

Universidad de Lima

Facultad de Ingeniería y Arquitectura

Carrera de Ingeniería Industrial

ESTUDIO DE PREFACTIBILIDAD PARA LA

INSTALACIÓN DE UNA PLANTA

RECICLADORA DE LLANTAS PARA LA

FABRICACIÓN DE LOSETAS DE CAUCHO

Tesis para optar el título profesional en Ingeniería Industrial

Oscar Augusto Huarcaya Chávez

Código 20121835

Fernando Ruiz Gastello

Código 20122396

Asesor

Fernando Kleeberg Hidalgo

Lima – Perú

Abril de 2019

ii

iii

ESTUDIO DE PREFACTIBILIDAD PARA LA

INSTALACIÓN DE UNA PLANTA

RECICLADORA DE LLANTAS PARA LA

FABRICACIÓN DE LOSETAS DE CAUCHO

iv

TABLA DE CONTENIDO

RESUMEN EJECUTIVO ... 15

EXECUTIVE SUMMARY ... 16

CAPÍTULO I : ASPECTOS GENERALES .. 17

1.1. Problemática ... 17

1.2. Objetivos de la investigación .. 21

1.3. Alcance de la investigación .. 21

1.4. Justificación del tema .. 22

1.4.1. Técnica .. 22

1.4.2. Económica .. 22

1.4.3. Social .. 23

1.5. Hipótesis del trabajo ... 24

1.6. Marco referencial .. 24

1.7. Marco conceptual .. 26

CAPÍTULO II : ESTUDIO DE MERCADO .. 28

2.1. Aspectos generales del estudio de mercado .. 28

2.1.1. Definición comercial del producto ... 28

2.1.2. Usos del producto, bienes sustitutos y complementarios 30

2.1.3. Determinación del área geográfica que abarcará el estudio.......................... 34

2.1.4. Análisis de las 5 fuerzas de Porter .. 34

2.2. Metodología a emplear en la investigación de mercado 38

2.3. Demanda potencial ... 39

2.3.1. Patrones de consumo .. 39

2.3.2. Determinación de la demanda potencial en base a patrones de consumo

similares .. 42

2.4. Demanda del proyecto en base a data histórica .. 42

2.4.1. Demanda interna aparente .. 42

2.4.2. Proyección de la demanda .. 45

2.4.3. Definición del mercado objetivo teniendo en cuenta criterios de

segmentación… .. 47

2.4.4. Diseño y aplicación de las encuestas .. 48

2.4.5. Resultados de la encuesta ... 50

v

2.4.6. Determinación de la demanda del proyecto .. 52

2.5. Análisis de la oferta .. 53

2.5.1. Empresas productoras, importadoras y exportadoras 53

2.5.2. Participación de mercado de los competidores actuales 55

2.5.3. Competidores potenciales ... 55

2.6. Definición de la estrategia de comercialización ... 56

2.6.1. Políticas de comercialización y distribución .. 56

2.6.2. Publicidad y promoción .. 57

2.6.3. Análisis de precios .. 59

CAPÍTULO III : LOCALIZACIÓN DE PLANTA.. 62

3.1. Identificación y análisis detallado de los factores de localización 62

3.2. Identificación y descripción de las alternativas de localización 63

3.3. Determinación del modelo de evaluación a emplear 66

3.4. Evaluación y selección de localización .. 66

3.4.1. Evaluación y selección de la macro localización .. 66

3.4.2. Evaluación y selección de la micro localización .. 68

CAPÍTULO IV : TAMAÑO DE PLANTA ... 72

4.1. Relación tamaño-mercado .. 72

4.2. Relación tamaño-recursos productivos ... 72

4.3. Relación tamaño-tecnología ... 74

4.4. Relación tamaño-punto de equilibrio .. 75

4.5. Selección de tamaño de planta ... 76

CAPÍTULO V : INGENIERÍA DEL PROYECTO.. 77

5.1. Definición técnica del producto .. 77

5.1.1. Especificaciones técnicas .. 77

5.1.2. Composición del producto .. 78

5.1.3. Diseño del producto .. 78

5.1.4. Marco regulatorio para el producto .. 80

5.2. Tecnologías existentes y procesos de producción .. 81

5.2.1. Naturaleza de la tecnología requerida ... 81

5.2.2. Proceso de producción .. 85

5.3. Características de las instalaciones y equipos ... 93

5.3.1. Selección de la maquinaria y equipos ... 93

5.3.2. Especificaciones de la maquinaria .. 94

vi

5.4. Capacidad instalada .. 99

5.4.1. Cálculo detallado del número de máquinas y operarios requeridos 99

5.4.2. Cálculo de la capacidad instalada ... 102

5.5. Resguardo de calidad y/o inocuidad del producto .. 103

5.5.1. Calidad de materia prima, de los insumos, del proceso y del producto 103

5.6. Estudio de impacto ambiental ... 107

5.7. Seguridad y salud ocupacional ... 111

5.8. Sistema de mantenimiento .. 115

5.9. Diseño de la cadena de suministro .. 116

5.10. Programa de producción ... 119

5.10.1. Factores para la programación de la producción .. 119

5.10.2. Programa de producción ... 119

5.11. Requerimiento de insumos, servicios y personal indirecto 120

5.11.1. Materia prima, insumos y otros materiales ... 120

5.11.2. Servicios: Energía eléctrica, agua, vapor, combustible, etc. 120

5.11.3. Determinación del número de trabajadores indirectos 124

5.11.4. Servicio de terceros ... 124

5.12. Disposición de planta .. 125

5.12.1. Características físicas del proyecto ... 125

5.12.2. Determinación de las zonas físicas del proyecto .. 128

5.12.3. Cálculo de las áreas para cada zona .. 129

5.12.4. Dispositivos de seguridad industrial y señalización 138

5.12.5. Disposición de detalle de la zona productiva .. 142

5.12.6. Disposición general ... 146

5.13. Cronograma de implementación ... 148

CAPÍTULO VI : ORGANIZACIÓN Y ADMINISTRACIÓN 149

6.1. Formación de la organización empresarial ... 149

6.2. Requerimientos de personal directivo, administrativo, y de servicios; funciones

generales de los principales puestos ... 150

6.3. Esquema de la estructura organizacional .. 154

CAPÍTULO VII : PRESUPUESTOS Y EVALUACIÓN DEL PROYECTO.... 155

7.1. Inversiones .. 155

7.1.1. Estimación de las inversiones de largo plazo ... 155

7.1.2. Estimación de las inversiones de corto plazo ... 159

vii

7.2. Costos de producción .. 161

7.2.1. Costos de las materias primas ... 161

7.2.2. Costos de la mano de obra directa .. 161

7.2.3. Costos indirectos de fabricación ... 162

7.3. Presupuestos operativos .. 169

7.3.1. Presupuesto de ingreso por ventas .. 169

7.3.2. Presupuesto operativo de costos ... 169

7.3.3. Presupuesto operativo de gastos ... 170

7.4. Presupuestos financieros ... 171

7.4.1. Presupuesto de servicio de deuda ... 171

7.4.2. Presupuesto del estado de resultados .. 172

7.4.3. Presupuesto del estado de situación financiera ... 173

7.4.4. Flujo de fondos netos .. 175

7.5. Evaluación económica y financiera .. 177

7.5.1. Evaluación económica .. 177

7.5.2. Evaluación financiera ... 178

7.5.3. Análisis de ratios ... 179

7.5.4. Análisis de sensibilidad .. 181

CAPÍTULO VIII : EVALUACIÓN SOCIAL DEL PROYECTO 188

8.1. Indicadores sociales .. 188

8.2. Interpretaciones de indicadores sociales ... 190

CONCLUSIONES ... 191

RECOMENDACIONES ... 193

REFERENCIAS ... 194

BIBLIOGRAFÍA ... 199

ANEXOS ... 200

viii

ÍNDICE DE TABLAS

Tabla 1.1 Análisis de investigaciones revisadas ... 25

Tabla 2.1 Gravámenes vigentes para la partida arancelaria 4016.91.00.00 32

Tabla 2.2 Viviendas y metros cuadrados equivalentes en Lima provincia 39

Tabla 2.3 Porcentaje de viviendas con piso de cemento (2016-2018) 41

Tabla 2.4 Metros cuadrados de cemento construidos en viviendas particulares en el Perú

 .. 42

Tabla 2.5 Demanda interna aparente de losetas de cerámica ... 45

Tabla 2.6 Resumen de modelos de regresión ... 45

Tabla 2.7 Proyección de demanda con 3 modelos de regresión (2018-2022) 46

Tabla 2.8 Proyección de demanda (2018-2022) ... 47

Tabla 2.9 Segmentaciones del proyecto ... 52

Tabla 2.10 Demanda del proyecto .. 53

Tabla 3.1 Identificación de factores de localización ... 62

Tabla 3.2 Parque automotor en circulación a nivel nacional por departamento (2017) . 63

Tabla 3.3 Porcentaje de viviendas de NSE C y D por departamento (2017) 64

Tabla 3.4 Breve descripción de alternativas de macro localización 65

Tabla 3.5 Matriz de enfrentamiento de factores de macro localización 66

Tabla 3.6 Información de cada factor por alternativa de macro localización 67

Tabla 3.7 Ranking de factores de macro localización .. 67

Tabla 3.8 Zonas de Lima Metropolitana según porcentaje de viviendas C y D 68

Tabla 3.9 Matriz de enfrentamiento de factores de micro localización 69

Tabla 3.10 Información de cada factor por alternativa de micro localización 70

Tabla 3.11 Ranking de factores de micro localización ... 70

Tabla 4.1 Tamaño de planta-mercado ... 72

Tabla 4.2 Parque automotor del vehículos de carga en Lima (2017) 73

Tabla 4.3 Oferta de NFU en Lima (2017) .. 73

Tabla 4.4 Tamaño-recursos productivos ... 74

Tabla 4.5 Tamaño-tecnología ... 74

Tabla 4.6 Datos para el cálculo del punto de equilibrio ... 75

Tabla 4.7 Tamaño óptimo de planta ... 76

ix

Tabla 5.1 Composición de producto final ... 78

Tabla 5.2 Especificaciones técnicas de calidad .. 80

Tabla 5.3 Selección de tecnología por operación ... 84

Tabla 5.4 Ventajas y desventajas de métodos de reciclaje de NFU 85

Tabla 5.5 Máquinas y equipos .. 93

Tabla 5.6 Destalonadora mecánica ... 94

Tabla 5.7 Cortadora .. 94

Tabla 5.8 Triturador mecánico .. 95

Tabla 5.9 Granulador .. 95

Tabla 5.10 Separador magnético .. 96

Tabla 5.11 Molino ... 96

Tabla 5.12 Ciclón .. 97

Tabla 5.13 Tamiz giratorio ... 97

Tabla 5.14 Tanque mezclador ... 98

Tabla 5.15 Prensa hidráulica ... 98

Tabla 5.16 Número de máquinas requeridas .. 99

Tabla 5.17 Número de operarios requeridos en tareas manuales 100

Tabla 5.18 Total de operarios por turno ... 101

Tabla 5.19 Total de operarios de apoyo por turno .. 101

Tabla 5.20 Cálculo de la capacidad instalada ... 102

Tabla 5.21 Diagrama de Leopold ... 108

Tabla 5.22 Aspectos, impactos y medidas correctoras ambientales del proceso

productivo ... 109

Tabla 5.23 Plan de mantenimiento ... 115

Tabla 5.24 Programa de producción ... 119

Tabla 5.25 Requerimientos de materia prima, insumos y materiales para el proyecto 120

Tabla 5.26 Consumo de energía eléctrica por máquina .. 121

Tabla 5.27 Horas anuales de trabajo de la maquinaria ... 121

Tabla 5.28 Consumo de energía eléctrica anual de las máquinas 122

Tabla 5.29 Consumo de energía eléctrica en área administrativa 122

Tabla 5.30 Consumo anual de energía eléctrica ... 123

Tabla 5.31 Requerimiento de agua potable .. 123

Tabla 5.32 Requerimiento de trabajadores indirectos .. 124

Tabla 5.33 Zonas físicas del proyecto .. 128

x

Tabla 5.34 Análisis de Guerchet ... 133

Tabla 5.35 Especificaciones de OSHA ... 135

Tabla 5.36 Áreas del resto de zonas en la planta .. 137

Tabla 5.37 Área mínima requerida para la planta ... 137

Tabla 5.38 Necesidad de proximidad ... 143

Tabla 5.39 Lista de motivos .. 143

Tabla 5.40 Tabla relacional de actividades ... 144

Tabla 5.41 Clasificación de actividades A, E, X, XX .. 144

Tabla 5.42 Cronograma de implementación del proyecto .. 148

Tabla 6.1 Funciones y requerimientos de personal ... 150

Tabla 7.1 Inversión total ... 155

Tabla 7.2 Inversión en máquinas .. 156

Tabla 7.3 Inversión en equipos de apoyo ... 156

Tabla 7.4 Inversión en equipos de transporte ... 157

Tabla 7.5 Inversión en equipos de calidad .. 157

Tabla 7.6 Inversión fija tangible ... 158

Tabla 7.7 Inversión fija intangible .. 158

Tabla 7.8 Gasto operativo anual ... 160

Tabla 7.9 Costos de la materia prima e insumos .. 161

Tabla 7.10 Costos de la mano de obra directa .. 162

Tabla 7.11 Costo del material indirecto .. 162

Tabla 7.12 Costo de la mano de obra indirecta ... 163

Tabla 7.13 Tarifa de energía eléctrica .. 164

Tabla 7.14 Costos de energía eléctrica ... 165

Tabla 7.15 Tarifa de agua potable por sector industrial (Rango 0 -1000 m3) 166

Tabla 7.16 Costos de agua potable ... 166

Tabla 7.17 Presupuesto de depreciación de activos fijos tangibles 167

Tabla 7.18 Presupuesto de amortización de activos intangibles 168

Tabla 7.19 Presupuesto de ingreso por ventas .. 169

Tabla 7.20 Presupuesto del costo de producción .. 170

Tabla 7.21 Presupuesto de los gastos administrativos .. 170

Tabla 7.22 Presupuesto de los gastos de ventas .. 170

Tabla 7.23 Estructura de las fuentes de capital ... 171

Tabla 7.24 Presupuesto de servicio de deuda ... 171

xi

Tabla 7.25 Presupuesto del estado de resultados (2018-2022) 172

Tabla 7.26 Presupuesto del estado de situación financiera de apertura (2017) 173

Tabla 7.27 Presupuesto del estado de situación financiera del primer periodo (2018) 174

Tabla 7.28 Flujo de fondos económicos ... 175

Tabla 7.29 Flujo de fondos financieros .. 176

Tabla 7.30 Indicadores económicos .. 178

Tabla 7.31 Cálculo de CPPC .. 178

Tabla 7.32 Indicadores financieros ... 179

Tabla 7.33 Escenarios de análisis de sensibilidad .. 181

Tabla 7.34 Flujo de fondos económicos optimista ... 182

Tabla 7.35 Indicadores económicos optimista .. 182

Tabla 7.36 Flujo de fondos financieros optimista ... 183

Tabla 7.37 Indicadores financieros optimista ... 183

Tabla 7.38 Flujo de fondos económicos pesimista ... 184

Tabla 7.39 Indicadores económicos pesimista ... 184

Tabla 7.40 Flujo de fondos financieros pesimista .. 185

Tabla 7.41 Indicadores financieros pesimista ... 185

Tabla 7.42 Resultados esperados .. 186

Tabla 7.43 Variación de porcentaje de reciclaje de neumáticos 186

Tabla 7.44 Variación de precio por caja ... 187

Tabla 8.1 Cálculo de valor agregado anual ... 188

Tabla 8.2 Valor agregado neto (VAA) ... 188

Tabla 8.3 Densidad de capital ... 189

Tabla 8.4 Intensidad de capital ... 189

Tabla 8.5 Relación producto-capital ... 189

Tabla 8.6 Productividad de la mano de obra .. 190

xii

ÍNDICE DE FIGURAS

Figura 1.1 Temperatura global promedio y concentración atmosférica de CO2 18

Figura 1.2 Conciencia del cambio climático en el Perú ... 19

Figura 2.1 Material de piso predominante en viviendas NSE C y D (2018) 43

Figura 2.2 Características de materiales de losetas ... 44

Figura 2.3 Demanda interna aparente y modelo exponencial de ajuste 46

Figura 2.4 Resultados de la pregunta 9 de las encuestas .. 50

Figura 2.5 Resultados de la pregunta 10 de las encuestas .. 51

Figura 2.6 Resultados de la pregunta 12 de las encuestas .. 57

Figura 2.7 Ejemplo de gasto de publicidad en tienda de mejoramiento del hogar Maestro

