. Entonces, la empresa tendrá

una capacidad máxima (en 9 horas al día) de 468 personas.

De esta manera establecemos:

6
 Se infiere por la validez de la hipótesis.

103

Tabla Nº36. Plan de ventas

TOTAL VENTAS DE BETEL LOUNGE
Día de

Servicio
Horario Venta

promedio
Por Cliente

Cliente
Máximo

Venta Diaria

Martes 6:00 pm – 10:00 pm $ 8.100 226 $ 1.830.600

Miércoles 6:00 pm – 10:00 pm $ 8.100 226 $ 1.830.600

Jueves 4:00 pm – 10:00 pm $ 8.100 282 $ 2.284.200

Viernes 3:00 pm – 12:00 pm $ 8.100 468 $ 3.790.800

Sábado 3:00 pm – 1:00 pm $ 8.100 524 $ 4.244.400

Domingo-
Festivos

3:00 pm – 11:00 pm $ 8.100 412 $ 3.337.200

TOTAL Semanal $ 2.138 $ 17.317.800

TOTAL Mensual (4 semanas) 6.842 $ 55.416.960
Fuente: Creación Propia

6.3.5 Plan de Producción

Tomando como referencia la investigación de mercados, el 61,4% de los

encuestados quieren encontrar en Betel Lounge: detalles cristianos, es decir, que

les gustaría encontrar tarjetas exclusivas propias de la marca. Por tanto, por la

validez de la hipótesis se concluye que de 6.842 clientes en el mes, 4.201

comprarían los obsequios, con un error del 20%.

Por tanto, se deben producir mensualmente 4.201 tarjetas, más un inventario extra

del 20%, para un total de 5.251. Observar Tabla Nº37.

Con respecto a la carta de Betel Lounge no se tendrán preparados los alimentos

antes de la apertura, puesto que estos serán realizados en el momento del pedido

del cliente, sin embargo, dentro del inventario se deberá tener la materia prima

necesaria para la primera semana de apertura de la empresa.

104

Tabla Nº37. Costos de Producción - Tarjetas

Concepto Costo por

Unidad

Cantidad

Mensual

Total

Papel reciclado - Procesado $300 5.984 $1.795.200

Impresión $1.200 5.984 $7.180.800

Diseño $300 5.984 $1.795.200

TOTAL 12.566.400

Fuente: Creación Propia

6.3.6 Costo por Unidad de Producto

Basados en La Carta de Betel Lounge, en el anexo Nº6 se presenta cada plato

con su respectivo peso de los insumos necesarios para su manufactura; es decir,

la lista de los ingredientes necesarios para cumplir con la producción del plato, así

mismo el precio por la cantidad requerida para la preparación.

6.4 ANÁLISIS ADMINISTRATIVO

Con e objetivo de que BETEL Lounge sea posicione estratégicamente en el

mercado, se considera importante para el proyecto presentar una perspectiva

organizacional, legal, funcional, estructural y comportamental de la empresa,

6.4.1. Estructura Organizacional

El cuerpo y alma de BETEL Lounge lo constituye todo su equipo de trabajo. Es

por esto que a continuación se presenta un esquema de la división del trabajo

dentro de la empresa para alcanzar luego la coordinación del mismo orientándolo

al logro de los objetivos.

105

Gráfica N°25. Estructura Organizacional.

Como se observa en el Gráfico N°25, el nivel más alto es la Junta Directiva,

conformada por el Gerente General y Gerente Administrativo y de Operaciones,

quienes diseñaran estrategias direccionadas a alcanzar objetivos y metas

propuestas por la empresa. Así mismo, con el objetivo de corregir las

circunstancias adversas que se puedan presentar en BETEL Lounge, crearan un

control interno para todos los niveles de la empresa (directos e indirectos), en

aras de garantizar a sus clientes un excelente servicio y alta calidad en sus

productos.

JUNTA DIRECTIVA

Operaciones

Diseño

Compras
Personal Indirecto

(outsorcing)

ASOCIACIÓN DE
MADRES CABEZA

DE HOGAR

DISEÑO E
IMPRESIÓN DE

TARJETAS

Administrativo

Contabilidad

Asistente
Contable y

Administrativo

Recursos Humanos

Contador Público

CONTROL INTERNO

106

Estos dos gerentes estarán en contacto permanente y aunque sus funciones son

distintas, ambos estarán al frente de la organización.

Otras funciones serán:

 Determinar factores críticos de éxito, estableciendo objetivos y metas

globales de la empresa.

 Implementar una estructura administrativa que contenga los elementos

necesarios para el desarrollo de los planes de acción.

 Definir necesidades de personal consistentes con los objetivos y planes de

la empresa.

 Medir continuamente la ejecución y comparar resultados reales con los

planes y estándares de ejecución (Autocontrol y Control de Gestión).

6.4.1.1. Personal Ejecutivo

BETEL Lounge operará con los siguientes cargos ejecutivos:

1. Gerente General: La socia Stephanie Navarrete Mosquera actuará como

Representante Legal de la empresa, fijando las políticas operativas,

administrativas y de calidad en base a los parámetros fijados en la Junta

Directiva.

Actuará como soporte de la organización a nivel general, es decir a nivel

conceptual y de manejo de cada área funcional, así como con

conocimientos del área técnica y de aplicación de los productos y servicios.

Es la imagen de la empresa en el ámbito externo e internacional, provee de

contactos y relaciones empresariales a la organización con el objetivo de

establecer negocios a largo plazo, tanto de forma local como a nivel

internacional.

107

Su objetivo principal es el de crear un valor agregado en base a los

productos y servicios que ofrecemos, maximizando el valor de la empresa.

Sus principales funciones:

 Liderar el proceso de planeación estratégica de la organización,

determinando los factores críticos de éxito, estableciendo objetivos y

metas específicas de la empresa.

 A través de sus subordinados vuelve operativos a los objetivos,

metas y estrategias establecidos en la Junta Directiva, desarrollando

planes de acción a corto, mediano y largo plazo.

 Crear un ambiente en el que las personas puedan lograr las metas

de grupo con la menor cantidad de tiempo, dinero, materiales, es

decir optimizando los recursos disponibles.

2. Gerente Administrativo y Operaciones: El socio Gerson Alexander Tovar

Acosta tendrá varias áreas de trabajo a su cargo, en primer lugar se

ocupará de la optimización del proceso administrativo y en segundo lugar

del proceso operativo.

Sus responsabilidades son:

 Elaborar las decisiones específicas que se deben tomar y elegir las

fuentes y formas de mejorar el proceso de nuestros productos y

servicios.

 Control de costos con relación al valor producido, principalmente con

el objeto de que la empresa pueda asignar a sus productos un precio

competitivo y rentable.

 Negociación con proveedores, para términos de compras,

descuentos especiales, formas de pago y créditos. Encargado de los

108

aspectos financieros de todas las compras que se realizan en la

empresa.

 Manejo de inventario. Optimizar los niveles de inventario, tratando de

mantener los días de inventario lo más bajo posible.

 Encargado de todos los temas administrativos relacionados con

recursos humanos, nómina, préstamos, descuentos, vacaciones, etc.

 Supervisará al asistente contable y administrativo y demás personal

directo.

 Supervisará a las empresas con las cuales se ha realizado un

contrato de Outsorcing, para garantizar la calidad de su servicio.

 Realizar la planificación de materiales y tiempo de entrega de las

requisiciones hechas a las empresas vinculadas.

 Manejo de relaciones públicas con el cliente.

3. Contador: Profesional del área de Contaduría Pública y sus funciones

estarán determinadas por las normas y el código de ética establecidos para

ejercer dicha profesión. Además:

 Clasificar, registrar, analizar e interpretar la información financiera

de la empresa.

 Preparar y presentar informes mensualmente sobre la situación

financiera de la empresa a la Junta Directiva.