 .. 58

Figura 2.8 Ejemplo de ficha técnica de producto ... 59

Figura 2.9 Índice de precios de productos cerámicos del 2015 al 2018 60

Figura 3.1 Potencial local de ubicación de la planta ... 71

Figura 3.2 Mapa de la zona industrial – Urb. Aurora ... 71

Figura 5.1 Diseño de una loseta de caucho reciclado ... 79

Figura 5.2 Diseño de paquete con 6 losetas de caucho ... 79

Figura 5.3 DOP del proceso .. 90

Figura 5.4 Balance de materia del proceso ... 92

Figura 5.5 Mejora continua del modelo de SGC .. 105

Figura 5.6 Mapa de proceso .. 106

Figura 5.7 IPERC del proceso de fabricación de losetas de caucho reciclado 112

Figura 5.8 Cadena de suministro .. 118

Figura 5.9 Extintor PQS .. 138

Figura 5.10 Luz de emergencia ... 139

Figura 5.11 Guarda de protección ... 139

Figura 5.12 Botón de parada de emergencia ... 140

Figura 5.13 Alarma de detección de incendios ... 140

Figura 5.14 Pozo a tierra ... 141

Figura 5.15 Interruptor diferencial .. 141

Figura 5.16 Tipos de señales ... 142

xiii

Figura 5.17 Diagrama relacional de actividades ... 145

Figura 5.18 Disposición a detalle de la zona productiva .. 146

Figura 5.19 Plano de planta .. 147

Figura 6.1 Organigrama de la empresa ... 154

ÍNDICE DE ANEXOS

Anexo 1: Formato de encuesta .. 201

Anexo 2: Resultados de encuesta .. 203

Anexo 3: Entrevista a Promart .. 209

Anexo 4: Entrevista a Transcosta ... 213

15

RESUMEN EJECUTIVO

Este estudio tiene como objetivo evaluar la factibilidad económica, financiera y de

mercado de una empresa fabricadora de losetas de caucho reciclado, las cuales estarán

destinadas a un nivel socioeconómico C y D de las viviendas en la provincia de Lima.

Este producto servirá como una solución ante la necesidad de recubrir, proteger y decorar

los pisos de un hogar.

Se elaboró un estudio del mercado que comprobó la existencia de un mercado lo

suficientemente grande para justificar el proyecto. Consecuentemente, se determinó así

la existencia de una demanda de 2 625 306 cajas para el último año de la vida del

proyecto.

Luego, se estableció la localización de la planta dentro del distrito de Ate en la

provincia de Lima. Para ello, la selección se dio de entre tres regiones caracterizadas por

su amplio parque automotor: La Libertad, Lima y Arequipa.

Posteriormente, se estableció el tamaño de la planta con un máximo de 1461 cajas diarias

(455 874 cajas al año), restringido por el factor de recursos productivos. El nivel mínimo

de producción para obtener ganancias (punto de equilibrio) fue de 914 cajas diarias.

Se identificaron las operaciones y la tecnología necesaria para el proceso de fabricación

como trituradoras, molinos, prensadoras, entre otros. El cuello de botella en el proceso se

ubicó en la operación de prensado: permitiendo una producción de 489 904 cajas/año.

Asimismo, se calculó que el área necesaria para la planta sería de 1755 m2 de terreno.

La inversión total para el proyecto es de S/2 674 028,19, la cual será financiada

en un 60% por capital propio y el 40% restante por un préstamo bancario.

El proyecto es económicamente y financieramente viable y ello se refleja en los

indicadores obtenidos. El VANE y VANF son positivos, con valores de S/844 698,53 y

S/1 029 386,05 respectivamente. El TIRE y TIRF tienen un valor de 22% y 26%

respectivamente, siendo mayores al costo de oportunidad (13,11%) y por ende reflejan la

rentabilidad del proyecto.

Finalmente, es posible concluir que la idea del proyecto es viable

económicamente, financieramente, técnicamente y en cuanto al mercado.

16

EXECUTIVE SUMMARY

This study aims to evaluate the economic, financial and market feasibility of a company

manufacturing recycled rubber tiles, which will be destined to a socioeconomic C and D

level of the houses in the province of Lima. This product will serve as a solution to the

need to cover, protect and decorate the floors of a home.

A market survey was carried out to verify the existence of a market large enough

to justify the project. Consequently, it was determined the existence of a demand of 2 625

306 boxes for the last year of the life of the project.

Then, the location of the company was established in Ate, district from the

province of Lima. To do this, the selection was made between three regions characterized

by its large number of vehicles: La Libertad, Lima and Arequipa.

Subsequently, the plant size was established with a maximum of 1461 boxes per day

(455 874 per year), restricted by the market factor. The minimum level of production to

obtain profits (break-even point) was of 914 boxes per day.

The operations and technology necessary for the manufacturing process were

identified as crushers, mills, presses, among others. The bottleneck in the process was

identified to be in the pressing operation: allowing a production of 489 904 boxes per

year. Likewise, it was estimated that the area needed for the plant would be of 1755 m2

of land.

The total investment for the project is of S/2 674 028,19, which will be financed

by 60% equity and the remaining 40% by a bank loan.

The project is economically and financially viable and this is reflected in the

obtained indicators. The VANE and VANF are positive, with values of S/844,698.53 and

S/1 029 386,05 respectively. The TIRE and TIRF have a value of 22% and 26%

respectively, being higher than the opportunity cost (13,11%) and therefore, reflecting

the project's profitability.

Finally, it is possible to conclude that the idea of the project is viable

economically, financially, technically and in terms of the market.

17

CAPÍTULO I: ASPECTOS GENERALES

1.1. Problemática

El calentamiento global es un fenómeno que se ha presentado intensamente en los últimos

años, convirtiéndose en una situación muy alarmante y crítica para la vida en la tierra en

la actualidad y en años muy próximos. Estos cambios se pueden observar en el aumento

del nivel del mar, el deshielo de los polos glaciares, la extinción de especies producto de

la alteración de ecosistemas no preparados al aumento súbito de la temperatura, entre

otros que solo siguen incrementándose.

La elevación de la temperatura se basa en el efecto invernadero, fenómeno natural

que permite la retención de radiación térmica (emitida por el sol) mediante los gases de

invernadero y así mantener una temperatura apropiada para la existencia de la vida de

todos los seres vivos, ecosistemas y procesos naturales como los conocemos. En los

últimos años, los gases invernaderos emitidos por la humanidad se han visto

incrementados significativamente dado el creciente número de industrias y de la

población a lo largo y ancho del planeta azul. Ello ha originado que la capa de gases que

retienen las radiaciones solares, y por ende el calor, se haya visto incrementada,

ocasionando una mayor absorción de radiación solar y elevación de la temperatura global.

Solo en el último siglo la concentración atmosférica de CO2 (gas invernadero más

importante) se ha elevado en casi 100 ppm (partes por millón) y la temperatura global

promedia se ha elevado en 0,74°C, datos que se pueden observar en el siguiente gráfico.

18

Figura 1.1 Temperatura global promedio y concentración atmosférica de CO2

Temperatura global promedio y concentración atmosférica de CO2

Fuente: Rodríguez, M. (2009)

El incremento de la temperatura al igual que el de la concentración de CO2

muestran una elevación súbita con respecto a siglos anteriores, en los cuales se mantenían

dentro de un rango controlado. Incluso para el año 2050, se espera un aumento de 4°C de

la temperatura global promedio si se mantiene el mismo estilo de vida y gestión del

cuidado del medio ambiente.

En el Perú, la conciencia y percepción ambiental se ha elevado en los últimos

años; sin embargo, sigue existiendo un amplio campo de crecimiento. Según estudios y

encuestas realizadas por el Ministerio del Ambiente (2017), el mayor conocimiento de

este fenómeno se presenta en la capital; sin despreciar el resto de provincias (p. 13).

19

Figura 1.2 Conciencia del cambio climático en el Perú

Conciencia del cambio climático en el Perú

Nota: Respuestas están clasificadas por región

Fuente: Ministerio del Ambiente (2017)

Pese a este considerable conocimiento por parte de la población, existe aún

confusión con respecto a lo que implica el cambio climático (consecuencia del

calentamiento global), sus causas, consecuencias y las medidas de mitigación.

Nuevamente, según el Ministerio del Ambiente (2017), algunos datos relevantes

extraídos de esta encuesta nacional son los siguientes (p. 16, 26, 28, 34)

- Aproximadamente, un 32% de la población conoce que el cambio climático

implica una variación de la temperatura del clima. Mientras que un 38%

confunde el término con las causas que lo originan; y un 30% con las

consecuencias o manifestaciones del cambio climático (lo cual esta

indirectamente correcto).

- Solo un 27% de la población nacional, ha escuchado acerca del Acuerdo de

París.

- Solo un 37% conoce de acciones y planes para mitigar las causas del cambio

climático.

- Un 73% de la población estaría dispuesta a pagar de más en productos eco

amigables.

En base a los datos antes mencionados, es posible establecer que existe la noción

de un cambio climático en el país; sin embargo, esta se ve limitada por falta de

20

información detallada y relevante con respecto al tema. Además, se percibe la intención

de los habitantes por querer contribuir a esta problemática pese a la falta de propagación

de información de cómo hacerlo.

Es responsabilidad conjunta del gobierno y del ciudadano de mejorar el estado del

país, en este caso del entorno ambiental. Aunque para ello, es indispensable que el

gobierno impulse mecanismos que faciliten a la población conocer la realidad y

profundidad de las problemáticas nacionales. Ello permitiría que los ciudadanos se

informen y puedan generar iniciativas sobre manejos de residuos, control de nuestra

huella ecológica, entre otros.

Actualmente, uno de los mecanismos más empleados para el manejo de residuos

es la combustión de estos en incineradoras con la finalidad de generar energía; sin

embargo, la quema de estos recursos más bien evita que se puedan ejecutar alternativas

más amigables para el medio ambiente. “Actualmente, las incineradoras son clasificadas

como plantas de valorización energética de residuos. Pero es imposible esconder la

realidad de estas instalaciones como fábricas de cambio climático y destructoras de

recursos.” (Greenpeace, 2009, pág. 8). En realidad, estas empresas contribuyen

significativamente a la emisión de gases invernaderos.

En estas incineradoras, las llantas usadas son uno de los tantos residuos empleados

para la generación de energía, generando principalmente como producto el dióxido de

carbono y azufre durante su combustión. El reciclaje ha entrado a jugar un rol muy

importante contra el manejo de los residuos, dándole un valor a los “desechos”. Por lo

tanto, la idea de instalar una planta de reciclaje de llantas usadas es una alternativa poco

común en el país que nace tras la preocupación por el medio ambiente y para contribuir

con el cuidado de este y evitar su deterioro gradual. Además, de servir como un agente

de cambio y promoción de un correcto manejo de residuos.

¿Será factible la instalación de una planta recicladora de llantas para la fabricación

de losetas de caucho?

21

1.2. Objetivos de la investigación

 Objetivo general

Determinar la factibilidad económica, financiera, de mercado y ambiental de instalar una

planta recicladora de neumáticos para fabricar losetas de caucho reciclado dirigidas a

familias de nivel socioeconómico C y D.

 Objetivos específicos

- Determinar la demanda de losetas de caucho a partir de la elaboración de un

estudio de mercado.

- Identificar la locación más adecuada para instalar una planta fabricadora de

losetas de caucho a partir del análisis de las condiciones de diferentes

ubicaciones potenciales.

- Determinar los procesos y operaciones necesarios en la fabricación de losetas

de caucho para poder identificar la tecnología requerida en la instalación de la

planta.

- Elaborar una disposición de planta que se adapte a los requerimientos de los

procesos de producción y la programación.

- Determinar la inversión requerida para instalar la planta recicladora de llantas

en desuso.

- Comprobar la viabilidad económica y financiera del proyecto a partir de

estados financieros proyectados e indicadores financieros del negocio.

1.3. Alcance de la investigación

El alcance del presente trabajo de investigación cubre a familias de niveles

socioeconómicos C y D en Lima, Perú.

22

Los límites comprenderán el tamaño elegido para la muestra estadística, los porcentajes

de tipo de piso predominante limitados a hogares en Lima Metropolitana (obtenido de la

Asociación Peruana de Empresas de Investigación de Mercados) y la demanda potencial

no basada en ratios de consumo, sino en aproximaciones de los metros cuadrados de pisos

de cemento construidos en Lima.

1.4. Justificación del tema

1.4.1. Técnica

El sistema de producción que requiere una empresa de reciclaje de neumáticos no es

altamente complicado. Estos sistemas tienen mucha reputación en países extranjeros

como España y en el Perú ya existen algunas plantas de esta naturaleza, lo que implica

que el sistema es factible de instalar.

El sistema de producción requiere de las siguientes principales máquinas:

trituradoras, granuladoras, discos rotatorios, tamizadores electrónicos o fajas

transportadoras con imanes, redes vibratorias, moldes y prensas hidráulicas. Este

conjunto de máquinas es altamente útil en varias industrias, por lo que su obtención no

debe de ser un arduo trabajo. Se cuenta con proveedores como Cerviplast Peru que

ofrecen máquinas enfocadas al reciclaje (entre ellas trituradoras y prensas hidráulicas).

Asimismo, las principales operaciones empleadas como la trituración, el

granulado, el tamizado y el prensado no son operaciones muy complicadas de manejar y

conocer.

1.4.2. Económica

El presente negocio se presta a ser altamente rentable, ello se puede justificar

principalmente en el bajo costo de la materia prima para el sistema de producción. Como

se pudo explicar en el subtítulo 1.3.3., esto es uno de los grandes motivos por el cual el

reciclaje de neumáticos resulta ser tan atractivo para nuevos empresarios. Además, de las

amplias fuentes de obtención, ejemplo visible en el creciente parque automotor del país.

Por otro lado, el enfoque del producto a un segmento en específico permite

competir con el resto de empresas en el rubro. Por lo tanto, existen oportunidades de

23

rentabilizar el negocio frente a las otras empresas en el rubro dado que estas pertenecen

a una industria fragmentada.

1.4.3. Social

El aspecto social de implementar un negocio de reciclaje de llantas se justifica por sí solo.

“El sistema ha intentado ordenarse, pero falta mucho por hacer, porque aún la recolección

selectiva depende de la valorización y comercialización de los materiales encontrados en

los residuos, aún la política ambiental impulsa a las ciudades para gestionar los residuos

antes que para educar que tienda hacia un consumo responsable.” (Cambia.pe, 2015). Se

establece que, en el país, se está viendo un incremento de valor hacia el reciclaje, más

existe mucho camino por recorrer. Es sumamente importante educar y concientizar

durante cada etapa de los procesos de implementación y operaciones de la planta y no

solo reciclar por maximizar utilidades. Este negocio se debe justificar ecológicamente

por sus operaciones, al reducir los residuos que contaminan el planeta y por sus

enseñanzas a la sociedad peruana, las cuales deben de planificarse para generar un

impacto asertivo.

Las principales partes interesadas del negocio, y como se verán beneficiadas con

el proyecto, son las siguientes:

 Trabajadores: Además de beneficiarse económicamente por el trabajo

brindado en la empresa, los empleados tendrán la oportunidad de formar parte

y contribuir a una empresa ambientalmente amigable. Esto implica poder

aprender a tener mayor consciencia sobre el impacto que tenemos en nuestro

entorno. Se espera tener un impacto y alcance en los 80 trabajadores de la

empresa (operarios y administrativos) y sus familias, es decir, un aproximado

de 400 individuos (en promedio 5 miembros por familia).