 Preparar y presentar las declaraciones tributarias del orden

municipal y nacional, a los cuales estamos obligados.

 Asesorar a la Junta Directiva en materia crediticia, cuando sea

requerido.

Esta persona estará vinculada por medio de la contratación de prestación

de servicios.

109

4. Diseñador Gráfico: Profesional del área que presentará diferentes diseños

de las tarjetas y cuadernos para ser evaluados por los socios. Su vínculo

con la empresa será por contrato de servicios.

6.4.1.2. Empleados Directos

BETEL Lounge operará con los siguientes cargos para el área de operación y

administración de la empresa:

1. Chef de Cocina: Tiene la responsabilidad final del producto. Su misión no

es cocinar, sino velar por el conjunto mismo, por la calidad y el

funcionamiento del servicio. (Cantidad:1)

 Perfil: Titulo de culinaria o gastronomía. Experiencia mínima de 4

años en el medio (pasta y pastelería). Entre los 27 y 35 años de

edad.

 Funciones:

 Estandarizar los platos de la carta.

 Distribución de tareas en general.

 Supervisar la operación de todo el personal de cocina

garantizando un excelente ritmo de entrega.

 Cantar la comanda (pedidos).

 Vigilar la limpieza, orden, aptitudes y actitudes del personal.

 Realiza la lista de compras semanalmente.

 Supervisa el mantenimiento de utensilios, batería,

electrodomésticos, etc.

2. Cuisinier: Persona que prepara platos y vigila la cocción de los platos según

el direccionamiento del Chef de Cocina. (Cantidad:1)

110

 Perfil: Titulo de culinaria o gastronomía. Experiencia mínima de 2

años en el medio (pasta y pastelería). Entre los 27 y 35 años de

edad.

 Funciones:

 Realizar la limpieza y tener orden.

 Preparación de platos según facturación u orden del chef.

 Distribución de tareas especificas cuando sale el pedido.

3. Commis: Persona que realiza los trabajos específicos en la preparación de

los platos, reportando al Cuisinier y realiza labores de mantenimiento y

limpieza del área a cargo. (Cantidad:2)

 Perfil: Titulo de culinaria o gastronomía. Experiencia mínima de 1

año en el medio (pasta y pastelería). Entre los 25 y 30 años de edad.

 Funciones:

 Realizar la limpieza.

 Preparación de platos según facturación u orden del chef.

 Recibir materias primas.

4. Pastissier: Prepara los postres y otras comidas dulces. Puede en algunas

ocasiones preparar los otros platos del restaurante. (Cantidad: 1)

 Perfil: Titulo de culinaria o gastronomía. Experiencia mínima de 3

años en el medio (pasta y pastelería). Entre los 27 y 35 años de

edad.

 Funciones:

 Realizar la limpieza.

 Preparación de platos según facturación u orden del chef.

5. Steward: Encargado de la limpieza. Puede apoyar en la preparación de

platos. (Cantidad: 1).

111

 Perfil: Titulo de culinaria o gastronomía. Experiencia mínima de 6

meses (pasta y pastelería). Puede ser aprendiz. Entre los 24 y 28

años de edad.

 Funciones:

 Realizar la limpieza. Lavar utensilios tanto de la preparación

como del servicio.

 Apoyo en la preparación de platos según facturación u orden

del chef, cuando se necesite.

6. Meseros: Es responsable ante el Gerente Administrativo y de Operaciones

el perfecto funcionamiento del servicio en el restaurante. Entre ellos se

encontrará un jefe. (Cantidad: 4)

 Perfil: Aprendiz del Sena que estudie servicio al cliente. Con o sin

experiencia. Entre los 20 y 25 años de edad.

 Funciones:

 Recibir al cliente, lo acompaña a la mesa, da sugerencias,

toma la orden, entrega el pedido en la caja y supervisa que

sea entregada en la cocina a la mayor brevedad posible.

 Despide amablemente al cliente.

7. Cajera y Vendedora: Garantiza las operaciones de la caja, efectuando

actividades de recepción, entrega y custodia de dinero en efectivo o

bautchers, a fin de lograr la recaudación de ingresos y cancelación de

pagos de la empresa. Además, ofrecerá al cliente la oportunidad de

comprar los obsequios exclusivos de BETEL Lounge. (Cantidad: 2)

 Perfil: Aprendiz del Sena que estudie servicio al cliente. Con o sin

experiencia. Entre los 20 y 25 años de edad.

112

 Funciones:

 Vende obsequios exclusivos.

 Recibe y entrega dinero en efectivo y bautchers.

 Elabora el cierre diario en el sistema diariamente.

 Entrega soportes y dinero diariamente.

 Despide amablemente al cliente.

8. Auxiliar Contable y Administrativa: Apoyo de las actividades administrativas

y contables de la empresa. (Cantidad: 1)

 Perfil: Aprendiz del Sena que estudie contabilidad. Con o sin

experiencia. Entre los 20 y 25 años de edad.

 Funciones:

 Registros contables

 Apoyo al trabajo del Contador Público

 Apoyo al trabajo de la Gerente General y Gerente

Administrativo.

6.4.1.3. Outsourcing

Una técnica innovadora para la administración de un negocio que tiene como

objetivo un crecimiento tanto local como internacional es el outsourcing, que

consiste en la transferencia a terceros de ciertos procesos complementarios que

no forman parte del giro principal de la empresa, permitiendo obtener

competitividad y resultados tangibles, por medio de la concentración de sus

esfuerzos en su actividad principal.

En este sentido, BETEL Lounge considera que su principal actividad es suplir una

necesidad existente, garantizándole a sus cliente una nueva experiencia en un

ambiente góspel. Es por esto, que la empresa subcontratará los servicios para la

113

manufactura de los obsequios que se comercializarán dentro de sus instalaciones;

ya que estos constituyen un valor agregado de ella.

La contratación para esta línea de negocio será por medio de la vinculación de dos

empresas bajo la modalidad de Outsourcing, quienes actuaran con plena

autonomía e independencia, sin que esto sugiera la no supervisión por parte de

nuestra empresa en dicho proceso de manufactura. Estas son:

1. Con la Asociación de Madres Cabeza de Hogar, quienes tendrán la

responsabilidad de realizar la materia prima de las tarjetas: papel reciclaje.

2. Con una empresa de impresión quienes tendrán la responsabilidad de la

imprimir las tarjetas BETEL Lounge.

Para llevar a cabo dicho proceso se tendrá en cuenta lo siguiente:

1. Contrato: Es un documento de carácter legal que recoge el alcance y

características del servicio. Debe definir lo siguiente:

 Duración.

 Condiciones de gestión por parte de nuestra empresa, para

garantizar la calidad del proceso y el producto final.

2. Nivel de Servicio: Define el ámbito de aplicación del servicio, para sistemas

de información concretos y la forma exacta de realizarlo.

3. Plan de Pagos: Por volumen producido.

4. Costos

5. Salidas Programadas: Define los momentos específicos de tiempo en los

que se debe dar por terminado la requisición del producto.

6. Contratación Laboral: Velar que la empresa vinculada cumpla con las

garantías mínimas para la contratación del personal que va a apoyar el

servicio.

114

6.4.2. Políticas de Contratación y Salarios

BETEL Lounge tendrá como objetivo garantizar un excelente servicio a sus

clientes por esto tendrá en cuenta:

1. Contratación: La empresa anunciará las vacantes tan ampliamente como

pueda. Utilizará los medios escritos convencionales que pueden alcanzar

una buena audiencia, describiendo nuestra empresa, las condiciones del

cargo, y demás datos necesarios.

2. Selección: Una vez atraído el mayor número de personas, con las

condiciones básicas, se elegirá la persona idónea para el cargo que no sólo

cumplirá con el perfil de este, sino también deberá tener alguna faceta

espiritual (no necesariamente tendrá que ser cristiano).