 Proveedores: Los proveedores tendrán la oportunidad de ampliar su cadena

de suministro con unidades de negocio eco-amigables. Los principales

proveedores de llantas, empresas de carga, tendrán un mecanismo alternativo

para liberarse de su stock de neumáticos en desuso. Además, de recibir un

beneficio económico por este. Adicionalmente, se espera impactar en el

crecimiento del negocio del reciclaje mediante la recolección de neumáticos

24

en desuso por parte de personas independientes (personas de bajos recursos)

o la creación de empresas acopiadoras.

 Clientes: Los clientes inmediatos, tiendas de mejoramiento del hogar,

mejorarán la reputación de sus negocios al ofrecer productos eco-amigables.

Por lo tanto, ello mejorará su atractivo entre consumidores con un estilo de

vida caracterizado por su conciencia ambiental. Mientras que, los

consumidores finales, tendrán la oportunidad de beneficiarse al adquirir un

producto económico y a la vez duradero y decorativo.

 Sociedad / Entorno: La sociedad la definimos como el entorno (medio

ambiente) y los habitantes en la ciudad. Empresas de la naturaleza del

reciclaje contribuyen a cuidar el impacto en el medio ambiente, permitiendo

preservar nuestros propios recursos naturales. Además de concientizar a

nuestros ciudadanos sobre los potenciales usos que tienen los residuos. En

conjunto, estos beneficios, elevan la reputación del país dentro del marco

internacional, mejorando el atractivo de la nación para invertir.

 Dueños: Los beneficios para los dueños del negocio, consiste en contribuir a

reducir la contaminación ambiental, el cual es uno de los principales

propósitos al elaborar este trabajo de investigación. Asimismo, el negocio

tiene la característica de poder obtener la materia prima a un bajo costo.

1.5. Hipótesis del trabajo

La instalación de una planta recicladora de neumáticos para la fabricación de losetas de

caucho reciclado, producto dirigido a familias de nivel socioeconómico C y D, es factible

desde un punto de vista económico, financiero, de mercado y ambiental.

1.6. Marco referencial

Se revisaron una serie de investigaciones pasadas de prefactibilidad relacionadas al

presente proyecto, permitiendo establecer diferencias y similitudes. Este análisis se puede

observar en la siguiente tabla.

2
5

Tabla 1.1 Análisis de investigaciones revisadas

Análisis de investigaciones revisadas

Estudio de Investigación Diferencias Similitudes

‘Estudio de Pre-

Factibilidad para la

instalación de una planta

de reencauche en frío en la

ciudad de Chiclayo’ (1995)

- Se hace uso de llantas en desuso para mejorarlas

y repararlas con el fin de reutilizarlas, a

diferencia de reciclar parte de sus materiales o

compuestos para fabricar otros productos.

- La demanda del producto está determinada por el

parque automotor de las zonas escogidas para

atender, mientras que en el presente proyecto, el

parque automotor define la disponibilidad de

insumos.

- Hacen uso de llantas en desuso como principal materia prima del producto a

fabricar.

- El producto (llanta reencauchada) posee una alta durabilidad frente a una llanta

nueva, al igual que una loseta de caucho reciclado es mucho más resistente a

otro tipo de losetas.

- Los precios del producto son 40% menores al de un neumático nuevo, al igual

que el presente producto poseerá precios más reducidos al de otros tipos de

losetas.

‘Estudio de Pre-

Factibilidad para la

instalación de una planta

de reciclaje de autopartes’

(2015)

- Es reciclaje de partes de autos con el fin de

obtener nuevas partes, a diferencia de solo

reciclar llantas en desuso.

- Busca dirigirse a un mercado de usuarios de autos

con niveles socioeconómicos medio-alto, a

diferencia de atender un sector socioeconómico

medio-bajo.

- Busca generar puestos de trabajo como justificación social.

- Afirma nuevamente el crecimiento del parque automotor en los últimos años.

- Hace mención a los precios variables pero bajos de autopartes en desuso. El

costo depende del uso de la autoparte.

‘Plan de Negocio: Planta

de Reciclado de

neumáticos fuera de uso

(NFU)’ (2007)

- El estudio es de una planta en España.

- Se enfoca en vender como producto principal el

polvo de caucho reciclado para ser utilizado

luego en distintos productos, a diferencia de ser

empleado para elaborar losetas en el presente

estudio.

- El plan de negocio se basa en el reciclaje de llantas en desuso.

- El proceso de transformación de las llantas es el mismo al del presente trabajo.

- Plantea hacerse cargo de la gestión de residuos de empresas de transportes y

constructoras.

Fuente: Moran, G. (1995); Vargas, C. (2015); Arenas, A. (2007)

Elaboración propia

26

1.7. Marco conceptual

A continuación, se definirán una serie de términos relevantes en el presente estudio con

el objetivo de permitir una mayor comprensión.

- Reciclaje: es un proceso por el cual se separan materiales de desechos con el

objetivo de utilizarlos para convertirlos en nuevos productos.

- Desecho: son residuos que ya no tienen utilidad y por lo tanto, resultan en ser

eliminados.

- Neumáticos fuera de uso (NFU): son llantas consideradas desechos debido a

su alto nivel de desgaste. Son residuos tóxicos para el medio ambiente.

- Loseta: son baldosas, es decir, placas de un material sólido utilizadas para

cubrir pisos o superficies irregulares.

- Caucho: es un polímero presente en plantas tropicales, el cual se presenta

como una sustancia que tiene características de elasticidad y alta resistencia.

Es utilizado para fabricar llantas.

- Antioxidantes: sustancias naturales que previenen la oxidación de otros

materiales.

- Aminas: son compuestos resultado del amoniaco que se caracterizan por ser

altamente polares.

- Destalonar: consiste en remover los aros de acero del talón de una llanta.

- Resina de poliéster: es un aglutinante comúnmente utilizado para fabricar

plásticos y moldes. Esta resina es altamente maleable y una vez moldeada, no

puede regresar a su estado o forma inicial.

27

- Caucho EPDM de color (o caucho de etileno propilenodieno): es un

elastómero que posee una buena resistencia a altas temperaturas y

electricidad.

- Elastómero: son compuestos o polímeros que se caracterizan por su alta

elasticidad.

- Desmetalizar: consiste en remover las partículas metálicas de los neumáticos.

- Reencauche: acción que busca reemplazar la banda de caucho de una llanta

vieja o desgastada por una nueva.

- Catalizador PMEC (o de peróxido de metiletilcetona): sustancia que al

mezclarse con resina de poliéster, inicia la reacción de curado. Se mezcla con

la resina en proporción que van desde 1% a 5% (del peso total de la mezcla).

- CAPECO: Cámara Peruana de la Construcción.

- APEIM: Asociación Peruana de Empresas de Investigación de Mercados.

- INEI: Instituto Nacional de Estadística e Informática

28

CAPÍTULO II: ESTUDIO DE MERCADO

2.1. Aspectos generales del estudio de mercado

2.1.1. Definición comercial del producto

El producto a estudiarse, para el presente estudio, consiste de losetas de diferentes colores

fabricadas a partir de caucho reciclado obtenido a partir de llantas en desuso. El objetivo

de fabricar este producto es el atender las necesidades de familias de sectores

socioeconómicos intermedios-bajos como el C y D, para las cuales la posibilidad de

ostentar grandes sumas de dinero para decorar su hogar es lejana. De esta manera, ofrecer

a este mercado, una posibilidad de instalar estas baldosas sencillas, de bajo precio, pero

a la vez altamente decorativas y atractivas para la vista. Estas brindan la facilidad de

instalarse en cualquier tipo de suelo, por más irregular que este pueda ser, por lo que,

pueden colocarse en ambientes como terrazas, salas, cuartos de niños o adolescentes que

busquen distinguir sus recamaras, entre otros.

Este producto está fabricado aproximadamente de un 90% de caucho reciclado,

mientras que el 10% restante está compuesto de resinas y pigmentos. Este tipo de material

basado en la norma técnica europea “Norma UNE EN 1177” garantiza un producto no

tóxico, aspecto a considerar si este será instalado en la habitación de un niño.

Las principales ventajas que presenta este producto son las siguientes:

- Es resistente al agua, por lo que facilita su limpieza al permitir el trapeado

con detergente suave.

- Posee una mayor durabilidad que otros materiales más frágiles a facturas.

- Facilidad de instalación en cualquier tipo de piso.

- Su bajo precio.

29

- Su adaptabilidad a ambientes externos debido a su composición de caucho

que atribuye al piso propiedades físicas contra las deformaciones internas.

- Son antideslizantes.

Por otro lado, la composición del caucho presenta ciertos compuestos que tienen

varios beneficios en la durabilidad de estos pisos. Entre los cuales destacan las aminas y

los antioxidantes. Los antioxidantes reducen el desgaste del material, pero por efectos de

la oxidación. Por otro lado, las aminas mejoran y mantienen la elasticidad del material,

evitando la fragilidad que puede alcanzar al endurecerse por su alto uso. En síntesis, el

caucho proporciona un conjunto de adicionales al piso, permitiendo extender el tiempo

de vida de este en el ambiente instalado. Además, de conseguirse a un bajo precio, lo que

representa un alto relación beneficio-costo.

El reciclaje de los neumáticos usados para la fabricación de este producto, además

de contribuir con un valor decorativo y de durabilidad, viene acompañado de un valor

adicional sumamente importante y significativo en la forma de hacer negocios

actualmente: la responsabilidad social. De manera que, se les otorga a los potenciales

clientes de este aditivo, una carga positiva hacía su imagen y reputación.

El producto se puede resumir en los siguientes 3 niveles:

 Producto básico

Las losetas de caucho reciclado tienen como principal objetivo el recubrimiento

decorativo y protección de pisos para los ambientes del hogar. Por ende, satisfacer la

necesidad de recubrir y proteger los pisos de los hogares de aquellas familias a las que se

dirige el proyecto.

 Producto real

La loseta o baldosa estará compuesto por dos niveles o capas de caucho granulado:

una de color (superior) y otra reciclada (inferior). Estas vendrán empacadas en cajas de

6 unidades cada una, bajo la marca propia ‘Ferrosc’.

30

Entre los beneficios resaltantes del producto se tiene como características su

capacidad antideslizante, su mayor resistencia debido a la elasticidad del material y su

resistencia al agua.

Asimismo, el producto se caracteriza por ofrecerse a precios muchos más bajos

que los de la competencia directa, pisos de otros materiales.

 Producto aumentado

Entre los principales servicios que se ofrecerán: será el servicio de transporte,

post-venta. Se tiene planificado ofrecer un servicio de movilización de la mercadería a

las tiendas de mejoramiento del hogar, ello tras la compra de los productos. En cuanto al

servicio post-venta, se ofrecerá ayuda técnica sobre el producto, instalación, u otras dudas

que los clientes finales puedan tener. Para ello, se colocará un teléfono de contacto en las

cajas de los productos. Mientras que, a la par, se dispondrán de breves sesiones de

capacitación a los asesores de venta asignados en las tiendas de mejoramiento del hogar.

Asimismo, entre los beneficios agregados de la empresa, nuestro compromiso e

impacto positivo con el medio ambiente permitiría elevar la fidelidad y afianzar una

relación sólida con nuestros clientes.

2.1.2. Usos del producto, bienes sustitutos y complementarios

Datos generales:

- CIIU (Clasificación Industrial Internacional Uniforme de todas las

actividades económicas): 2219 – Fabricación de otros productos de caucho.

- Partida arancelaria: 4016.91.00.00 (Revestimientos para el suelo y alfombras

de caucho vulcanizado)

Usos:

- Decorar los ambientes interiores y exteriores de una vivienda.

- Proteger los suelos ante impactos de objetos pesados.

31

- Permitir el pisado en superficies planas.

Propiedades:

- Material elástico y cómodo para el pisado.

- Es resistente al agua, por lo que facilita su limpieza al permitir el trapeado

con detergente suave.

- Posee una mayor durabilidad que otros materiales más frágiles a facturas.

- Facilidad de instalación en cualquier tipo de piso.

- Es permeable.

- Su adaptabilidad a ambientes externos debido a su composición de caucho

que atribuye al piso propiedades físicas contra las deformaciones internas.

- Es antideslizante.

Normas para su comercialización:

Para la comercialización, se investigó acerca de los impuestos que conllevaría la

importación de este producto. En la siguiente figura, se puede observar los gravámenes

vigentes para las losetas de caucho.

32

Tabla 2.1 Gravámenes vigentes para la partida arancelaria 4016.91.00.00

Gravámenes vigentes para la partida arancelaria 4016.91.00.00

Tipo de producto: Ley 29666-IGV 20.02.11

Gravámenes vigentes Valor

Ad / Valorem 6%

Impuesto selectivo al consumo 0%

Impuesto general a las ventas 16%

Impuesto de promoción municipal 2%

Derecho específico N.A

Derecho antidumping N.A

Seguro 1,75%
Sobretasa 0%

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria (2017)

Elaboración propia

Como se puede observar, el principal aspecto a rescatar en los gravámenes es la

retención de impuestos como el ad valorem (6%), aspecto que puede traducirse en una

ventaja del producto nacional sobre la competencia extranjera que busca comercializar

este producto en el país.

Por otro lado, en la página de la Superintendencia Nacional de Aduanas y de

Administración Tributaria (SUNAT), no se hallaron restricciones para la

comercialización internacional (ingresos y salidas) de la partida arancelaria respectiva.

Asimismo, es importante mencionar que, para el almacenamiento y transporte de

este producto, se debe cuidar las condiciones del tratamiento (temperatura, humedad, etc)

dado que el caucho es un material inflamable. Entre las condiciones a considerar para su

almacenamiento:

- Temperatura óptima: 10°C

- Humedad Relativa: 45 – 70%

- Evitar exposición a fuentes de calor

- Evitar presencia de fuertes corrientes de viento.

33

 Bienes sustitutos

Entre los bienes que podrían sustituir a las losetas de caucho reciclado para los

mismos usos antes mencionados, se encuentran la variedad de losetas de otros materiales.

Existe una amplia gama de pisos como: porcelanatos, cerámicos, pisos de madera, losetas

de granito, losetas de mármol, losetas de caliza, principalmente. Cada una de esta

variedad de pisos posee diferentes presentaciones, lo cual es atractivo para elegir entre

varios diseños. Los porcelanatos, losetas de granito y las de piedra caliza tienen la ventaja

de ser altamente decorativos y ofrecer una superficie cómoda de pisar; sin embargo,

representan las opciones de pisos más costosas frente al resto.

En cuanto a la opción de cerámicos, estos son más baratos que las opciones antes

mencionadas. Al igual que el presente producto, los cerámicos se caracterizan por su alta

durabilidad y resistencias inclusive en ambientes exteriores. Adicionalmente, se debe de

agregar que son de fácil limpieza; por lo que se consideran uno de los principales

sustitutos para la propuesta de trabajo.

Al igual que los cerámicos, el piso de madera (pese a ser una alternativa

económica) es una opción poco atractiva para utilizar en ambientes al aire libre dada la

posibilidad de agrietamiento por una continua exposición al sol y de aparición de hongos

por la humedad.

 Bienes complementarios

Los bienes complementarios del producto del estudio dependen principalmente

de los materiales o herramientas necesarias para su instalación.

El principal bien complementario a las losetas de caucho es un pegamento o cola

adhesiva, el cual permite que se adhieran las superficies laterales de los cuadrados

(losetas). El correcto pegado entre las partes adyacentes de los pisos depende de la

eficiencia o tipo de cola que se utilice. Este pegamento comúnmente puede ser un

adhesivo de poliuretano.

Por otro lado, también es requerido el uso de una cuchilla para realizar los cortes

necesarios al material, de manera que se ajuste a las dimensiones del espacio.