Se tendrá en cuenta para este punto los siguientes instrumentos:

 El curriculum.

 Comprobación de referencias personales y familiares.

 Información de jefes anteriores, quienes indicarán el perfil del

candidato en cuanto a su forma de ser, de trabajar, cumplimiento;

entre otras.

 La entrevista, en la cual se formulará preguntas abiertas, ya que

estas nos permitirán hacernos un plano familiar, social, psicológico y

laboral.

 Un periodo de prueba, (2 meses) para ver las habilidades del

empleado con los clientes, directivos y colegas, así como también las

fortalezas y debilidades en la ejecución de sus tareas.

Es necesario aclarar que el personal clave (Chef de Cocina, Jefe de

Meseros) será contratado primero, ya que éstos podrán ayudar a corregir

115

algunas falencias en nuestra idea de negocio frente a la estandarización del

menú, el diseño, el equipamiento de la cocina y la compra de utensilios.

3. Orientación y Entrenamiento: Una vez seleccionados los integrantes del

equipo, se realizará unas capacitaciones iniciales para cada uno de ellos,

las cuales incluirán:

 Una presentación escrita de los dueños y del negocio, cual es la

misión, visión, valores y las expectativas futuras de la empresa.

 Una descripción escrita del cargo que se va a desempeñar,

incluyendo una lista de tareas.

 Planos del local, menú y cualquier otro material que pueda ayudarle

al empleado en conocer la operación del negocio para que se pueda

lograr el objetivo de la empresa.

 Contratación legal y demás requerimientos para empezar sus

labores.

4. Estímulos y disciplinas: La empresa considera que es necesario estimular al

empleado no solo con garantizarle condiciones mínimas establecidas por la

ley, sino también estímulos fuera de estas como son las bonificaciones.

Este contexto será realizado después del posicionamiento de la empresa

con el objetivo de que el empleado sea fiel con su trabajo y con la

proyección de la empresa.

5. Evaluación del desempeño: La empresa fijara las metas y plazos para el

mejoramiento del servicio, por esto tendrá un control interno mensual con

su eventual retroalimentación para que el ambiente de trabajo sea siempre

positivo y constructivo.

6. Dotación: Tiene como finalidad ofrecer al empleado una indumentaria

adecuada a sus funciones; el calzado y el vestido deben ajustarse a las

116

características y naturaleza propias de cada función o labor a desarrollar.

Esta dotación será realizada dos veces al año.

7. Sueldo: La Tabla N°37 resume el pago fijo según el cargo.

Tabla N°38. Sueldos.

CARGO SUELDO PERIODICIDAD CANTD. PAGO

Contador $600.000 Honorarios 1 Mensual

Chef de Cocina $1.100.000 Mensual 1 Quincenal

Cuisinier $900.000 Mensual 1 Quincenal

Commis $600.000 Mensual 2 Quincenal

Pastissier $600.000 Mensual 1 Quincenal

Steward $535.600 Mensual 1 Quincenal

Meseros $535.600 Mensual 3 Quincenal

Cajera y Vendedora $535.600 Mensual 2 Quincenal

Asistente Contable $535.600 Mensual 1 Quincenal

Diseñador $1.795.200 Honorarios 1 Mensual

6.4.3. Organismos de Apoyo

BETEL Lounge cuenta actualmente con el apoyo de la UNIVERSIDAD ICESI,

pues contamos con la asesoría de nuestra tutora la Dra. Mercedez Fajardo, quien

tiene conocimiento y experiencia en el área de Finanzas y con otros docentes de

Contabilidad, Finanzas, Costos, Administración, Mercadeo, etc., de esta

institución.

6.4.4. Análisis DOFA

La matriz DOFA es una herramienta de gran utilidad para observar la posición

inicial en la cual BETEL Lounge se encontrará en el mercado y tomar las

117

decisiones referentes a ello para que la empresa pueda lograr esa proyección

regional, nacional e internacional que pretende.

Para el análisis DOFA consideramos las variables de creación de valor que han

sido comparadas de forma objetiva entre los competidores, para determinar las

fortalezas y debilidades, y de esta manera, hacer una exploración del entorno para

identificar las oportunidades y amenazas en la puesta en marcha del negocio.

El siguiente análisis se realizó frente a un mercado regional, la ciudad de Cali,

pues es donde primeramente se posicionará la marca.

1. Debilidades:

 Nuevo concepto de negocio: Lounge de ambiente góspel.

 Ingreso de nueva marca de obsequios: Tarjetas con mensajes para

reflexionar, amigables con el medio ambiente.

 Incertidumbre financiera ya que no se conoce el restaurante.

 Paradigma en la diversión cristiana (comunidad aburrida y respeto

para la vida con Dios).

2. Oportunidades:

 Las tarjetas actuales con mensajes para reflexionar sólo tienen

versículos bíblicos y no le dan la oportunidad al cliente de escribir en

ellas.

 La costumbre de salir a divertirse. A pesar de que es un mercado de

cultura sana, el ser humano siempre tendrá la necesidad de salir de

la rutina.

 No hay un sector en el mercado para este tipo de cliente, que supla

esta necesidad existente.

118

 Tendencia de las personas para conocer lugares nuevos que vaya

con sus gustos.

 Aumento de la población cristiana.

 Aumento de los artistas de música góspel en géneros como la salsa,

el reggaetón, la bachata y el pop.

3. Fortalezas:

 Estilo único en ambiente góspel.

 Calidad en los platos.

 Calidad en el servicio.

 Creatividad a la hora de brindarle al cliente la experiencia de

divertirse, comer y comprar obsequios en un ambiente de su gusto.

4. Amenazas:

 Vulnerabilidad ante la entrada de competidores potenciales.

 Fragmentación en el mercado de obsequios cristianos.

 Clientes reacios ante la diversión en un ambiente góspel.

Lo anterior sugiere que la empresa se podría encontrar en un momento

excepcional para entrar en el mercado, pues influye de manera positiva en la

imagen de nuestros productos y servicios en el contexto regional; además que

confirma que BETEL Lounge será el primer sitio formal con este concepto de

negocio. Primero, porque aunque existen diferentes sitios de entretenimiento

(cines y parques), restaurantes y diversión (bares y discotecas) no hay ningún

lugar que vaya con los gustos y costumbres de nuestro cliente potencial. Segundo,

el crecimiento poblacional de nuestro mercado objetivo viene ascendiendo7

7 No existen datos estadísticos; pero, el hecho de que se observen en la ciudad nuevas iglesias cristianas
indican el crecimiento de la población.

119

Por otro lado, las actuales circunstancias del mercado objetivo y siendo este

atractivo para nuevos inversionistas, las barreras de entrada a nuevos

competidores o el fortalecimiento de las microempresas existentes (industria

fragmentada), indica un alto porcentaje de incertidumbre frente a si nuestra

empresa tendría siempre una posición monopolista.

6.4.4.1. Estrategias

1. Estrategia Fortaleza – Oportunidad

 Como la empresa juega un papel monopolista en medio de su

mercado objetivo, se buscarán alianzas entre librerías y emisoras

cristianas para posicionar el lounge.

 Realizar eventualmente publicidad promocional en iglesias.

 Organizar eventos esporádicos con bandas o artistas que propinen

un ambiente góspel.

2. Estrategia Fortaleza – Amenaza

 Poner en marcha las estrategias de marketing, con el fin de

contrarrestar la competencia y así mejorar la posición de BETEL

Lounge.

 Incluir en el portafolio de obsequios una gama amplia de artículos

que tengan características de exclusividad en el diseño, en el

material y la calidad.

3. Estrategia Debilidad – Oportunidad

 Implementar una estrategia de eficiencia en costos, a través de la

optimización de recursos.

 Garantizar un ambiente góspel exclusivo, sano y divertido.