34

2.1.3. Determinación del área geográfica que abarcará el estudio

El estudio abarcará el área geográfica de la provincia de Lima. Dentro de este, el estudio

buscará dirigir el producto a familias de niveles socioeconómicos C y D; por lo tanto, se

delimitará aquellos distritos en donde exista un mayor porcentaje de hogares dentro de

estos requerimientos.

2.1.4. Análisis de las 5 fuerzas de Porter

 Rivalidad entre las firmas establecidas en el sector

En el Perú, el mercado de reciclaje de llantas para la fabricación de losetas de

caucho se encuentra en crecimiento. Existen un conjunto de empresas que se dedican a

la fabricación de losetas de caucho reciclado como: Caucho Perú, FCA Producción,

QRubber, WR Abastecedora del Perú, y por otro lado, se tiene dos importadoras: Zaneco

Peru y BrokerGymPeru, la cual importa el producto de la marca Ecore International.

Muchas de estas empresas fabrican las losetas de caucho como uno entre otras variedades

de productos fabricados en base a caucho reciclado; sin embargo, no tienen un único

mercado al cual dirigen sus productos y al contrario lo venden para diferentes ambientes

como parques infantiles, gimnasios, hospitales, entre otros. Por lo tanto, el presente

negocio debe de hacer hincapié y focalizar el producto al mercado de viviendas,

presentándoles así una diferencia específica.

Además, es importante mencionar que estos productos no se encuentran siendo

comercializados en tiendas de mejoramiento del hogar; por lo que, se puede observar la

falta de enfoque en este sector.

Por lo tanto, se podría concluir que la rivalidad en sector es media.

 Poder de negociación de proveedores

Los neumáticos son un material que se emplean en grandes cantidades,

especialmente con el creciente parque automotor en el país, el número de distribuidores

o comerciantes de llantas usadas es significativo: empresas de transporte interprovincial,

empresas de carga, empresas de venta de neumáticos y usuarios particulares. Además, la

35

composición de las llantas de por sí se mantiene en proporciones afines entre tipo de

llantas; por lo que entre un proveedor y otro no habría grandes diferencias de calidad

(considerando que el material se encuentra en desuso y sus condiciones no son prioridad).

A partir de ello, los proveedores seleccionados para el presente negocio serán empresas

de transporte de carga en Lima.

Se decidió obtener la materia prima mediante un único tipo de proveedor, en este

caso las empresas de carga. Esta canalización permitiría simplificar el trabajo logístico,

evitando manejar una amplia cadena de proveedores de diferentes rubros. Además, en el

caso de usuarios particulares, implicaría la construcción de una red de reciclaje y

recolección para este tipo de residuo (la cual no existe actualmente en el país).

El tamaño de los recursos es alto. Esta afirmación se refleja en el amplió mercado

de empresas de carga: según el MTC (2017), existen 57 583 unidades de negocio solo en

Lima (p. 101). Aunque este se ve limitado dada las diversas opciones que tienen los

proveedores para la disposición de sus neumáticos: ventas de llantas de segunda mano,

ventas a incineradores, venta para reciclaje, entre otros. Según Mejía, M. (2018), los

residuos reciclados representan aproximadamente 20% del total de llantas en desuso

generadas, representando igual un nivel alto de recursos.

En conclusión, se puede establecer que el poder de negociación de los proveedores

es medio-bajo, debido a las amplias fuentes que existes de este residuo (materia prima).

 Riesgo de ingreso de competidores potenciales

El riesgo de ingreso de nuevos competidores al sector se ve influenciado por las

barreras de entrada y las de salida.

Las barreras de entrada se encuentran definidas como las siguientes:

- Mercado en crecimiento: Se presencia una creciente preocupación por hacer

negocios eco-amigables y a la par existe un incremento del parque automotor

en el país, el cual tiene como consecuencia un incremento en el número de

llantas en desuso. Este hecho puede alimentar el interés de los inversionistas

y por ende significar una baja barrera de entrada.

36

- Sector fragmentado: Existe un creciente, pero reducido número de

competidores en el sector; sin embargo, ninguno de estos posee una

significativa cuota del mercado o posee una alta influencia en esta. Por lo que

se facilita el ingreso de nuevos competidores, siendo una baja barrera de

entrada.

- Capital o inversión requerida: es importante mencionar que el aspecto técnico

del proceso de fabricación no tiene un alto nivel de complejidad. La inversión

requerida para este proyecto es de aproximadamente dos millones y medio de

soles, siendo un monto relativamente considerable y no necesariamente

accesible. Se traduce en una media-baja barrera de entrada.

- Acceso y costo de materia prima: la materia prima para el negocio es de bajo

costo e incluso, dependiendo de la fuente, podría ser gratis. Esto atrae a

empresarios quienes buscan maximizar la rentabilidad de sus negocios en

base a bajos costos. Además, de poder conseguirse de amplias fuentes.

Aunque, es crítico señalar la falta de un sistema ordenado de reciclaje de estos

residuos. Por lo tanto, ello implica una media-baja barrera de entrada.

En cuanto a las barreras de salida, se pueden mencionar las siguientes:

- Activos: Para la instalación de la planta, se requieren activos fijos como

tamizadores, trituradoras, molinos, entre otros, es decir, maquinarías útiles en

negocios de otros giros. La reutilización de estos activos supone una baja

barrera de salida.

- Contratos con proveedores o clientes: la naturaleza del rubro no implica que

se realicen contratos de compra de neumáticos dado que en muchos casos las

empresas proveedoras de este material buscan deshacerse de este.

En el caso de los clientes, tiendas de mejoramiento del hogar, su relación

comercial con el proyecto implica un contrato de por medio. Por lo tanto, los

compromisos contractuales establecen una media barrera de salida.

37

Finalmente, sopesando barreras de entrada y salida, es posible establecer el riesgo

de ingreso de nuevos competidores como alto.

 Amenaza de productos sustitutos

Existe una diversidad de pisos que podrían ser utilizados como sustitutos a las

losetas de caucho reciclado que se buscan vender como son las losetas de mayólica, de

cerámica, de madera, de mármol, de granito, de caliza, de porcelanato, en otras palabras,

existe una amplia gama de productos sustitutos. Estos productos son ampliamente

conocidos y poseen un estable posicionamiento en el mercado; sin embargo, atendiendo

principalmente a sectores socioeconómicos altos. El precio del producto ofrecido en el

presente trabajo de investigación, brinda una ventaja frente a este gran número de losetas.

Además, de ofrecer una mayor durabilidad y facilidad de instalación frente a sus

competidoras, lo cual implica menos costos para el cliente final.

Por lo tanto, se podría calificar la amenaza de productos sustitutos como media-

baja.

 Poder de negociación de los compradores

Los compradores directos de las losetas de caucho serán las tiendas de

mejoramientos del hogar: Promart, Sodimac, Maestro y Cassinelli. Estas tiendas son el

principal medio de los clientes finales (familias) para adquirir pisos, por lo que la

selección de estos compradores está practicante determinada.

Según Gestión (2018), el mercado de las tiendas de mejoramiento está

prácticamente controlado por Promart, Sodimac y Maestro con aproximadamente un 85-

90% de participación entre los 3, dejando un 10-15% restante para Cassinelli. Se

consideró trabajar con las 3 primeras por su mayor número tiendas y, por ende, mayor

alcance a los consumidores finales. Este bajo número de empresas compradoras limita

nuestro poder de negociación. Sin embargo, estas tiendas actualmente no comercializan

este tipo de suelo (caucho), lo que favorecería nuestra capacidad de comercialización.

El poder de negociación de los compradores directos se podría clasificar como

medio-alto.

38

Con respecto a los compradores finales, las familias de NSE C y D, existe la

posibilidad de que los usuarios no conozcan mucho sobre este producto. Aunque este

producto ya se fabrica en el país, es utilizado primordialmente en pistas de atletismo y

parques de niños. A ello se suma el posible cuestionamiento que puedan tener los clientes

frente a la naturaleza del piso (fabricado de caucho reciclado de neumáticos). Sin

embargo, ello puede ser limitado por aspectos atractivos del producto: innovador,

resistente, económico.

Por otro lado, son pocas las empresas que fabrican y comercializan este tipo de

suelo, lo que implicaría que el cliente no tiene muchas opciones de donde elegir; a menos

que decida adquirir otros sustitutos económicos como cerámicos. En conclusión, el poder

de negociación de los compradores finales también se podría clasificar como medio-alto.

2.2. Metodología a emplear en la investigación de mercado

En el estudio de mercado, se hizo uso de 2 principales fuentes primarias de información:

encuestas dirigidas a segmentos de clientes potenciales y entrevistas: con la Jefa de línea

de pisos de Promart y con el Gerente General de la empresa de carga Transcosta. Entre

las fuentes secundarias de información empleadas se encuentran las siguientes:

estadísticas del mercado de diferentes entidades nacionales como el Instituto Nacional de

Estadística e Informática (INEI), la Asociación Peruana de Empresas de Investigación de

Mercados (APEIM), el Ministerio de la Producción, análisis estadísticos de fuentes como

la Cámara Peruana de la Construcción (CAPECO) e investigaciones pasadas relacionadas

al estudio.

La metodología se basará inicialmente en identificar el segmento de mercado al

que se dirigirá el producto planteado. En base a ello, se procederá a determinar la

Demanda Interna Aparente (DIA), la cual será analizada mediante la relación y análisis

con otros datos empleados como el Producto Bruto Interno (PBI). Luego, para el proyecto

se determinará un porcentaje de la DIA, lo que facilitará la proyección de la demanda.

Para calcular el porcentaje del proyecto de la demanda, se aplicarán encuestas con

un muestreo probabilístico.

Finalmente, se analizará la oferta del mercado y se establecerán las estrategias de

comercialización a aplicar.

39

2.3. Demanda potencial

2.3.1. Patrones de consumo

La particularidad del producto, de instalarse sobre suelos de cemento, dificulta el

determinar ratios de consumo de pisos de cemento en el Perú u otros países. Ello conlleva

a establecer mecanismos alternos para determinar la demanda potencial. Por lo que se

decidió dimensionar el tamaño de mercado potencial que se podría alcanzar: metros

cuadrados construidos de pisos de cementos en viviendas en el Perú.

Para determinar este mercado potencial, se estudiaron los siguientes patrones:

viviendas particulares en el Perú y el porcentaje de viviendas con piso predominante de

cemento. Asimismo, se estudió específicamente el porcentaje de hogares de NSE C y D

en la provincia de Lima, datos relevantes sobre los mercados específicos al que se dirigirá

el estudio: demográfico y geográfico.

El primer patrón, el dato de número de viviendas en el país, se obtuvo del último

censo nacional efectuado en el 2017. Según el INEI (2017), hay un total 10 102 849

viviendas particulares en el país, distribuido entre 9 282 244 casas y 820 605

departamentos (p. 2722). Para la estimación de metros cuadrados construidos por tipo de

vivienda, se revisó el área de las viviendas en oferta de los últimos 5 años en CAPECO.

Tabla 2.2 Viviendas y metros cuadrados equivalentes en Lima provincia

Viviendas y metros cuadrados equivalentes en Lima provincia

Tipo de Vivienda Unidades M2/Unidad M2 Total

Casas 9 282 244 109 1 007 855 805

Departamentos 820 605 85 69 684 856

 10 102 849 1 077 540 661

Fuente: Instituto Nacional de Estadística e Informática (2017); Cámara Peruana de la Construcción (2017)

Elaboración propia

La construcción de viviendas ha presentado una recuperación tras la caída en el

sector durante los años 2015 y 2016. Esta expansión en la construcción se ha dado

principalmente por un aumento del gasto en inversiones públicas. Por otro lado, el estable

entorno económico del 2017 impulsó una mayor construcción de centros comerciales,

40

hoteles, viviendas y otras edificaciones. En el caso de viviendas, se debe resaltar que parte

del impulso estuvo favorecido tras el incremento de créditos hipotecarios otorgados.

Para los próximos años, se espera que esta expansión del sector se mantenga.

“Asimismo, el banco central redujo su proyección del sector Construcción para este

2018: de 8,5% a 7,5%” (El Comercio, 2018). Esta afirmación coincide con las

proyecciones indicadas en el reporte anual de CAPECO (2017), sobre el crecimiento del

PBI para los años 2018 y 2019: 8,5% y 8% respectivamente.

Un segundo aspecto por analizar consiste en el porcentaje de viviendas en el país

con piso de cemento. Según la APEIM (2018): 53,90% de las viviendas en el Perú tienen

predominantemente un piso de cemento en sus viviendas (p. 53). Este resulta ser un

tamaño significativo del mercado, representando a un poco más de la mitad de las

viviendas en el país. Además, se debe recalcar que este porcentaje de viviendas

corresponde principalmente a viviendas de NSE C y D del mercado peruano: 74,06%; lo

cual es un soporte de nuestra elección por este mercado demográfico.

Luego de haber estudiado la información pertinente para determinar la demanda

potencial, se procedió a analizar la evolución de viviendas con piso de cemento en

nuestros mercados objetivos. Para ello, se investigó el porcentaje de viviendas que poseen

piso de cemento en sus viviendas, información que se obtuvo de la APEIM. Se extrajo

estos valores para los niveles socioeconómicos C y D (objetivos del estudio) de Lima

Metropolitana para los años 2016, 2017 y 2018, los cuales se encontraban disponibles.

Esta información se puede observar en la siguiente tabla.

41

Tabla 2.3 Porcentaje de viviendas con piso de cemento (2016-2018)

Porcentaje de viviendas con piso de cemento (2016-2018)

Año

Lima Metropoilitana

NSE C NSE D Prom. ponderado

del % de viviendas

C y D con piso de

cemento

Porcentaje del

total de

hogares (%)

Viviendas

con piso de

cemento (%)

Porcentaje del

total de

hogares (%)

Viviendas

con piso de

cemento (%)

2016 40,10% 56,50% 24,40% 83,80% 66,83%

2017 40,50% 52,40% 23,30% 82,40% 63,36%

2018 40,30% 57,00% 25,20% 82,50% 66,81%

Fuente: Asociación Peruana de Empresas de Investigación de Mercados (2016, 2017, 2018)

Elaboración propia

Como se puede observar en la tabla, el porcentaje de viviendas con piso de

cemento de los niveles socioeconómicos C y D ha presentado ligeras variaciones, lo que

indica que estas tendencias de uso de pisos de cemento son relativamente estables en el

momento. Por el momento, ello proporciona seguridad en el mercado hasta que no existan

mayores cambios sociales que brinde mayores facilidades a los ciudadanos escalar de

NSE, permitiéndoles acceder a otro tipo de materiales muchos más ostentosos.

Por otro lado, se puede observar como el NSE C y D representan

aproximadamente el 65% de toda la población, lo cual es una alta proporción que indica

los altos niveles de potencial mercado que existe para el producto.

42

2.3.2. Determinación de la demanda potencial en base a patrones de consumo

similares

Para la determinación de la demanda potencial en base a patrones de consumo similares,

se utilizó la información previamente analizada. Esta demanda estará dada por el tamaño

de metros cuadrados de cemento existentes en viviendas en el Perú.

Este total se determinó de la siguiente manera (tabla 2.4). Este resultó en un total

de 580 millones de metros cuadrados en piso de cemento, los cuales representan el total

del mercado al que se aspira alcanzar.

Tabla 2.4 Metros cuadrados de cemento construidos en viviendas particulares en el Perú

Metros cuadrados de cemento construidos en viviendas particulares en el Perú

M2 construidos en Peru 1 077 540 661

x % Viviendas con Piso de Cemento 53,90%

M2 de cemento en Viviendas 580 794 416

Fuente: Instituto Nacional de Estadística e Informática (2017); Asociación Peruana de Empresas de

Investigación de Mercados (2018)

Elaboración propia

2.4. Demanda del proyecto en base a data histórica

2.4.1. Demanda interna aparente

Se plantearon 2 alternativas para determinar la demanda interna aparente: mediante los

metros cuadrados construidos en los últimos 5 años o mediante el consumo aparente de

un bien sustituto. Se descartó la primera opción, dado que únicamente representaba los

metros construidos anualmente, más no los que ya existían en el mercado. Por lo tanto,

se optó por emplear el consumo aparente de un bien sustituto a nuestro producto,

De entre los principales materiales de pisos utilizados por las viviendas de NSE

C y D, están los pisos de cementos y losetas (como se puede observar en la siguiente

figura).