120

4. Estrategia Debilidad – Amenaza

 Establecer un programa de identificación de las tendencias actuales

en la música, videos y concepto de diversión del mercado objetivo,

para que nuestra empresa este a la vanguardia de las nuevas

tendencias y gustos de los clientes.

6.5. ANÁLISIS LEGAL, AMBIENTAL Y SOCIAL.

Dentro del proceso de creación de BETEL Lounge, el fundamento más importante

es formalizar legalmente la constitución de la persona jurídica, a la vez que

debemos tener en cuenta la legislación vigente a nivel ambiental y social. Todo

este aspecto se concibe como una obligación que implica rigorosos tramites; por

tanto, se presentara a continuación una síntesis de los pasos para formalizar la

empresa, así como también los aspectos a tener en cuenta para proyectar la

actividad empresarial hacia niveles superiores del desarrollo de forma legalmente

correcta.

6.5.1. Sociedad Comercial

En Colombia, El Código de Comercio define en el artículo 98 que: “Por el contrato

de sociedad dos o más personas se obligan a hacer un aporte en dinero, en

trabajo o en otros bienes apreciables en dinero, con el fin de repartirse entre sí las

utilidades obtenidas en la empresa o actividad social. La sociedad, una vez

constituida legalmente, forma una persona jurídica distinta de los socios

individualmente considerados”

Para su constitución:

1. Verificar previamente en la Cámara de Comercio que no existe otra

sociedad o establecimiento de comercio con el mismo nombre de la

sociedad que se pretende registrar ante este ente gubernamental.

121

2. Diligenciar el formulario de Registro Único Empresarial (RUE),

suministrando en forma exacta los datos solicitados. El formulario debe

estar firmado por el representante legal y deberá ser presentado

personalmente o enviarlo con reconocimiento de firma y contenido ante

notario. Esto con el fin de que la Cámara de Comercio ofrezca a

empresarios y al Gobierno Nacional, información y operaciones para la

toma de decisiones comerciales y económicas, al mismo tiempo que nos

brinda la posibilidad de efectuar los trámites de registros públicos que

requieran desde cualquier Cámara de Comercio del país.

3. Diligenciar el formulario de Registro Único Tributario (RUT) y hacer

presentación personal del mismo ante el funcionario de la Cámara de

Comercio ó ante notario, si es un tercero quien realiza el trámite. El RUT es

el mecanismo único para identificar, ubicar y clasificar a los sujetos de

obligaciones administrativas y de control de la DIAN.

4. La sociedad comercial o civil se constituyen mediante escritura pública ante

notario salvo en los casos señalados en la Ley 1014 de 2006; por ejemplo:

en el caso de la S.A.S es por el Registro Mercantil ante la Cámara de

Comercio.

Para la constitución de la sociedad se debe cumplir como mínimo con los

requisitos del artículo 110 del Código de Comercio:

 Comparecencia y firma de los socios apoderados.

 Nombre, domicilio e identificación de los socios.

 El nombre de la sociedad.

 El domicilio social.

 El objeto social, enunciando en forma clara las actividades

principales.

 El termino de duración, si este no fuere indefinido.

122

 El Capital social, el número de cuotas en que se divide, el valor de

cada cuota y los aportes que corresponden a cada socio. En las

sociedades por acciones, el capital autorizado, suscrito y pagado, el

número de acciones y el valor de cada acción. Debe resaltarse que

no se requiere un valor mínimo ni uno máximo de capital.

 La forma de administración y representación legal de la sociedad y

las atribuciones y limitaciones del representante legal. En caso de

que no mencione las facultades del representante legal, se

entenderá que tiene las facultades previstas en la ley comercial.

 La duración precisa de la sociedad.

 Los nombramientos de representantes legales y órganos de

administración y fiscalización.

 La constancia de aceptación de los cargos y sus identificaciones.

 Cláusula compromisoria.

5. Diligenciar lo (s) formulario (s) adicional (es) del registro con otras entidades

para el establecimiento de comercio. (ver en permisos gubernamentales)

6. Enviar copia auténtica del documento de constitución.

7. Presentar todos los documentos anteriormente mencionados en cualquier

sede de atención al público de la Cámara de Comercio de Cali y cancelar

los derechos de inscripción a que hubiere lugar.

8. Diligenciar el formato de solicitud de registro de libros contables, indicando

el nombre de la sociedad, el destino de cada libro y el número de hojas

utilizables, debidamente firmado por el representante legal y presentado

personalmente ó con reconocimiento de firma y contenido ante notario.

En este sentido, se evaluaron los pros y los contras de las actuales sociedades

que se pueden constituir en el marco legal colombiano (Empresa Unipersonal,

Sociedad Unipersonal de Responsabilidad Limitada, Sociedad Unipersonal

Anónima, Sociedad Colectiva, Sociedad en Comandita Simple, Sociedad de

123

Responsabilidad Limitada, Sociedad por Acciones Simplificada, Sociedad

Anónima y Sociedad en Comandita por Acciones); llegando a la conclusión que

BETEL Lounge, será constituida como una Sociedad por Acciones Simplificada

S.A.S.

Este tipo de sociedad tiene una gran acogida en el sector empresarial, ya que es

una estructura societaria liviana, sumada al principio de limitación del riesgo que

rige esta clase de sociedad, son estas particularidades que hacen que la Sociedad

por Acciones Simplificada sea ideal para pequeñas y medianas empresas.

6.5.1.1. Sociedad por Acciones Simplificada S.A.S.

Las particularidades de una Sociedad por Acciones Simplificada S.A.S,

presentadas en el Capítulo I de la ley 1358 de 2008 y las cuales deberá tener en

cuenta BETEL Lounge, son:

1. Constitución y Situación Jurídica: La sociedad podrá ser constituida por una

o varias personas naturales o jurídicas, quienes sólo serán responsables

hasta el monto de sus respectivos aportes, formando una persona jurídica

distinta de sus accionistas por medio del Registro Mercantil.

2. Naturaleza: La S.A.S. es una sociedad de capitales cuya naturaleza será

siempre comercial, independiente de su objeto social.

3. Efectos Tributarios: Es contribuyente y responsable de:

 Inscribirse en el registro nacional de vendedores (Muisca)

 Obtener el número de identificación tributaria (NIT)

 Obtener autorización de la DIAN para facturar, renovable cada dos

años.

 Facturar con el lleno de los requisitos legales

 Impuesto de renta y complementarios.

124

 Impuesto de patrimonio.

 Impuesto sobre las ventas, Régimen Común. 16% por producto y

10% por servicios. (Artículo 145, Ley 169).

 Agentes de retención en la fuente a titulo de renta.

 Agente de retención en la fuente a titulo de impuesto a las ventas.

 Agente de retención en la fuente a titulo de impuesto de timbre.

 Agente de retención en la fuente a titulo de industria y comercio.

 Impuesto de industria y comercio y el complementario de avisos y

tableros.

 Presentar las declaraciones tributarias.

 Pagar las obligaciones tributarias.

 Presentar información exógena (medios magnéticos).

 Pagar las obligaciones tributarias.

 Declarar y pagar otros impuestos: vehículos, predial unificado, etc.

4. Razón Social: La sociedad debe determinar en el documento de

constitución la razón social o denominación de la sociedad, seguida de las

palabras “Sociedad por Acciones Simplificada”; o de las letras S.A.S. En

este sentido, BETEL Lounge, será la marca y la razón social de la empresa

será: Grupo NATO. S.A.S.

5. Número de socios: Mínimo: 1, máximo: indefinido.

6. Máximo Órgano Social: Este tipo de sociedad tiene la libertad para

determinar su estructura organizacional (Determinación en los estatutos de

la empresa); pero, deberá obligatoriamente tener como máximo órgano la

Asamblea de Accionistas.

7. Capital Social: La suscripción y pago del capital podrá hacerse en

condiciones, proporciones y plazos. No podrá excederse de dos años.