43

Figura 2.1 Material de piso predominante en viviendas NSE C y D (2018)

Material de piso predominante en viviendas NSE C y D (2018)

Fuente: Asociación Peruana de Empresas de Investigación de Mercados (2018)

Elaboración propia

Existen una amplia variedad de materiales de losetas, siendo los más comerciales

los de cerámica, piedra, madera, metal y terrazo. En la siguiente figura, se detallan ciertas

características de estos materiales.

66.47%

17.16%

6.33%

4.13%
3.97% 1.61%

0.34%

Material de piso predominante en viviendas NSE C y D

Cemento Losetas, terrazos o similares

Laminas asfálticas, vinílicos o similares Tierra

Parquet o Madera pulida Madera (entablados)

Otros materiales

4
4

Figura 2.2 Características de materiales de losetas

Características de materiales de losetas

Fuente: “Tipos de baldosas por el lugar de decoración” (s. f.)

Elaboración propia

45

Luego de revisarse, las losetas más económicas son fabricadas en base a cerámico

y terrazo. Entre ambas opciones, se optó por las losetas de cerámica como principal

sustito debido a que el terrazo presenta un mayor costo por su instalación; además las

losetas de cerámica ofrecen una más amplia gama de diseños (aspecto decorativo).

La demanda interna aparente de las losetas de cerámico es la siguiente (Tabla 2.4.)

Tabla 2.5 Demanda interna aparente de losetas de cerámica

Demanda interna aparente de losetas de cerámica

Consumo

aparente

(En millones de m2)

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Pisos y enchapes

cerámicos
24,88 30,00 32,25 32,75 41,01 38,11 48,26 48,73 50,62 55,78 53,20 59,75

Fuente: Cámara Peruana de la Construcción (2018)

Elaboración propia

2.4.2. Proyección de la demanda

Para la proyección de la demanda, se elaboraron modelos de regresiones para evaluar

aquel con el mayor ajuste a los datos históricos; de manera que se pueda pronosticar la

demanda interna aparente en los siguientes cinco años (tiempo de vida del proyecto). Se

correlacionó la DIA con el PBI del sector construcción. Los datos del PBI se obtuvieron

a valor constante (no afecto a la inflación) y representan una variable independiente, la

cual refleja el comportamiento del mercado al que nos dirigimos.

A continuación, se muestra un resumen de los 3 modelos de regresión obtenidos

con la variable PBI de construcción.

Tabla 2.6 Resumen de modelos de regresión

Resumen de modelos de regresión

Modelo
DIA vs. PBI Construcción

Ecuación R²

Lineal y = 1,7074x + 0,2957 0,8754

Exponencial y = 14,084e0,0433x 0,9180

Cuadrático y = 0,0094x2 + 1,267x + 5,1016 0,8759

Elaboración propia

46

Adicionalmente, se decidió proyectar los 3 modelos de series de tiempo: lineal,

exponencial y cuadrático (resultados en la siguiente tabla). Para ello, se emplearon

valores proyectados del PBI de construcción para los años 2018-2022. Según el Banco

Central de Reserva (2018), se consideró un crecimiento del PBI de 7,5% para el 2018 y

8% para el 2019. Para los siguiente años, se consideró un crecimiento desacelerado

(reflejando el comportamiento natural de los ciclos económicos).

Tabla 2.7 Proyección de demanda con 3 modelos de regresión (2018-2022)

Proyección de demanda con 3 modelos de regresión (2018-2022)

Variable Modelo 2018 2019 2020 2021 2022

PBI Construcción

(millones de S/)
3 modelos 32,03 34,60 37,21 38,89 38,56

DIA

(millones de m2)

Lineal 54,99 59,36 63,82 66,69 66,14

Exponencial 56,38 62,99 70,54 75,85 74,80

Cuadrático 55,33 60,18 65,26 68,58 67,94

Elaboración propia

Se decidió emplear el modelo exponencial para la proyección final de la demanda.

Este resulta tener el mejor ajuste entre los 3 modelos de series de tiempo.

Figura 2.3 Demanda interna aparente y modelo exponencial de ajuste

Demanda interna aparente y modelo exponencial de ajuste

Elaboración propia

y = 14.084e0.0433x

R² = 0.918

0.00

10.00

20.00

30.00

40.00

50.00

60.00

70.00

0.00 5.00 10.00 15.00 20.00 25.00 30.00 35.00

D
IA

 (
m

ill
o

n
e
s
 d

e
 m

2
)

PBI Construcción (millones S/)

Demanda Interna Aparente

47

La proyección final de la demanda para los años 2018 – 2022 sería la siguiente.

de viviendas en Lima Metropolitana y el Callao (2011 – 2015)

Tabla 2.8 Proyección de demanda (2018-2022)

Proyección de demanda (2018-2022)

Año

Demanda

proyectada

(millones de m2)

2013 48,73

2014 50,62

2015 55,78

2016 53,20

2017 59,75

2018 56,38

2019 62,99

2020 70,54

2021 75,85

2022 74,80

Elaboración propia

2.4.3. Definición del mercado objetivo teniendo en cuenta criterios de segmentación

Se establecieron 3 criterios de segmentación para el presente proyecto: uno principal y

dos secundarios. Se detallará cada uno a continuación.

 Tipo de Edificación

La principal segmentación de nuestro proyecto consiste en el tipo de

construcciones a los que se dirigen estas losetas. Estos pisos se dirigen únicamente a

viviendas, dado que se busca atender las necesidades de familias. Por lo tanto, se

excluyeron las edificaciones comerciales u oficinas. Según CAPECO (2017), las

viviendas construidas frente a otras edificaciones representan un 75,20% (p. 130).

 Geográfica

El estudio abarcará el área geográfica de la ciudad de Lima Metropolitana, sin

considerar al Callao (provincia de Lima). Se decidió inicialmente enfocar el proyecto

únicamente en las viviendas de la provincia de Lima con la finalidad de evaluar la

factibilidad. En base a los resultados, se plantearía expandir la idea a otras ubicaciones.

48

Según el INEI (2017), el número de viviendas en la provincia de Lima, con respecto al

Perú, corresponde a un 25,46% (pg. 2732).

 Demográfica – Nivel Socioeconómico

El producto se dirigirá a familias de niveles socioeconómicos C y D dado que el

producto se dirige a hogares con un poder adquisitivo medio-bajo. Asimismo, el uso de

pisos de cemento en los hogares de estos NSE comprende el 66,47%, lo cual representa

un atractivo mercado para nuestras losetas (instaladas sobre cemento). Según la APEIM

(2018), el número de hogares de los NSE C y D (en la provincia de Lima) corresponde a

un 65,50% (p. 16).

2.4.4. Diseño y aplicación de las encuestas

El proceso de la aplicación de las encuestas consistió en visitar el día 18 de junio del 2016

el centro comercial Mall Aventura Plaza de Santa Anita y el día 08 y 09 de setiembre del

2018 el centro comercial Mega Plaza de Villa el Salvador, distritos con una población

predominante de niveles socioeconómicos C y D, para realizar las respectivas encuestas.

Estas se realizaron de forma aleatoria a los transeúntes del centro comercial durante horas

de la mañana y la tarde. El formato de la encuesta se encuentra en el Anexo 1.

Asimismo, el muestreo realizado con las encuestas es probabilístico. Por lo que

se procedió a calcular el número de encuestas que realmente se deberían de efectuar para

obtener un nivel de confianza del 95% de la información del mercado que se obtendría.

Para ello, es necesario conocer el número de población total, que correspondería

al total de viviendas de los niveles socioeconómicos C y D en Lima Metropolitana. Según

datos del INEI (2017), el dato de viviendas en Lima Metropolitana es de 2 745 911 (p.

2732), de las cuales 65,50% son C y D (nivel socioeconómico) como fue indicado en el

subtítulo 2.4.3.

Por lo tanto, el cálculo sería el siguiente:

𝑛 =
𝑝 𝑥 𝑞 𝑥 𝑁 𝑥 𝑍2

𝑒2 𝑥 𝑁 𝑥 𝑝 𝑥 𝑞 𝑥 𝑍2

49

En donde:

p: 0,5

q: 0,5

N: Población total (Viviendas de niveles socioeconómicos C y D): 1 798 571

e: Error para un nivel de confianza del 95%: 0,05

Z: Estadístico para un nivel de confianza del 95%: 1,96

n: Número de encuestas necesarias a realizar

Reemplazando los datos antes mencionados, se obtiene un número total de

encuestas de 400.

50

2.4.5. Resultados de la encuesta

Las dos principales preguntas realizadas en la encuesta hacen referencia a la intención e

intensidad de compra del producto: losetas de caucho reciclado. A continuación, se

presentan los resultados obtenidos en ambas preguntas.

 Intención de compra

Pregunta 9: ¿Compraría este tipo de piso sabiendo que es económico, presenta

diversidad de colores (decoración) y es más resistente que otros tipos de pisos?

Figura 2.4 Resultados de la pregunta 9 de las encuestas

Resultados de la pregunta 9 de las encuestas

Nota: Total de encuestados (400)

Elaboración propia

Se registraron 273 personas que comprarían el producto de las 400 encuestadas,

lo cual representa un 68,25% de la muestra.

 Intensidad de compra

A partir de los 273 encuestados que respondieron que sí a la pregunta 9, se

determinó la intensidad de compra del producto en una escala del 1 al 10 (siendo 1 poco

probable y 10 definitivamente).

68.25%

31.75%

9. ¿Compraría este tipo de piso sabiendo que es
económico, presenta diversidad de colores (decoración) y

es más resistente que otros tipos de pisos?

Si

No

51

Pregunta 10: En la siguiente escala (del 1 al 10), favor señale la intensidad de su

compra. Siendo 1 muy poco probable y 10 definitivamente.

Figura 2.5 Resultados de la pregunta 10 de las encuestas

Resultados de la pregunta 10 de las encuestas

Nota: Total de encuestados (400)

Elaboración propia

Como promedio ponderado de la intensidad de compra, se obtuvo un resultado de

6,15, el cual equivaldría a una corrección de la intención de compra de 61,5%.

En base a estas dos preguntas realizadas, se calculará un porcentaje para hallar la

demanda susceptible que será captada por el proyecto. Este porcentaje será utilizado

posteriormente para el cálculo de la demanda del proyecto en la sección 2.4.6.

Este cálculo se muestra a continuación.

Demanda susceptible = Intención x Intensidad

Demanda susceptible = 0,6825 x 0,615

Demanda susceptible = 0,42 ó 42%

7
2

11

23

39

86

45

30

22

8

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10

10. En la siguiente escala (del 1 al 10), favor señale la
intensidad de su compra. Siendo 1 muy poco probable y

10 definitivamente

52

2.4.6. Determinación de la demanda del proyecto

Para la determinación de la demanda del proyecto, se determinaron los porcentajes

respectivos para cada segmentación establecida, los cuales se detallan en el subtítulo

2.4.3. Los porcentajes obtenidos se pueden observar en la siguiente tabla.

Tabla 2.9 Segmentaciones del proyecto

Segmentaciones del proyecto

Segmentación
Proporción

(%)

Provincia de Lima 25,46%

Edificaciones Viviendas 75,17%

NSE C y D 65,50%

Encuesta 42,00%

Fuente: Instituto Nacional de Estadística e Informática (2017); Asociación Peruana de Empresas de

Investigación de Mercados (2018)

Elaboración propia

En base a estos, se calculó la demanda del proyecto en la siguiente tabla.

5
3

Tabla 2.10 Demanda del proyecto

Demanda del proyecto

Año
Demanda Proyectada

(m2)

Provincia de Lima (m2)

25,46%

Edificaciones Viviendas (m2)

75,17%

NSE C y D (m2)

65,50%

Encuesta (m2)

42,00%

2018 56 377 030 14 352 789 10 789 128 7 066 879 2 968 089

2019 62 992 999 16 037 120 12 055 256 7 896 193 3 316 401

2020 70 535 872 17 957 428 13 498 770 8 841 695 3 713 512

2021 75 851 782 19 310 783 14 516 100 9 508 046 3 993 379

2022 74 799 122 19 042 791 14 314 648 9 376 094 3 937 960

Elaboración propia

2.5. Análisis de la oferta

2.5.1. Empresas productoras, importadoras y exportadoras

Las principales empresas productoras del producto sustituto (cerámicos) son San Lorenzo y Celima. San Lorenzo pertenece al Grupo Lamosa

y ofrece productos cerámicos, gres porcelánico y porcelanatos. Celima pertenece al grupo Celima Trébol y es una empresa que ofrece

revestimientos cerámicos, sanitarios, pegamentos, porcelanas y griferías. Estas 2 marcas dominan el mercado de cerámicos en el Perú y

también se comercializan en las tiendas de mejoramiento del hogar.

54

El segundo grupo de competencia para la empresa planteada consiste en empresas

productoras de estos pisos o losetas de caucho reciclado. Entre las productoras de este

producto en el país, encontramos que existen 4 principales empresas nacionales: Caucho

Perú, FCA Producción, QRubber, WR Abastecedora del Perú. Asimismo, existen dos

empresas importadoras de este producto, estas consisten de BrokerGym Peru y Zaneco

Peru, que importa el producto de la marca Ecore International; mientras que ninguna de

las empresas en este mercado, se encuentran realizando funciones de exportación.

En cuanto a las empresas productoras, se procederá a describir brevemente los

tipos de productos ofrecidos por estos. Caucho Peru y FCA Producción se dedican a la

fabricación de productos enteramente de caucho. Entre los cuales destacan el caucho

granulado y las losetas de caucho reciclado. Entre los principales usos del piso se tiene

como alternativa para recubrir suelos de gimnasios, campos de atletismo y parques

recreacionales para niños. Q Rubber mantiene usos afines a los de Caucho Peru,

sugiriendo la implementación de este tipo de suelo en plazas, zonas de juego, gimnasios,

áreas de piscinas, entre otras, pero haciendo hincapié en zonas exteriores. Su producto se

presenta en dos versiones: de 25 mm de espesor y otra de 20 mm de espesor.

Por otro lado, WR Abastecedora del Perú se dedica exclusivamente a la

fabricación de la loseta de caucho reciclado. Este ofrece losetas de 13 mm de espesor y

con dimensiones de 61 x 61 cm, a diferencia del estándar de 50 x 50 cm que ofrece la

competencia.

En cuanto a las empresas importadoras ZanecoPeru y BrokeyGym Peru, ambas

se dedican exclusivamente a la venta de pisos. En el caso de la primera, esta comercializa

pisos antideslizantes, racetracks (pista atlética de caucho) y losetas de caucho reciclado

(dirigida a pisos aledaños a piscinas, pisos de juegos infantiles, entre otros). Mientras que

BrokerGym Peru posee un aspecto crucial que lo diferencia en el mercado, este importa

la marca Ecore International, empresa estadounidense considerada el mayor fabricante

de cauchos reciclados en el país norteamericano. Asimismo, hace alto hincapié al

aislamiento acústico de sus productos, los cuales buscan colocarse en ambientes que

buscan generar tranquilidad o contener ruidos como gimnasios, hospitales para menores

de edad, salas de sonido, etc. Este producto posee una ventaja competitiva, la cual debe

traducirse en un mayor precio que el del mercado.

55

De manera consolidada, estas empresas de losetas de caucho reciclado conforman

la oferta de este producto.

2.5.2. Participación de mercado de los competidores actuales

Dado que el producto planteado es uno de poca información histórica, determinar la

participación de los 6 competidores del mercado resulta poco viable. En cambio, se

prefirió establecer la participación de mercado del principal producto sustituto, los

cerámicos.