125

8. Clases de Acciones: Para este tipo de sociedad se podrá crear cualquier

tipo de acción o utilizar acciones privilegiadas, acciones con dividendo

preferencial y sin derecho a voto, acciones con dividendo fijo anual y

acciones de pago. Para BETEL Lounge, el reparto de utilidades se hará

bajo las condiciones de las acciones que la empresa establezca en sus

estatutos, tomando como referencia la definición de acciones privilegiadas.

9. Contabilidad: Las S.A.S. es de carácter comercial, por esta razón deberá

entre sus obligaciones mercantiles llevar contabilidad en debida forma, de

acuerdo con los principios generalmente aceptados señalados en el decreto

2649 de 1993 y demás disposiciones.

Entre los libros de comercio y de contabilidad BETEL Lounge, llevara:

 Libro diario,

 Libro mayor y balances.

 Libro de inventario y balances,

 Libro de actas de asamblea de accionistas,

 Libro de actas de junta directiva (si la hubiere),

 Libro de registro de accionista (s).

10. Revisor Fiscal y/o Contador Público: En caso de que la ley lo exija la

empresa tendrá Revisor Fiscal, con las disposiciones legales al respecto.

En todo caso, BETEL Lounge, la contabilidad será determinada por un

Contador Público.

11. Estados Financieros: El artículo 19 del decreto 2649 de 1993 obliga a

presentar estados financieros de propósito general básicos:

 El balance general,

 El estado de resultados,

 El estado de cambios en el patrimonio,

 El estado de cambios en la situación financiera,

126

 El estado de flujos de efectivo,

 Notas al balance general y estado de resultados.

12. Disolución: Este tipo de sociedad podrá disolverse por pérdidas que

reduzcan el patrimonio neto de la sociedad por debajo del cincuenta por

ciento (50%) del capital suscrito.

13. Transformación y/o Conversión: BETEL Lounge podrá transformarse a

cualquier tipo de sociedad antes de su disolución; así mismo podrá

enajenar activo o establecer una fusión, según lo dispuesto en la ley.

14. Obligaciones mercantiles: Por tener el carácter de sociedad comercial,

BETEL Lounge debe cumplir con las obligaciones comerciales señaladas

en el artículo 19 del Código de Comercio:

 Matricularse en el registro mercantil,

 Inscribir en el registro mercantil todos los actos, libros y documentos

respecto de los cuales la ley exija esa formalidad,

 Llevar contabilidad regular de sus negocios o actividades.

 Denunciar ante el juez competente la cesación en el pago corriente

de sus obligaciones mercantiles, y

 Abstenerse de ejecutar actos de competencia desleal.

15. Obligaciones Laborales y de Seguridad Social: Este tipo de sociedad

deberá cumplir con:

 Celebrar contratos de trabajo,

 Practicar retención en la fuente por salarios y pagos laborales,

 Afiliar la empresa y los trabajadores al sistema de seguridad social:

fondos de pensiones, empresas promotoras de salud (EPS) y

Aseguradoras de Riesgo Profesional (ARP),

127

 Afiliar la empresa y los trabajadores a las entidades parafiscales:

Caja de compensación familiar, Servicio Nacional de Aprendizaje

(SENA) e Instituto Colombiano de Bienestar Familiar (ICBF),

 Causar y pagar las vacaciones y prestaciones sociales legales y

extralegales, periódicamente,

 Expedir certificaciones,

 Expedir certificaciones anuales de ingresos y retenciones en la

fuente,

 Elaborar Reglamento Interno de Trabajo,

 Contratar aprendices.

6.5.1.2. Verificación de Marca y Razón Social

La Matricula Mercantil es un medio de identificación del comerciante y de su

establecimiento de comercio, así como medio de prueba de existencia de uno y de

otro; por tanto, no debe haber ninguna otra empresa con el mismo nombre sea de

marca o razón social. Para establecer si nuestra empresa es única en el país, con

respecto al nombre, se debe verificar la homonimia en el registro mercantil a nivel

nacional.

1. En la consulta realizada a la página web de la Cámara de Comercio de la

ciudad de Cali, el día 28 de septiembre de 2011, se encontró que no existe

ninguna empresa dentro del territorio colombiano constituida como BETEL

Lounge o Grupo NATO S.A.S.

6.5.2. Permisos Gubernamentales

Para el funcionamiento de BETEL Lounge es necesario cumplir con los requisitos

mencionados anteriormente en el ítem 6.5.1. En referencia al paso N° 5, la

empresa deberá tener en cuenta lo siguiente:

128

1. Concepto de uso del suelo, expedido por la Subdirección de Ordenamiento

Urbanístico CAM, piso 11, Torre de la Alcaldía, donde:

 Diligenciar formulario para uso del suelo que puede ser descargado

de la página web de la alcaldía,

 Cancelar recibo de tesorería municipal por $6.400,

 Anexar copia del recibo predial con dirección exacta del predio.

2. Pagos de derechos de autor a la entidad gubernamental SAYCO Y

ACINPRO, en donde:

 Se debe presentar certificado de la inscripción ante la Cámara de

Comercio donde se toman los datos de: propietario, documento de

identificación, actividad y nombre comercial, entre otros,

 Pagar la respectiva liquidación en cualquier oficina de los bancos

autorizados.

Lo antes citado le dará a la empresa la legalidad de la ejecución pública de

la Música; el valor a pagar es de $600.0008

3. Concepto Sanitario o Registro ante el INVIMA, expedido por la Secretaría

de Salud Pública Municipal, en el cual se establecerá el cumplimiento de los

requisitos dispuestos en las normas vigentes del Ministerio de Salud

Pública (Ley 9 de 1979 y demás decretos reglamentarios). Para la

obtención del certificado el ente regulatorio verificara la parte higiénico-

locativa, por medio de un promotor de saneamiento, el cual indicará a

BETEL Lounge, los certificados necesarios para mitigar el riesgo inherente

de la empresa.

En un principio establecemos que los certificados serán:

 Registro sanitario de alimentos y bebidas preparadas por un valor de

$1.838.893.

8
 El valor a pagar por derechos de autor es variable. Este dato es producto no es objetivo, pues el valor a

pagar a esta entidad es dependiente al establecimiento. Pueda que sea mayor o menor, todo depende de
que tan comercial es la música que se difunde.

129

4. Certificado de seguridad expedido por el Departamento de Seguridad y

Proyectos, a través del Benemérito Cuerpo de Bomberos Voluntarios de

Cali, quien inspeccionara el establecimiento en aras de establecer el

cumplimientos de certificar que BETEL Lounge garantiza a sus clientes

seguridad, las normas mínimas son:

 Tener un sistema de protección contra incendios: extintores o

hidráulico;

 Vías de evacuación y salidas de emergencia;

 Instalaciones y manejo adecuado de combustibles, gasolina,

petróleo, gas propano, etc.;

 Señalización adecuada– Peligro, No fumar, Alto voltaje, Salida de

emergencia, etc.; y

 Funcionamiento y eficiencia de los equipos de protección contra

incendios.

El valor es de $200 por metro cuadrado, es decir, $84.876, ya que la

empresa contara con 424,36 metros cuadrados.

5. Inscripción ante el Centro Administrativo Municipal, Subdirección de

Rentas, de responder por el impuesto de Industria y Comercio y su

complementario de Avisos y Tableros. El valor a cancelar será de $20.000,

por el formulario de inscripción y dos estampillas de Pro-Univalle.

6. Registro de la Marca ante la Superintendencia de Industria y Comercio, con

el fin de garantizar la exclusividad y la proyección de nuestra empresa. Para

el trámite se debe considerar que BETEL Lounge es una marca mixta

integrada por elementos verbales y figurativos, por ello, el estudio del

registro de la marca, se debe tener en cuenta:

 Presentar la solicitud del Registro de Marca mediante el

diligenciamiento del formulario único de Signos Distintivos, que se

adquiere en la página web de la Superintendencia;

 Presentar el Certificado de Existencia y Representación Legal;

130

 Cancelar en cualquier sucursal del Banco Popular $706.000;

 Presentar copia del recibo de consignación.

6.5.3. Régimen Tributario

BETEL Lounge es una Sociedad por Acciones Simplificada, S.A.S., la cual

actuara bajo la normativa vigente de las Sociedades Anónimas, por la cual Grupo

NATO. S.A.S., presentara los siguientes impuestos:

1. IVA: El Impuesto sobre las ventas se deberá declarar cada dos meses ante la

dirección de impuestos y aduanas nacionales (DIAN), el cual corresponde al 16%

sobre las ventas menos el Impuesto pagado sobre las compras hechas en el

bimestre.

2. Retención en la Fuente: Corresponde a las retenciones practicadas en forma

mensual a los proveedores y demás sujetos pasivos a quienes corresponda

practicar dicha retención según la tarifa determinada por el gobierno nacional.

3. Impuesto de Industria y Comercio (ICA): Es el impuesto que se cancela, por el

derecho de llevar a cabo el desarrollo del objeto social dentro de la Ciudad, el cual

actualmente pagaría una tarifa del 3,3% sobre las ventas; ya que la actividad de la

empresa es de fabricación de productos alimenticios excepto bebidas alcohólicas.

6.5.4. Responsabilidad Ambiental y Social

BETEL Lounge considera que es mejor evitar la contaminación que tratar de

remediar sus efectos después. Además, una activa política medioambiental que se

implemente en la empresa implica un mínimo impacto a la contaminación e

impulsa a que la producción sea limpia con el medio ambiente.

En este sentido, BETEL Lounge tiene el objetivo de obtener el reconocimiento

positivo en el mercado frente al impacto ecológico que se genera. Hemos decidido

que en el marco de sus operaciones las tarjetas y cuadernos propios de nuestra

marca sean realizados en papel reciclaje, en aras de que contribuyamos a mitigar

131

el riesgo inherente de la contaminación actual y la no utilización de papel

realizado a través de la atracción de su materia prima: los árboles.

La empresa también considera que la responsabilidad social es un factor

importante, y con el objetivo de contribuir con obras sociales, la producción de sus

tarjetas y cuadernos serán realizados con la ASOCIACIÓN DE MADRES CABEZA

DE HOGAR, de la ciudad de Cali, la cual realiza papel reciclado de excelente

calidad para obtener beneficios económicos para su sostenimiento y obras

sociales.

6.5.5. Responsabilidad con sus Empleados

La responsabilidad con los empleados es una forma de gestión que se define por

la relación ética de la empresa y el cumplimiento de las normas legales para

garantizarle al empleado la remuneración y demás prestaciones, por el simple

hecho de realizar su actividad. Sin embargo, BETEL Lounge, en aras de que su

equipo de trabajo (empleados) actúen de acuerdo con el desarrollo sostenible a

corto y a largo plazo de la sociedad, nos obligamos a:

1. Hacer el pago de la nómina en dos quincenas. El primero y el quince de

cada mes.

2. Realizar las respectivas afiliaciones al sistema de Seguridad Social y

Parafiscales, y de la misma manera hacer los aportes de dicha obligación:

 El 12,5% a la EPS. El 4% descontado del salario devengado por el

trabajador y el 8% aportado por la empresa.

 El 4% para las Cajas de Compensación.

 El 3% para el Instituto Colombiano de Bienestar Familiar.

 El 2% para el Sena.

 Entre el 0,7348% y el 8,7% de la nomina según la categoría de

riesgo asignado por la Aseguradora de Riesgos Profesionales (ARP).

132

 El 8,33% para las Cesantías, la cual se consignara en febrero de

cada año.

 El 8,33% para la Prima, la cual se pagará en los meses de Junio y

Diciembre.

 El 4,17% para las vacaciones.

 El 1% para los Intereses sobre cesantías, calculados sobre el valor

de las Cesantías mensuales.

Al cumplir con estos aportes BETEL Lounge podrá obtener durante los 3 primeros

años de actividad comercial, descuentos del 75%, 50% y 25%; según el artículo 43

de la Ley 590 de Julio de 2000. Dicho descuento, se hace a través de la Caja de

Compensación Familiar que se elija, en este caso, será CONFANDI.

6.5.6. Normas de Distribución de Utilidades

BETEL Lounge se constituye bajo la normativa de una Sociedad por Acciones

Simplificada (S.A.S.). En este tipo de sociedad se tendrá libertad para fijar las

condiciones que los socios estimen sobre distribución y pago de utilidades; en

consecuencia, los dos únicos dueños establecerán que porcentaje será destinado

para reinversión y reparto de utilidades una vez puesta en marcha la empresa.

6.6. ANÁLISIS ECONÓMICO

El análisis que a continuación se presenta se centra, fundamentalmente, en la

valoración de la situación patrimonial, economica y financiera de la empresa y los

riesgos implicitos a corto y a mediano plazo que se pueden presentar en la puesta

en marcha de la empresa. Para todo esto, se presta la debida atención en que

todo lo anteriormente presentado en este documento sea expresado en cifras en

aras de establecer el valor de la financiación necesaria para poner en marcha

BETEL Lounge.

133

6.6.1. Gastos de Personal

Según los requerimientos previamente definidos, de mano de obra directa, para la

operación y administración de la empresa; se presenta en la Tabla N°39 los gastos

de salarios y prestaciones que asumirá BETEL Lounge durante los 5 años que se

proyectarán estimando que el crecimiento del salario por cada año será de 6%. El

costo mensual es de $15.306.428 (Aplicando los descuentos e incluyendo los

salarios por prestación de servicios)

Tabla N°39. Mano de obra.

Fuente: Creación Propia

CANTD Sueldo M. Aux Tranp. Sueldo M. Total 2012 2013 2014 2015 2016

Chef de Cocina 1 1.100.000$ 55.755$ 1.155.755$ 13.869.057$ 14.426.593$ 15.006.542$ 15.609.805$ 16.237.319$

Cuisinier 1 900.000$ 55.755$ 955.755$ 11.469.057$ 11.930.113$ 12.409.703$ 12.908.573$ 13.427.498$

Commis 2 600.000$ 55.755$ 1.311.509$ 15.738.113$ 16.370.785$ 17.028.891$ 17.713.452$ 18.425.533$

Pastissier 1 600.000$ 55.755$ 655.755$ 7.869.057$ 8.185.393$ 8.514.446$ 8.856.726$ 9.212.767$

Steward 1 557.131$ 55.755$ 612.886$ 7.354.630$ 7.650.286$ 7.957.828$ 8.277.732$ 8.610.497$

Meseros 4 557.131$ 55.755$ 2.451.543$ 29.418.520$ 30.601.145$ 31.831.311$ 33.110.930$ 34.441.989$

Cajera y Vendedora 2 557.131$ 55.755$ 1.225.772$ 14.709.260$ 15.300.572$ 15.915.655$ 16.555.465$ 17.220.994$

Total Salario Base 8.368.974$ 100.427.694$ 104.464.887$ 108.664.376$ 113.032.683$ 117.576.597$

EPS Empleador 8,50% 711.363$ 8.536.354$ 8.879.515$ 9.236.472$ 9.607.778$ 9.994.011$

ARP 1,50% 125.535$ 1.506.415$ 1.566.973$ 1.629.966$ 1.695.490$ 1.763.649$

Pension Empleador 12% 1.004.277$ 12.051.323$ 12.535.786$ 13.039.725$ 13.563.922$ 14.109.192$

Prima (Julio-Diciembre) 100% 8,33% 697.136$ 8.368.974$ 8.705.407$ 9.055.365$ 9.419.390$ 9.798.050$

Cesantias 100% 8,33% 697.136$ 8.368.974$ 8.705.407$ 9.055.365$ 9.419.390$ 9.798.050$