Actualmente en el mercado, hay 2 marcas bien establecidas las cuales dominan el

mercado de cerámicos. En la entrevista realizada a la Jefe de línea de Pisos y

Revestimientos de la empresa Promart Homecenter, nos señaló que Celima y San

Lorenzo ambas tienen un 70% de la participación de mercado de cerámicos (35% cada

una). En tercer lugar se encuentra la empresa Aris Industrial con la marca Gala con un

30% de la participación de mercado.

2.5.3. Competidores potenciales

El mercado al que se busca atender es uno de bajas barreras de entrada (como se pudo

observar en el punto 2.1.4.), por lo que posibilidad o riesgo de aparición de nuevos

negocios dedicados al mismo rubro es alto. El bajo costo de la materia prima, la baja

especialización tecnológica, entre otros factores, hacen de este nicho de mercado uno

cada vez más atractivo. Ello es perjudicial para la idea de negocio dado que el mercado

ni los recursos productivos de rápida disponibilidad son sustancialmente grandes para

albergar una alta competencia.

Por otro lado, es importante mencionar que los pisos de otros materiales pueden

ganar terreno cubierto del mercado total de viviendas. Ello se puede explicar en el

contraste del porcentaje de viviendas de NSE C y D con piso de cemento de

aproximadamente 66,81% (subtítulo 2.3.1.) frente al porcentaje de 11,64% de viviendas

construidas en el 2018 con piso de cemento. Es decir, a lo largo del tiempo, se ha dado

una reducción de viviendas que dejaban el suelo en condición de construcción (cemento),

optando por otros materiales accesibles como la cerámica. En estos materiales hay un alto

riesgo de aparición de nuevos competidores potenciales.

56

Con respecto a la entrada de nuevos competidores en el mercado de cerámicos,

este no es un factor tan importante ya que en la entrevista realizada al Jefe de Línea de

Pisos y Revestimientos de la empresa Promart, se indicó que este mercado es considerado

maduro y establecido en el país, con el dominio de 2 marcas principales (Celima y San

Lorenzo); por lo que, no es atractivo el ingreso de nuevos competidores.

2.6. Definición de la estrategia de comercialización

Las estrategias de comercialización o mix de marketing relacionadas al producto, estarán

a continuación detalladas.

2.6.1. Políticas de comercialización y distribución

Las políticas de comercialización y distribución para el producto consistirán en la venta

a través de un minorista a comparación de un mayorista. La fabricación del producto se

planea que sea lo más cercano posible al mercado para reducir costos al máximo y ello

se vea traducido en un menor precio de venta. Es por esta razón, que la estrategia de

comercialización directa a los minoristas, canal de 1 etapa, será la escogida para el

producto.

Asimismo, a partir de los resultados de las encuestas realizadas, se pudo

determinar la existencia de una preferencia, por parte de los consumidores finales, de

comprar los pisos en tiendas de mejoramiento del hogar como Maestro, Sodimac o

Promart. Estos resultados se pueden observar en la siguiente figura.

57

Figura 2.6 Resultados de la pregunta 12 de las encuestas

Resultados de la pregunta 12 de las encuestas

Nota: Total de encuestados (400)

Elaboración propia

La selección de este medio de comercialización favorece la venta del producto

dado que este no se ofrece actualmente en ninguna de las tres marcas de tiendas de

mejoramiento del hogar mencionadas previamente.

En cuanto a la distribución, la estrategia más apropiada consistirá en una

distribución selectiva, dado que la venta se realizará a minoristas para que comercialicen

el producto en ciertas tiendas del territorio geográfico en donde operan estas marcas. En

otras palabras, colocarlas en aquellas tiendas ubicadas estratégicamente cerca de los

distritos con mayor proporción de familias pertenecientes a un NSE C y D.

2.6.2. Publicidad y promoción

La estrategia de promoción a utilizar será la de Jalar o Pull, ya que al tratarse de un

producto nuevo en las tiendas se debe de impulsar la publicidad al consumidor y la

promoción de ventas.

Estos gastos de publicidad se caracterizan por el pago a un distribuidor o

proveedor con el objetivo de que la empresa coloque avisos de publicidad dentro de sus

85.35%

14.65%

0.00%

12. ¿Donde preferiría comprar este producto?

Tienda por Departamento

Ferretería

Otro

58

tiendas, redes sociales, encartes, entre otros medios de comunicación, en donde se resalte

un producto con algún descuento o característica en particular.

 En primer lugar, se separará un espacio en los encartes de las tiendas de

mejoramiento del hogar para que nuestro producto sea visto por la mayor cantidad de

posibles clientes. A continuación, se muestra un ejemplo de este tipo de promoción en

una revista de la tienda Maestro.

Figura 2.7 Ejemplo de gasto de publicidad en tienda de mejoramiento del hogar Maestro

Ejemplo de gasto de publicidad en tienda de mejoramiento del hogar Maestro

Nota: Encarte en revista mensual de Maestro

Fuente: Maestro (2016)

Asimismo, en las tiendas de mejoramiento del hogar, se contará con impulsadoras

o asesores de venta, quienes trabajarán a medio tiempo. Esta estrategia de publicidad se

concentrará durante los primeros 3 años, ello es crucial para poder introducir eficazmente

este producto novedoso dentro del mercado de pisos.

Otro método de publicidad consistirá en colocar fichas técnicas desglosables al

lado de nuestro producto (en las tiendas de mejoramiento del hogar). En estas fichas

técnicas, el cliente podrá conocer a detalle las principales características y beneficios de

nuestro producto. A continuación, se muestra un ejemplo de este tipo de ficha técnica.

59

Figura 2.8 Ejemplo de ficha técnica de producto

Ejemplo de ficha técnica de producto

Fuente: “Fichas técnicas acabados en pisos” (2014)

2.6.3. Análisis de precios

2.6.3.1. Tendencia histórica de los precios y precio actual

El producto planteado en el estudio no tiene un registro definido de precios, dado que es

un producto novedoso y en crecimiento. Es por esta razón, que se prefirió analizar el

precio de la principal competencia de las losetas de caucho reciclado, las losetas de

cerámico. Este producto es el que mayor participación tiene en el mercado de NSE C y

D, además de ser característico de poseer un precio económico.

A continuación, se presenta el índice de precios de este material desde Diciembre

del 2015 a Abril del 2018.

60

Figura 2.9 Índice de precios de productos cerámicos del 2015 al 2018

Índice de precios de productos cerámicos del 2015 al 2018

Fuente: Cámara Peruana de la Construcción (2018)

Elaboración propia

El precio de los productos cerámicos en los últimos años se ha reducido con

respecto al año 2015, y ello se debe principalmente al incremento de productos

importados en el mercado peruano. “El precio final de los productos cerámicos en los

últimos 29 meses, desde diciembre de 2015 hasta abril de 2018, mostró un decremento

(caída) promedio mensual de 0,06%” (Cámara Peruana de la Construcción, 2018, pág.

34). Este no representa un fuerte cambio y podría calificarse como estable; sin embargo,

igual debe de tenerse presente durante la fijación de precios del producto.

La información sobre precios actuales de las losetas cerámicas fue recopilada

mediante la reunión con la Jefa de línea de pisos de ‘Promart’. El precio por metro

cuadrado (unidad de comparación entre productos) de las losetas cerámicas puede llegar

hasta S/ 40 aproximadamente; sin embargo, las más económicas se encuentran en un

rango de S/ 13,90 y S/ 29,90 por metro cuadrado (precio de venta al consumidor final).

En base a este rango, se apuntará a fijar un precio competitivo para el presente producto.

100.00

100.38 100.64

100.50
100.22

99.93
99.73

99.36

99.44

99.45

99.81

99.53

100.66
100.29

97.31

100.11
100.01

99.28

97.87

98.78

99.29

97.58

98.72
98.51

99.22

98.85
98.72

98.55
98.25

95.00

96.00

97.00

98.00

99.00

100.00

101.00

d
ic

-1
5

e
n
e
-1

6

fe
b
-1

6

m
a

r-
1
6

a
b
r-

1
6

m
a

y
-1

6

ju
n
-1

6

ju
l-
1
6

a
g
o
-1

6

s
e
p

-1
6

o
c
t-

1
6

n
o
v
-1

6

d
ic

-1
6

e
n
e
-1

7

fe
b
-1

7

m
a

r-
1
7

a
b
r-

1
7

m
a

y
-1

7

ju
n
-1

7

ju
l-
1
7

a
g
o
-1

7

s
e
p

-1
7

o
c
t-

1
7

n
o
v
-1

7

d
ic

-1
7

e
n
e
-1

8

fe
b
-1

8

m
a

r-
1
8

a
b
r-

1
8

Índice de precios de productos cerámicos Diciembre 2015 -
Abril 2018

61

2.6.3.2. Estrategia de precio

El mercado al que se dirige el estudio es uno que se caracteriza por ser sensible a los

precios bajos; por lo que la alternativa ideal para el producto es emplear una estrategia de

penetración de mercado. Esta permitiría atraer a los consumidores de NSE C y D por el

bajo precio y a la vez, competir con los principales productos sustitutos. De esta manera,

se podría hablar de una estrategia basada en costos, es decir, un precio con una utilidad

marginal.

En base a la información recopilada, el precio fijado (más IGV – 18%) de una

caja de losetas de caucho para la tienda minorista será de S/ 27,50, equivalente a S/ 18,33

por metro cuadrado. Se consideró un margen de ganancia de 15% para la tienda minorista1

y un IGV de 18% para obtener un precio final de S/ 25,50 por metro cuadrado para el

consumidor final.

La estrategia de penetración de precios facilitaría el ingreso del producto al

mercado; sin embargo, a medida que se aumente la participación del mercado y

posicionamiento del producto se podría considerar la aplicación (largo plazo) de una

estrategia basada en el valor percibido por el cliente. La aplicación de esta última debería

implicar únicamente un ligero incremento del valor; de manera que se evite superar el

límite del rango de precios de la competencia.

1 Margen de ganancias de pisos cerámicos proporcionado por Promart (Revisar Anexo 3)

62

CAPÍTULO III: LOCALIZACIÓN DE PLANTA

3.1. Identificación y análisis detallado de los factores de localización

Para la localización de planta, se eligieron diferentes factores críticos para la efectiva

operación de la planta de fabricación de losetas de caucho reciclado. Estos factores se

detallan en la siguiente tabla.

Tabla 3.1 Identificación de factores de localización

Identificación de factores de localización

Factores Importancia

A Disponibilidad de

materia prima

La materia prima para la planta son los neumáticos en desuso. La generación de

la materia prima depende mucho del alto uso que exista en la ubicación elegida,

de manera que es crucial que existe un alto parque automotor en las alternativas

de localización.

La naturaleza del negocio demanda que la materia prima sea de bajo costo, por

lo que adquirir neumáticos en buen estado como alternativa a la falta de

neumáticos en desuso, no se acomodaría a los objetivos y facilidades del

negocio.

B Consumo de energía La energía es un factor importante a considerar en el negocio, ello debido

principalmente al proceso de mezcla y del caucho con la resina de poliéster.

El proceso de fabricación del producto consiste de máquinas automáticas que

requerirán frecuentemente de alimentación de energía eléctrica.

C Cercanía al mercado La cercanía al mercado hace referencia a la ubicación estratégica de la planta

para poder abastecer de manera oportuna los medios de comercialización,

tiendas de mejoramiento del hogar. Este mecanismo facilita que el consumidor

final, que acude a este tipo de tiendas, conozca y compre con mayor seguridad

el producto. Además, de reducir los costos de transporte por distancia recorrida.

D Disponibilidad de

mano de obra

La disponibilidad de mano de obra es un aspecto que toda ubicación debe tomar

en cuenta dado que el factor humano es el motor de todo negocio. Asimismo, a

través de este negocio se busca potenciar la concientización del cuidado del

medio ambiente, por lo que contar con mano de obra cualificada y especializada

que pueda adaptarse fácilmente es significativo.

E Disponibilidad de

terrenos

La disponibilidad de terrenos es un aspecto importante, dado que, por la

naturaleza del negocio, el espacio demandado para operar es relativamente

grande. La materia prima se caracteriza por tener una relación media de

peso/volumen, por lo que el espacio de almacenamiento debe considerar un

amplio espacio para su conservación.

Elaboración Propia

63

3.2. Identificación y descripción de las alternativas de localización

Para la identificación de las alternativas de localización, se consideró de manera

preliminar la disponibilidad de materia prima y el mercado como dos de los factores más

importantes de las anteriores menciones. Por esta razón, se compararon los tres

departamentos con un mayor parque automotor en el Perú y la cantidad de población de

NSE C y D que alberga. En la siguiente tabla extraída del INEI, se puede observar los

niveles del parque automotor por departamento del año 2017 (último año estadístico

reportado en el INEI).

Tabla 3.2 Parque automotor en circulación a nivel nacional por departamento (2017)

Parque automotor en circulación a nivel nacional por departamento (2017)

Departamento Unidades

 Lima 1/ 2 462 321

 Arequipa 260 426

 La Libertad 146 999

 Junín 103 132

 Cusco 98 134

 Lambayeque 98 025

 Piura 80 788

 Tacna 71 863

 Puno 65 847

 Áncash 47 949

 Ica 37 939

 Cajamarca 33 945

 Huánuco 25 020

 Moquegua 21 957

 San Martín 11 187

 Ucayali 11 013

 Pasco 9 328

 Loreto 8 564

 Ayacucho 7 483

 Apurímac 4 968

 Tumbes 4 855

 Amazonas 3 002

 Huancavelica 1 670

 Madre de Dios 1 492

 Total 3 617 907

Fuente: Instituto Nacional de Estadística e Informática (2017)

Elaboración propia

A partir de esta tabla, se definieron tres alternativas de macro localización: Lima,

La Libertad y Arequipa, para luego corroborarlos con el porcentaje de población de NSE

C y D que poseen, como se puede observar en la Tabla 3.3.

64

Tabla 3.3 Porcentaje de viviendas de NSE C y D por departamento (2017)

Porcentaje de viviendas de NSE C y D por departamento (2017)

Departamento
NSE C/D

(%)

 Ica 73,20

 Áncash 70,30

 Tacna 70,00

 Arequipa 67,50

 Lambayeque 66,10

 Moquegua 65,20

 Lima 1/ 63,80

 Junín 62,70

 Piura 61,10

 Pasco 61,00

 Madre de Dios 60,60

 San Martín 59,80

 Tumbes 59,60

 Huánuco 57,80

 Cajamarca 57,70

 Ucayali 57,70

 Cusco 55,80

 La Libertad 54,70

 Huancavelica 54,10

 Amazonas 53,00

 Apurímac 52,60

 Loreto 52,10

 Puno 52,10

 Ayacucho 44,70

Fuente: Asociación Peruana de Empresas de Investigación de Mercados (2017)

Elaboración propia

Los departamentos de Arequipa y Lima pueden ser validados con esta tabla, al

ubicarse en el cuarto y séptimo departamento con más viviendas de NSE C y D. Sin

embargo, La Libertad se encuentra en el puesto 18, aunque la diferencia porcentual

existente entre este y sus superiores, no es relativamente alta. Además, la diferencia del

nivel del parque automotor entre La Libertad y el siguiente departamento con mayores

unidades de vehículos (Junín) es de aproximadamente 43 000 unidades, tercera mayor

brecha existente (después de brecha entre Lima y Arequipa y Arequipa y La Libertad).

Por lo tanto, los departamentos a evaluar en la macro localización serán: Lima,

La Libertad y Arequipa. Estos departamentos serán brevemente descritos para establecer

una visión global de los aspectos más importantes y resaltantes de las opciones a evaluar.

6
5

Tabla 3.4 Breve descripción de alternativas de macro localización

Breve descripción de alternativas de macro localización

Departamento Descripción

Lima Lima se constituye como la capital del Perú, en la zona costera del país. Este departamento posee un clima variado a lo largo del año y se

caracteriza por su clima húmedo.

En esta provincia se alberga al 70% del total de industrias que componen al país. En general, su economía se encuentra muy diversificada,

pero se caracteriza por ser la más industrial de entre todas las provincias del país. Además, cuenta con rubros desarrollados que no se pueden

encontrar en otras regiones, ello debido a su mayor participación y atribución a la economía del país.