Intereses sobre Cesantias 12% 1% 6.971$ 1.004.277$ 1.044.649$ 1.086.644$ 1.130.327$ 1.175.766$

Vacaciones 50% 4,17% 321.087$ 4.184.487$ 4.352.704$ 4.527.682$ 4.709.695$ 4.899.025$

Parafiscales 9% 753.208$ 9.038.492$ 9.401.840$ 9.779.794$ 10.172.942$ 10.581.894$

Total Aportes 4.316.711$ 53.059.298$ 55.192.282$ 57.411.012$ 59.718.934$ 62.119.636$

TOTAL GASTOS DE PERSONAL OPERATIVOS 12.685.686$ 153.486.992$ 159.657.169$ 166.075.387$ 172.751.618$ 179.696.233$

Auxiliar Contable 1 557.131$ 55.755$ 612.886$ 7.354.630$ 7.650.286$ 7.957.828$ 8.277.732$ 8.610.497$

Total Salario Base 612.886$ 7.354.630$ 7.650.286$ 7.957.828$ 8.277.732$ 8.610.497$

EPS Empleador 8,50% 52.095$ 625.144$ 650.274$ 676.415$ 703.607$ 731.892$

ARP 2,50% 9.193$ 110.319$ 114.754$ 119.367$ 124.166$ 129.157$

Pension Empleador 12% 73.546$ 882.556$ 918.034$ 954.939$ 993.328$ 1.033.260$

Prima (Julio-Diciembre) 100% 8,33% 51.053$ 612.886$ 637.524$ 663.152$ 689.811$ 717.541$

Cesantias 100% 8,33% 51.053$ 612.886$ 637.524$ 663.152$ 689.811$ 717.541$

Intereses sobre Cesantias 12% 1% 511$ 73.546$ 76.503$ 79.578$ 82.777$ 86.105$

Vacaciones 50% 4,17% 23.232$ 306.443$ 318.762$ 331.576$ 344.906$ 358.771$

Parafiscales 9% 55.160$ 661.917$ 688.526$ 716.204$ 744.996$ 774.945$

Total Aportes 315.844$ 3.885.696$ 4.041.901$ 4.204.386$ 4.373.402$ 4.549.213$

TOTAL GASTOS DE PERSONAL ADMINISTRATIVO 928.730$ 11.240.326$ 11.692.187$ 12.162.213$ 12.651.134$ 13.159.710$

DESCUENTO POR OPERACIÓN LEY 590 DE 2000 606.276$ 7.275.307$ 5.045.183$ 2.624.000$

MANO DE OBRA DIRECTA 13.008.140$ 157.452.011$ 166.304.174$ 175.613.601$ 185.402.752$ 192.855.943$

Contador $ 600.000 90% $ 540.000 $ 6.480.000 $ 6.740.496 $ 7.011.464 $ 7.293.325 $ 7.586.516

Diseñador $ 1.795.200 90% $ 1.615.680 $ 19.388.160 $ 20.167.564 $ 20.978.300 $ 21.821.628 $ 22.698.857

Rte Fte por Honorarios 10% $ 239.520 $ 0 $ 215.568 $ 2.586.816 $ 2.690.806 $ 2.798.976

TOTAL GASTOS DE PERSONAL NO OPERATIVOS $ 2.155.680 $ 25.868.160 $ 26.908.060 $ 27.989.764 $ 29.114.953 $ 30.285.374

TOTAL GASTOS DE PERSONAL 15.163.820$ 183.320.171$ 193.212.234$ 203.603.365$ 214.517.705$ 223.141.316$

Mano de Obra - Producción

MANO DE OBRA

Mano de Obra - Contrato por Prestación de Servicios

Mano de Obra - Administrativa

134

6.6.2. Gastos de Puesta en Marcha

Los costos de los permisos gubernamentales para el 1er año se estiman en

$4.165.769 pesos colombianos.

Tabla N°40. Gastos de Puesta en Marcha

Fuente: Creación Propia

6.6.3. Costos de Operación

Los costos de operación se resumen la siguiente tabla Nº41.

Tabla N°41. Costos de Operación

Fuente: Creación Propia

Permisos Gubernamentales 1er Mes 2012 2013 2014 2015 2016

Concepto del suelo 10.000$

Sayco y Acinpro 1.500.000$ $ 18.000.000 $ 18.540.000 $ 19.096.200 $ 19.669.086 $ 20.259.159

Invima 1.838.893$

Seguridad - Bomberos 84.876$

Inscripción Impuesto ICA 26.000$

Registro de Marca 706.000$

Total $ 4.165.769 $ 18.000.000 $ 18.540.000 $ 19.096.200 $ 19.669.086 $ 20.259.159

GASTOS DE PUESTA EN MARCHA

Concepto Mensual 2012 2013 2014 2015 2016

Mano de Obra Directa $ 13.008.140 164.719.702$ 171.341.434$ 178.229.359$ 185.394.180$ 192.847.026$

Mano de Obra Indirecta $ 2.155.680 $ 25.868.160 $ 26.908.060 $ 27.989.764 $ 29.114.953 $ 30.285.374

Servicios Públicos $ 2.050.000 $ 24.600.000 $ 25.588.920 $ 26.617.595 $ 27.687.622 $ 28.800.664

Sayco y Acinpro $ 1.500.000 $ 18.000.000 $ 18.723.600 $ 19.476.289 $ 20.259.236 $ 21.073.657

Arrendamiento - Leasing $ 1.625.400 $ 19.504.800 $ 19.699.848 $ 19.896.846 $ 20.095.815 $ 20.296.773

Invima 1.838.893$ 1.838.893$

Total $ 22.178.113 $ 254.531.555 $ 262.261.862 $ 272.209.853 $ 282.551.804 $ 293.303.493

COSTOS DE OPERACIÓN

135

6.6.4. Depreciación

En la Tabla Nº 42 se presenta la depreciación de activos fijos. La maquinaria y

equipos tendrán un periodo de depreciación de 10 años, mientras que los muebles

y enseres serán depreciados por un periodo de 5 años.

Tabla N°42. Depreciación

Fuente: Creación Propia

6.6.5. Análisis de Costos

A continuación se presenta un análisis de los costos de Betel Lounge con el

objetivo de identificar cuál es el punto de equilibrio de nuestra empresa y

determinar el precio de venta de cada uno de los productos.

6.6.5.1. Costos por Unidad de Producto

Con el objetivo de determinar el precio por unidad de producto de La Carta de

Betel Lounge se tuvo en cuenta los siguientes ítems:

1. Los postres tienen diferentes sabores, por tanto, los ingredientes para su

preparación indican un costo diferente para cada uno de ellos. De igual

manera, como no se puede tener un precio por cada sabor, se realizo un

costo promedio de la materia prima para la preparación. (Esto se considero

también para los frappes).

2012 2013 2014 2015 2016 2017

0 1 2 3 4 5

Total depreciación del periodo -$ 19.693.075$ 19.693.075$ 19.693.075$ 19.693.075$ 19.693.075$

Depreciación acumulada -$ 19.693.075$ 39.386.150$ 59.079.225$ 78.772.300$ 98.465.375$

Total costo fiscal -$ 58.950.417$ 68.829.156$ 78.707.896$ 88.586.635$ 98.465.375$

Total inversiones en activos 123.001.213$ 103.308.138$ 83.615.063$ 63.921.988$ 44.228.913$ 24.535.839$

136

2. Los costos indirectos de fabricación se obtuvieron teniendo en cuenta: El

arrendamiento, los servicios públicos, los costos de puesta en marcha del

negocio y los gastos de mano de obra directa e indirecta

3. La tasa CIF por unidad de producto se obtuvo dividiendo cada costo del

ítem anterior en las unidades proyectadas (6.842 platos y 4.201 tarjetas,

según el análisis de venta).

6.6.6. Punto de Equilibrio

La definición del punto de equilibrio incide en que es el valor que representa el

volumen de ventas que iguala los costos totales con los ingresos totales, es decir,

el punto en que las utilidades son cero, para el año 1 de operaciones (2012) dicho

punto se alcanza al momento de vender 94.314 unidades; 45.883 de La carta y

48.432 de las tarjetas. Teniendo en cuenta el número de ventas acumuladas este

punto se logra en agosto de 2012.

6.6.7. Capital de Trabajo

Para llevar a cabo nuestro plan de empresa, Betel Lounge necesita $360.971.583

en pesos colombianos, distribuidos de la siguiente manera:

 Propiedad, Planta y Equipo: $60.000.000

 Muebles y Enseres: $73.929.623

 Maquinaría y Equipo: $40.071.677

 Adecuaciones: $140.045.400

 Mano de obra: $20.339.220

 Puesta en Marcha (Requisitos legales): $4.165.769

 Materia Prima: $17.306.663

 Campaña Publicitaria:

137

6.7. ANÁLISIS FINANCIERO

A continuación se presenta los resultados del análisis financiero efectuado a los

Estados Financieros. Observar anexo N°7.

6.7.1. TIR. (Tasa Interna de Retorno)

La tasa interna de retorno, es la tasa que iguala el valor presente neto a cero. La

tasa interna de retorno también es conocida como la tasa de rentabilidad producto

de la reinversión de los flujos netos de efectivo dentro de la operación propia del

negocio y se expresa en porcentaje. La tasa para este proyecto es de 123,23%

6.7.2. VPN (Valor Presente Neto)

El Valor Presente Neto (VPN) es el método más conocido a la hora de evaluar

proyectos de inversión a largo plazo. El Valor Presente Neto permite determinar si

una inversión cumple con el objetivo básico financiero: Maximizar la inversión. El

VPN para este proyecto es $1.953.923.776 millones de pesos colombianos.

6.8. ANÁLISIS DE RIESGOS INTANGIBLES

A continuación se presenta un análisis de los riesgos intangibles de Betel Lounge

con el objetivo de identificar las barreras más significativas que podrían atentar

con el buen funcionamiento de la empresa o la rentabilidad de la misma.

6.8.1. Riesgos de Mercado

Como se presento en el análisis de mercado Betel Lounge una experiencia

góspel, entra a un mercado de manera monopolista, gracias a la propuesta que

busca introducir. Por otra parte, la empresa aunque se encuentra en el sector

gastronómico y este asciende progresivamente, la competencia actual no presenta

138

ningún riesgo para Betel Lounge, debido a que en la investigación de mercado

realizada, el 78,07% de nuestros clientes potenciales les gustaría encontrar una

propuesta como la nuestra. Además como se expuso en la justificación del

proyecto la empresa suple una necesidad existente que ninguna empresa ha

tomado en cuenta hasta el momento.

Cabe mencionar que si bien el riesgo de mercado no es significativo, se debe

considerar que nuestros clientes pueden ser reacios a esta propuesta, pues se

puede caer en el error de un sitio religioso y burlón del temor de Dios, y esto

difiere completamente de lo que es Betel Lounge. Por tanto, la empresa deberá

enfrentar con la aceptación de su mercado potencial, contrarrestándolo con

campañas publicitarias.

6.8.2. Riesgos Técnicos

Cualquiera que sea la actividad comercial de una empresa, esta es amenazada en

la calidad de sus productos y/o servicios. Para Betel Lounge, los problemas

técnicos en la maquinaria y equipo, en los muebles y enseres o en el proceso de

producción pueden incurrir en un mal servicio o en la mala calidad de sus

productos. Así también, por mal mantenimiento de las infraestructura de la

empresa se pueden presentar accidentes o siniestros que atentan con la salud de

los clientes y/o empleados.

Debido a esto, la empresa deberá tener un mantenimiento adecuado en su

infraestructura, muebles y enseres, maquinaria y equipo; así como también tener

un seguro que mitigue el riesgo financiero que se pueda dar en una ocurrencia de

accidente.

Otro riesgo que puede presentarse en la puesta en marcha de la empresa es la

mala conservación de los alimentos, esto puede deberse al no seguimiento de las

pautas de recepción de materias primas que se estableció al inicio del proyecto.

139

Por tanto, es necesario que la empresa considere una política de control interno

para mitigar este riesgo.

6.8.3. Riesgos Financieros

El riesgo financiero juega un papel importante para Betel Lounge, ya que la

inversión es tan alta y ninguno de sus creadores cuenta con una suma significativa

para iniciar el proyecto, la empresa contará con uno o varios inversionistas que

cubrirán la inversión inicial y gastos operativos para la puesta en marcha del

negocio.

En este sentido, sus dos socios iniciaran con un endeudamiento igual al de la

inversión inicial, sin embargo, como se proyecto en el estado de flujos de efectivo

y al concluir el VPN y la tasa TIR, será por alrededor de un año, esto indica que la

influencia de un inversionista no tendrá un periodo prolongado, ni el riesgo

financiero presentara un retroceso en las proyecciones de expansión futuras de la

empresa.

6.9. Cronograma de Actividades

El cronograma de actividades para Betel Lounge se establece para inicios del

año 2012; sin embargo, por cuestiones de encontrar un inversionista para el

proyecto, puede extenderse este tiempo.

6.10. Estructura Metodológica

El anterior trabajo ha sido realizado en cumplimiento con el objetivo general y los

objetivos específicos. A continuación se resumen las actividades implementadas y

las herramientas para plantear las conclusiones del trabajo, así como también se

mencionan las asignaturas vistas en la carrera de Contaduría Pública y Finanzas

140

Internacionales que se aplicaron en el momento de realizar el plan de empresa de

Betel Lounge.

Tabla N°43. Metodología

Tabla de Metodología

OBJETIVOS ACTIVIDADES ASIGNATURA HERRAMIENTA

Análisis de Mercado Realizar Encuestas

Análisis DOFA

Estrategias de Mercadeo

Análisis del Sector

Macroeconomia I

Regresión y Muestreo

Análisis Estratégico

Encuestas

Validez de Hipótesis

Estudio del Mercado

Análisis Técnico/

Operativa

Determinar la Carta

Materias Primas

Determinar los procesos de

producción

Sistemas de Información

Gerencial

Sistemas y análisis de

costos

Análisis Financiero Análisis Financiero

Evaluaciones financieras

Proyecciones de venta y

rentabilidad

Plan de ventas y compras

Contabilidad Financiera I

Sistemas y análisis de

costos

Finanzas

Gerencia de Costos

Evaluación de

proyectos

Estados de Resultado

Balance Gerneal

TIR / VPN

Análisis Administrativo Caracteristicas del personal

Estructura organizacional

Mecanismos de control y

politicas de administración

Análisis Estratégico

Derecho laboral

Investigación de la

Legislación laboral

actual

Fuente: Creación Propia.

141

6.11. CONCLUSIONES

1. En el Análisis de mercadeo se concluyo a través de la investigación que la

empresa tiene una aceptación de 68,25% de la población total y un 78,07%

de nuestro mercado potencial.

2. BETEL Lounge, está dirigido a las personas que vivan en Cali, y que sean

de estrato 2, en adelante; los clientes mayores a 13 años; que les guste

comer bien, divertirse de una forma sana y adquirir obsequios exclusivos.

3. La inversión requerida es de $364.811.952 con una tasa interna de retorno

de 123.23% dentro de los cinco años proyectados (2012-2016).

4. Para nosotros como creadores de esta iniciativa de empresa nos genera

una gran satisfacción obtener como resultado un proyecto de tan alta

rentabilidad y viabilidad como es BETEL Lounge. Por tanto, damos una

culminación exitosa de este con el objetivo de encontrar la financiación

requerida.