Por otro lado, es la provincia con mayores relaciones internacionales; por lo que, es la más propensa a verse afectada por problemas económicos

y políticos en el exterior.

La Libertad El departamento de la Libertad se ubica en la costa peruana y tiene como capital a Trujillo a una altura de 34 metros sobre el nivel del mar.

Este departamento posee 12 provincias y 82 distritos. Posee un clima semicálido, aunque posee regiones como el valle de Quiruvilca (4008

msnm) en las que el clima es frio y seco.

Este departamento tiene como principales actividades económicas: la producción agropecuaria y la manufactura de productos. El sector

agropecuario compone la principal actividad económica de la región como resultado de los altos recursos hidrográficos que posee. Por otro

lado, el sector manufacturero es el segundo sector más importante dado que ha estado influenciado por el sector agropecuario; además de su

ubicación cercana a la capital del país, Lima.

Asimismo, un sector en crecimiento es el de transportes y comunicaciones. La Libertad se caracteriza por un alto atractivo turístico, por lo

que el número de empresas de transporte se ha visto incrementado con el objetivo de satisfacer esta demanda. Las empresas de transporte

componen una buena fuente de materia prima.

Arequipa El departamento de Arequipa se encuentra ubicado en la costa peruana. Este departamento se caracteriza por tener un inicio de desierto por el

oeste y terminando por el este por un conjunto de montañas y nevados que componen la cordillera de los Andes.

Esta región posee 108 distritos y 8 provincias, las cuales poseen un clima templado y soleado gran parte del año.

Su economía se encuentra bien diversificada; sin embargo, se debe de resaltar su sector petrolero y metalúrgico. Además, de contar con una

alta actividad manufacturera, de construcción y de comercio. Esta última es importante de mencionar debido a la constitución de Arequipa

como el más importante centro de intercambio entre las regiones de la costa y de la sierra en el sur del país.

Elaboración propia

66

3.3. Determinación del modelo de evaluación a emplear

Para la determinación de la mejor ubicación para instalar la planta se hará uso del método

cualitativo de ranking de factores.

3.4. Evaluación y selección de localización

3.4.1. Evaluación y selección de la macro localización

Para realizar la elaboración del proceso de macro localización con el método de Ranking

de Factores, se procederá a enfrentar los factores de localización y así determinar el nivel

de importancia de cada uno de estos. La calificación a utilizar será:

1 = Más importante/Empate; 0 = Menos importante

La matriz de enfrentamiento se presenta en la siguiente tabla.

Tabla 3.5 Matriz de enfrentamiento de factores de macro localización

Matriz de enfrentamiento de factores de macro localización

Factor A B C D E Conteo Ponderación

A X 1 1 1 1 4 0,33

B 0 X 0 0 1 1 0,08

C 1 1 X 1 1 4 0,33

D 0 1 0 X 0 1 0,08

E 0 1 0 1 X 2 0,17

 12

Elaboración propia

Luego de haber calculado el nivel de importancia de cada uno de los factores, se

procederá a realizar la evaluación de ranking de factores. Para ello, se investigaron ciertos

indicadores que servirían para calificar cada una de las alternativas. Estos valores se

pueden observar en la siguiente tabla.

67

Tabla 3.6 Información de cada factor por alternativa de macro localización

Información de cada factor por alternativa de macro localización

Factor Lima La Libertad Arequipa

A
Parque Automotor: 2 462 321

unidades

Parque Automotor: 146 999

unidades

Parque Automotor: 260 426

unidades

B
Producción de Energía

Eléctrica: 25 620 GW/hora
Producción de Energía

Eléctrica: 709 GW/hora
Producción de Energía

Eléctrica: 988 GW/hora

C

Número de tiendas: Mayoría

de tiendas de mejoramientos del

hogar ubicadas en la provincia

de Lima (27 locales)

Distancia a Lima: 560 km

Transporte terrestre:

Carretera Panamericana Norte

Número de tiendas: 4 locales

Distancia a Lima: 1009 km

Transporte terrestre:

Carretera Panamericana Sur

Número de tiendas: 4 locales

D

PEA desocupada: 259 135

personas

% PEA desocupada del total:

5,00%

PEA desocupada: 34 293

personas

% PEA desocupada del total:
3,60%

PEA desocupada: 27 031

personas

% PEA desocupada del total:
3,90%

E

Superficie: 34 828,1 km2

Gran cantidad de parques

industriales, pero varios metros

cuadrados ya construidos.

Superficie: 25 499,9 km2

Moderada cantidad de parques

industriales y alta oferta de

terrenos.

Superficie: 63 345,4 km2

Alta cantidad de parques

industriales y con moderada

oferta de terrenos.

Fuente: Instituto Nacional de Estadísticas e Informática (2016); Ministerio de Transportes y

Comunicaciones (2017); Sodimac (2017); Maestro (2017); ProMart (2017)

Elaboración propia

A partir de esta información, se armará la tabla de calificación del Ranking de

Factores con la siguiente escala de evaluación:

Escala de calificación: 0 = Malo; 3 = Regular; 5 = Bueno

Tabla 3.7 Ranking de factores de macro localización

Ranking de factores de macro localización

Factor Ponderación
Lima La Libertad Arequipa

Calificación Puntaje Calificación Puntaje Calificación Puntaje

A 0,33 5 1,67 0 0,00 3 1,00

B 0,08 5 0,42 0 0,00 3 0,25

C 0,33 5 1,67 3 1,00 3 1,00

D 0,08 5 0,42 3 0,25 0 0,00

E 0,17 0 0,00 5 0,83 3 0,50

Total 4,17 2,08 2,75

Elaboración propia

Luego de observar el puntaje obtenido de los departamentos analizados, podemos

llegar a la conclusión que la planta debe estar ubicada a en el departamento de Lima.

68

3.4.2. Evaluación y selección de la micro localización

Dentro del departamento de Lima, se decidió evaluar los siguientes tres distritos: La

Victoria, Ate y San Juan de Lurigancho, dado que estos tres distritos representan tres de

los más importantes con población de NSE C y D como se puede observar en la siguiente

tabla.

Tabla 3.8 Zonas de Lima Metropolitana según porcentaje de viviendas C y D

Zonas de Lima Metropolitana según porcentaje de viviendas C y D

Zona
NSE C/D

(%)

Zona 9 77,90

Zona 5 75,60

Zona 3 75,50

Zona 1 75,10

Zona 2 70,40

Zona 10 67,70

Zona 4 65,00

Zona 8 60,90

Zona 6 26,50

Zona 7 19,70

Fuente: Asociación Peruana de Empresas de Investigación de Mercados (2017)

Elaboración propia

Como se puede observar, la zona 9, 5 y 3 son las que albergan mayor mercado del

segmento elegido. Se decidió elegir un distrito representante por cada zona: la zona 3 está

compuesta únicamente por San Juan de Lurigancho, por lo que fue elegido este distrito

para esta zona; para la zona 5 se optó por el distrito de Ate, al poseer parques industriales

cercanos; finalmente, para la zona 9 no se eligió ninguna alternativa dado que

geográficamente se encontraba lejos de empresas de transporte de carga (proveedores de

materia prima). En cambio, para la tercera alternativa se optó por el distrito de la Victoria,

al albergar una gran cantidad de empresas de transporte de carga.

Por lo tanto, las alternativas para la micro localización resultaron en ser: La

Victoria, Ate y San Juan de Lurigancho.

Para su respectiva evaluación, se eligieron otros factores de comparación:

- Cercanía al mercado (A)

69

- Cercanía a la materia prima (B)

- Disponibilidad de mano de obra (C)

- Disponibilidad de terrenos (D)

Estos factores se valorar según una nueva matriz de enfrentamiento y los

resultados se pueden observar a continuación.

La calificación a utilizar será:

1 = Más importante/Empate; 0 = Menos importante.

Tabla 3.9 Matriz de enfrentamiento de factores de micro localización

Matriz de enfrentamiento de factores de micro localización

Factor A B C D Conteo Ponderación

A X 1 1 1 3 0,38

B 1 X 1 1 3 0,38

C 0 0 X 1 1 0,13

D 0 0 1 X 1 0,13

 8

Elaboración propia

En base a esta ponderación, se procedió a analizar cada uno de las ubicaciones

antes mencionadas de acuerdo a los factores elegidos. Esta información se puede observar

en el siguiente cuadro.

70

Tabla 3.10 Información de cada factor por alternativa de micro localización

Información de cada factor por alternativa de micro localización

Factor La Victoria Ate San Juan de Lurigancho

A

Centro de Distribución: Se

encuentra ubicado en 1 punto

medio de los 8 CD en Lima.

Tiendas: Existe 1 tienda de

Sodimac.

Centro de Distribución: Se

encuentra ubicado en 1 punto

medio de los 8 CD en Lima. 1 CD

se ubica en Ate.

Tiendas: Existen tiendas de

Sodimac, Maestro y Promart.

Centro de Distribución: Se

encuentra ubicado cerca de 5

CD. Sin embargo, difícil acceso

al distrito .

Tiendas: Existe una tienda de

Sodimac.

B

31 empresas de las empresas más

importantes de transporte de carga

se ubican en este disitrito.

Se ubican 24 de las empresas de

carga más importantes.

Alberga 19 de la empresas más

importantes de transporte de

carga.

C PEA: 97 116 personas PEA: 370 586 personas PEA: 639 649 personas

D

Moderada oferta de terrenos. No

cuenta con grandes parques

industriales.

Alta oferta de terrenos. Se

encuentran dos importantes

parques industriales: Huaycán y

El Asesor.

Alta oferta de terrenos. No

cuenta con grandes parques

industriales.

Fuente: Instituto Nacional de Estadística e Informática (2016); Páginas Amarillas (2017); Urbania (2017)

Elaboración propia

A partir de esta información, se armará la tabla de calificación del Ranking de

Factores con la siguiente escala de evaluación:

Escala de calificación: 0 = Malo; 3 = Regular; 5 = Bueno

Tabla 3.11 Ranking de factores de micro localización

Ranking de factores de micro localización

Factor Ponderación
La Victoria Ate San Juan de Lurigancho

Calificación Puntaje Calificación Puntaje Calificación Puntaje

A 0,38 3 1,13 5 1,88 0 0,00

B 0,38 5 1,88 3 1,13 3 1,13

C 0,13 0 0,00 3 0,18 5 0,30

D 0,13 0 0,00 5 0,30 3 0,18

Total 3,00 4,00 2,13

Elaboración propia

Luego de observar el puntaje obtenido de los distritos analizados, podemos llegar

a la conclusión que la planta debe estar ubicada a en el distrito de Ate. Sin embargo,

dentro del distrito de Ate, se decidió localizar la planta en la urbanización de la Aurora.

Esta urbanización se caracteriza por ser una importante zona industrial del distrito dada

71

su cercanía a la Avenida Nicolás de Ayllón, la cual se conecta a la Carretera Central. Esta

carretera representa una ruta importante para favorecer el transporte de la materia prima

y los productos finales de la planta hacia los clientes.

Se han revisado varios potenciales locales que se ubiquen en la zona y se ubicó

uno atractivo para el tipo de planta a construir, considerándose un amplio espacio para el

proceso de producción y el almacenamiento de los neumáticos. A continuación, se

presenta una imagen del local y una imagen referencial del mapa de la ubicación de la

zona industrial.

Figura 3.1 Potencial local de ubicación de la planta

Potencial local de ubicación de la planta

Fuente: Olx (2016)

Elaboración propia

Figura 3.2 Mapa de la zona industrial – Urb. Aurora

Mapa de la zona industrial – Urb. Aurora

Fuente: Google Maps (2016)

Elaboración propia

72

CAPÍTULO IV: TAMAÑO DE PLANTA

En el presente capítulo, se procederá a determinar el tamaño apropiado con el que deberá

operar la planta de reciclado de caucho en base a diferentes factores que determinan el

volumen de producción. Los cuatro factores que se analizarán son: mercado, recursos

productivos, tecnología y punto de equilibrio.

Para esta sección, se consideró como tiempo de operación: 12 meses/año, 52

semanas/año y 6 días/semana.

4.1. Relación tamaño-mercado

Para la relación tamaño-mercado, se emplearán los datos provenientes del pronóstico de

la demanda del proyecto (ver Subtítulo 2.4.6.). En esta proyección, se estableció el

mercado existente del producto (en m2) para los años comprendidos desde el 2018 al

2022. En base a los metros cuadrados demandados al año, se calculó el número de losetas

y cajas equivalentes (1 m2 = 4 losetas; 6 losetas = 1 caja).

Tabla 4.1 Tamaño de planta-mercado

Tamaño de planta-mercado

Año
Demanda del proyecto

(m2)

Demanda del proyecto

(losetas)

Demanda del proyecto

(cajas)

Producción diaria

(cajas)

2018 2 968 089 11 872 357 1 978 726 6 342

2019 3 316 401 13 265 604 2 210 934 7 086

2020 3 713 512 14 854 047 2 475 674 7 935

2021 3 993 379 15 973 517 2 662 253 8 533

2022 3 937 960 15 751 838 2 625 306 8 414

Elaboración propia

4.2. Relación tamaño-recursos productivos

Para establecer la relación tamaño-recursos productivos, se cuantificó el número de NFU

disponibles en el mercado limeño. Para ello, se empleó el parque automotor de las

empresas de transporte de carga en Lima al año 2017, siendo la alternativa de proveedores

elegida para la investigación.

73

En la siguiente tabla se detalla el parque automotor de vehículos de carga en Lima

(Año 2017).

Tabla 4.2 Parque automotor del vehículos de carga en Lima (2017)

Parque automotor del vehículos de carga en Lima (2017)

Cantidad

(und.)

Vehículos de

Carga (Pesados)
165 428

Fuente: Ministerio de Transportes y Comunicaciones (2017)

Elaboración propia

En base a la cantidad de vehículos de carga en Lima, se determinó el número de

NFU generados anualmente. Para ello se consideró que cada vehículo de carga tiene 10

neumáticos aproximadamente2 y un ratio de cambio de llantas de 4,13 años. Este último

dato se determinó considerando que cada neumático (de un vehículo pesado) tiene una

vida útil de 2,5 años3 y según Reencauchadora Yasani (2018), que aproximadamente el

33% de los NFU son reencauchados dos veces (extendiendo su vida útil).

A partir de la oferta total de neumáticos generados al año, se consideró para el

proyecto un 20% del total. Según Mejía, M. (2018), en el Perú se recicla el 20% de los

residuos potencialmente reciclables. Los cálculos se detallan en la siguiente tabla.

Tabla 4.3 Oferta de NFU en Lima (2017)

Oferta de NFU en Lima (2017)

Vehiculos

(unidad)

Neumáticos

por vehiculo

(llantas

/unidad)

Ratio de

cambio

(c/año)

NFU por

año

NFU

reciclados

20%

Vehículos de Carga (Pesados) 165 428 10 4,13 401 038 80 208

Total 165 428 401 038 80 208

Fuente: Ministerio de Transportes y Comunicaciones (2017)

Elaboración propia

2 Número de neumáticos por vehículo de carga proporcionado por Transcosta (Revisar Anexo 4)
3 Vida útil de neumáticos de vehículos de carga proporcionado por Transcosta (Revisar Anexo 4)

74

Esta oferta de neumáticos en desuso se proyectó para el horizonte de vida del

negocio y en base a ello, se determinó el tamaño – recursos productivos. Para la

proyección, se recurrió al crecimiento anual (%) del parque automotor en Lima, siendo

este de 6,77%. El valor fue calculado con datos históricos obtenidos del Ministerio de

Transportes y Comunicaciones.

Tabla 4.4 Tamaño-recursos productivos

Tamaño-recursos productivos

Año

Oferta NFU

reciclados

(unidades)

Tamaño -

Recursos

Productivos

(caja/día)

2018 80 208 1 124

2019 85 638 1 200

2020 91 437 1 282

2021 97 628 1 368

2022 104 239 1 461

Elaboración propia

4.3. Relación tamaño-tecnología

En cuanto a la relación tamaño-tecnología, esta viene dada por las restricciones de

procesamiento de las máquinas que se instalarán en la planta. De entre toda la variedad

de maquinaria que se piensa adquirir, aquella que determina la capacidad máxima de la

planta es el cuello de botella. En el presente caso, la máquina que resulta el cuello de

botella en el proceso es la prensadora. Por lo tanto, es en base a esta que se calculará la

producción diaria a fabricar.

A continuación, se detalla el tamaño- tecnología en la siguiente tabla (Considerar

1 caja = 6 losetas; 1 loseta = 1,83 kg).

Tabla 4.5 Tamaño-tecnología

Tamaño-tecnología

 Producción

(kg/año)

Producción

(kg/hr)

Producción

(cajas/año)

Tamaño -

Tecnología

(cajas/día)

Tamaño Tecnología 5 388 944 1 186 489 904 1 570

Elaboración propia

75

4.4. Relación tamaño-punto de equilibrio

El tamaño-punto de equilibrio, permitirá determinar cuál es el volumen mínimo de

producción que deberá fabricar la planta para no caer en pérdidas. Por lo tanto, el tamaño

óptimo elegido para el proyecto debe de ser mayor al punto de equilibrio.

La función que se empleará para calcular el punto de equilibrio es la siguiente.

𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝑒𝑞𝑢𝑖𝑙𝑖𝑏𝑟𝑖𝑜 =
𝐶𝑜𝑠𝑡𝑜𝑠 𝑦 𝑔𝑎𝑠𝑡𝑜𝑠 𝑓𝑖𝑗𝑜𝑠

𝑃𝑟𝑒𝑐𝑖𝑜 𝑢𝑛𝑖𝑡𝑎𝑟𝑖𝑜 − 𝐶𝑜𝑠𝑡𝑜 𝑣𝑎𝑟𝑖𝑎𝑏𝑙𝑒 𝑢𝑛𝑖𝑡𝑎𝑟𝑖𝑜

En la siguiente tabla, se detalla los elementos requeridos para determinar el punto

de equilibrio. Se emplearon los datos operativos del primer año de funcionamiento del

negocio (Año 1 - 2018).

Tabla 4.6 Datos para el cálculo del punto de equilibrio

Datos para el cálculo del punto de equilibrio

Precio Unitario (S/ x Caja) 27,50

Costos y Gastos Variables (S/ x Caja) 19,60

Materiales directos e indirectos (S/ x Caja) 16,47

Transporte de MP (S/ x Caja) 1,37

Transporte de PT (S/ x Caja) 1,35

Energía en producción (S/ x Caja) 0,42

Costos y Gastos Fijos (S/) S/2 252 668,87

Suministros (S/) S/15 502,98

Mano de obra Directa (S/) S/721 196,87

Mano de obra Indirecta (S/) S/246 329,10

Agua en producción (S/) S/14 179,12

Depreciación Fabril (S/) S/75 355,89

Gastos Fijos Administrativo (S/) S/845 153,27

Gastos Fijos Ventas (S/) S/334 951,65

Elaboración propia

Por lo tanto, el punto de equilibrio resulta:

𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝑒𝑞𝑢𝑖𝑙𝑖𝑏𝑟𝑖𝑜 = 285 048 𝑐𝑎𝑗𝑎𝑠/𝑎ñ𝑜

𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝑒𝑞𝑢𝑖𝑙𝑖𝑏𝑟𝑖𝑜 = 914 𝑐𝑎𝑗𝑎𝑠/𝑑í𝑎

76

4.5. Selección de tamaño de planta

El tamaño de planta debe de seleccionarse de entre los tamaños antes mencionados. El

límite mínimo resulta en el punto de equilibrio, es decir, la producción mínima anual con

la que se debe de operar la planta. Por el otro lado, el límite máximo debe de seleccionarse

de entre el resto de factores determinantes, siendo elegido aquel que restrinja la

producción.

Tabla 4.7 Tamaño óptimo de planta

Tamaño óptimo de planta

Factor Producción diaria (cajas/día)

Relación - Mercado 8 414

Relación - Recursos Productivos 1 461

Relación - Tecnología 1 570

Relación - Punto de Equilibrio 914

Elaboración propia

En base a lo observado, es posible establecer que el factor límite que restringe el

tamaño de la planta es el de recursos productivos. Por lo tanto, el tamaño óptimo de la

planta es de 1461 cajas diarias (último año de proyección de la demanda).

77

CAPÍTULO V: INGENIERÍA DEL PROYECTO

5.1. Definición técnica del producto

5.1.1. Especificaciones técnicas

El producto del presente trabajo de investigación consiste en una loseta fabricada de

caucho reciclado como materia prima. Este producto tiene como finalidad el de decorar

ambientes internos y externos de los hogares del segmento objetivo, además de proteger

superficies. En base a estas funciones mencionadas, es posible identificar que las

variables más críticas son la dureza y el color. Es por esta razón que se establecerán las

siguientes especificaciones del producto (por unidad de loseta), las cuales tienen como

referencia a la Norma Técnica Europea UNE 1177.

La unidad de venta del producto será de cajas con 6 unidades de losetas (de 50 cm

x 50 cm cada una) y en esta presentación, se procederá a distribuir a las tiendas de

mejoramiento del hogar.

o Presentación: Caja con 6 losetas de caucho

o Dimensiones (superficie): 50 cm x 50 cm

o Espesor: 8 mm

o Peso (unidad): 1,7 kg

o Densidad: 840 kg/m3

o Color: Negro, Verde, Azul

o Dureza: 50 – 80 ShA

o Permeabilidad al agua: Permeable

78

5.1.2. Composición del producto

La composición del producto final se distribuye en pocos materiales; sin embargo, el

principal material es el caucho reciclado. Dentro de lo que constituye el caucho en el

producto, existen 2 variedades que se utilizarán: uno es el propio caucho natural obtenido

del reciclaje de los neumáticos; mientras que la otra variedad corresponde a caucho

EPDM de color (superficie de la loseta). El último material que compone el producto

consiste del aglutinante que permite adherir el caucho, para el presente caso, se empleará

resina de poliéster, el cual se activará con un catalizador. En la siguiente tabla se indica

la proporción (en peso) de los componentes con respecto al producto final (loseta).

Tabla 5.1 Composición de producto final

Composición de producto final

Material Proporción (en peso)

Caucho natural reciclado 65%

Caucho EPDM de color 23%

Resina de poliéster + Catalizador 12%

Total 100%

Fuente: “Aprovechamiento de llantas usadas para la fabricación de pisos decorativos” (2011)

Elaboración propia

5.1.3. Diseño del producto

Para el diseño del producto, se considerará un empaque para 6 unidades de losetas. A

continuación, se plasma el diseño de una unidad de loseta y del producto final

(empacado).

79

Figura 5.1 Diseño de una loseta de caucho reciclado

Diseño de una loseta de caucho reciclado

Elaboración propia

Figura 5.2 Diseño de paquete con 6 losetas de caucho

Diseño de paquete con 6 losetas de caucho

Elaboración propia

80

5.1.4. Marco regulatorio para el producto

Para este producto particular, se empleará como referencia la Norma Técnica UNE 1177,

de procedencia europea para poder establecer especificaciones finales del producto. En

la siguiente tabla, se puede observar el listado de las especificaciones técnicas.

Tabla 5.2 Especificaciones técnicas de calidad

Especificaciones técnicas de calidad

Nombre
Loseta / Baldosa de caucho

reciclado
Desarrollado

por
Fernando Ruiz Gastello

Función
Proteger superficies /

Decorar
Verificado por

Oscar Augusto Huarcaya

Chávez

Insumos requeridos

Caucho, EPDM de color,

resina de poliéster,

catalizador PMEC, caja
Autorizado por Fernando Kleeberg Hidalgo

Costo del producto S/ 21,20 / caja Fecha 27 de Abril del 2017

Característica
Variable /

Atributo

Nivel de

criticidad
V.N. ± Tol

Medio de

control

Tipo de

inspección
NCA

Homogeneidad

del color
Atributo Crítica

Debe ser

uniforme en

la superficie

Análisis

sensorial
Muestreo 0,1%

Dureza Variable Crítica
65 ShA

± 15 ShA
Durómetro Muestreo 0,1%

Carga de ruptura Variable Mayor > 1200 psi
Medidor de

tracción
Muestreo 1,0%

Dimensiones Variable Mayor
50 cm

± 2,5 cm
Laser Muestreo 1,0%

Espesor Variable Mayor
8 cm

± 0,1 cm
Laser Muestreo 1,0%

Densidad Variable Mayor
840 kg/m3

± 50 kg/m3
Densímetro Muestreo 1,0%

Fuente: Berla (2013)

Elaboración propia

81

5.2. Tecnologías existentes y procesos de producción

5.2.1. Naturaleza de la tecnología requerida

5.2.1.1. Descripción de las tecnologías existentes

A continuación, se mostrarán las principales operaciones del proceso y las diferentes

tecnologías para realizarlas:

o Destalonado

Esta operación se efectúa en una máquina destalonadora (manual o automática)

la cual extrae los alambres de acero que se encuentran al interior de la llanta. La máquina

destalonadora puede ser mecánica o hidráulica.

o Primer trozado

Esta operación se realiza en una máquina cortadora con transmisión hidráulica y

con un mínimo de dos ejes en los cuales se encuentra las cuchillas de corte.

o Segundo trozado

Es la operación que se encarga de reducir el tamaño de las partículas a uno más

pequeño aún. Existen 2 tecnologías para la trituración.

En primer lugar, está la trituración criogénica, la cual es compleja al necesitarse

grandes instalaciones y mayormente no resulta rentable económicamente para la empresa.

El producto obtenido, en el mayor de los casos, resulta de baja calidad por lo que este

método no es muy recomendable.

Por otro lado, está la trituración mecánica en la cual los productos resultantes son

de alta calidad y limpios de todo tipo de impurezas.

o Granulado

Para esta operación hay 2 tipos de tecnologías:

82

- Granulado por compactación: Se utiliza para formar gránulos sin uso de

ningún líquido, esto porque el componente es sensible a la humedad y al

calor. Se genera un preparado granular que se desliza bien y con una tamaño

uniforme.

- Granulado con líquidos: Se le añade una solución líquida para generar un

amasado de partículas de polvo mediante un fluido de granulación. Este

fluido debe tener un disolvente volátil para luego poder ser eliminado

mediante un secado.

o Desmetalizado

La tecnología para realizar dicha operación es el uso de una máquina llamada

separador magnético, el cual elimina las partículas de acero y mediante una banda

transportadora el caucho es separado.

o Molido

Las diferentes técnicas de molienda son las siguientes:

- Molienda por impacto: Técnica apropiada para productos de apariencia

cristalina, de estructura molecular rígida y con humedad baja.

- Molienda por corte: Técnica que reduce el tamaño de partículas entrelazadas

y con forma alargada. Estas fibras pueden ser orgánicas o semi orgánicas.

- Molienda por atrición: Apropiada para los productos que tienen una mayor

dificultad de reducción debido a su grado de dureza. La dureza del producto

no debe superar los 5 mohs.

- Molienda por compresión: Es la indicada para los productos minerales con

una dureza superior a 5 mohs

o Tamizado

Las diferentes tecnologías de tamizado son las siguientes:

83

- Tamices y parrillas estacionarias: Consiste en mallas de metal que son

colocadas de forma inclinada en un marco estacionario. El camino que sigue

el material es paralelo a la longitud de las barras.

- Tamices giratorios: Consiste en varios tamices situados uno encima de otro,

formando una caja. El tamiz más grueso se sitúa en la parte superior mientras

que los más finos se ubican al lado contrario.

- Tamices vibratorios: Consiste de tamices de diferentes tamaños que

empiezan a vibrar por mecanismos mecánicos o eléctricos.

- Tamiz centrífugo: Utiliza un cilindro horizontal de tela metálica o de material

plástico. Contiene unas palas helicoidales ubicadas alrededor de un eje

central que, al ser accionadas a una alta velocidad, impulsan los sólidos contra

la parte inferior del tamiz estacionario, con lo cual las partículas finas pasan

y las más gruesas son retenidas.

o Mezclado

- Movimiento convectivo: Implica un movimiento de masas de polvo

relativamente grandes.

- Mezclado por difusión: Está basado en el movimiento aleatorio de las

partículas.

- Mezclado por cizalla: Este mezclado se utiliza para solubilizar compuestos

en líquidos. Para ello, se emplean planos de deslizamiento en el interior del

mezclador.

o Prensado

En la operación de prensado se vulcaniza el caucho para poder tener una forma

determinada según los moldes utilizados. Hay 2 tipos de moldeado, los cuales son:

84

- Moldeo por compresión: Se genera la forma de los pisos de caucho mediante

una presión hidráulica desde los paneles inferiores. De esta manera, se

eliminan remanentes de aire situados en el molde.

- Transfer Molding: Trabaja mediante transferencia de calor, el cual es

transmitido mediante una placa adicional, permitiendo así el curado del

caucho. Este método permite obtener productos limpios y proporciona un

ciclo de operación corto.

5.2.1.2. Selección de la tecnología

Tabla 5.3 Selección de tecnología por operación

Selección de tecnología por operación

Operación Tecnología elegida Sustentación

Destalonado Máquina destalonadora Dicha máquina está especializada para

realizar el trabajo de destalonado.

Primer trozado Máquina cortadora Esta máquina es la adecuada ya que

prepara el material para el segundo

trozado.

Segundo trozado Trituración mecánica Esta tecnología es la más apropiada al

obtenerse un material libre de todo tipo

de impurezas y de primera calidad.

Granulado Granulado por compactación El granulado por vía seca es el

adecuado.

Desmetalizado Separador magnético Es la máquina adecuada para separar las

partículas de acero del caucho.

Molido Molienda por corte Ofrece uniformidad. Técnica adecuada

para este tipo de material.

Tamizado Tamiz giratorio Presenta una alta compactación que

ayudarán a hacer una separación

eficiente

Mezclado Movimiento convectivo Mayor eficiencia al mezclar el caucho

con la resina al haber un movimiento

rápido.

Prensado Moldeo por compresión Bajo costo de mantenimiento. Más

capacidad a menos costo. Menor costo

de compra.

Fuente: Neo Habitat (2014)

Elaboración propia

85

5.2.2. Proceso de producción

5.2.2.1. Descripción del proceso

En la actualidad, existen varios mecanismos para poder procesar los neumáticos con el

objetivo de reciclar sus componentes. Entre los existentes a nivel internacional, cinco son

los más importantes: termólisis, pirólisis, incineración, trituración mecánica y trituración

criogénica. En la siguiente tabla, se puede observar algunos de las ventajas y desventajas

de emplear cada uno de estos métodos.

Tabla 5.4 Ventajas y desventajas de métodos de reciclaje de NFU

Ventajas y desventajas de métodos de reciclaje de NFU

Método Ventajas Desventajas

Termólisis

(Calentar los residuos sin

presencia de oxígeno)

 Se evitan emisiones debido a

la ausencia de oxígeno en el

proceso.

 Se recuperan componentes

originales de los neumáticos.

 Requiere de una alta

inversión para sostener la

capacidad del proceso.

 Previo a su procesamiento,

es necesario someter los

residuos a una trituración

mecánica.

Pirólisis

(Degradar los residuos

mediante la aplicación de altas

temperaturas sin presencia de

oxígeno)

 Se generan compuestos que

pueden ser empleados como

combustibles.

 Requiere de una inversión

significativa para la

instalación del proceso.

 Potencial amenaza de

emisión de gases

contaminantes.

 Proceso es complejo en

relación a los demás

métodos.

Incineración

(Consiste en la combustión de

los residuos)

 Permite la producción de

energía para usos variados.

 Implica grandes costos

operacionales.

 La combustión de los

diferentes componentes de

los neumáticos implica

diferentes velocidades.

 Altamente contaminante

dañino al medio ambiente.

Trituración mecánica

(Reducir los neumáticos en

partículas pequeñas mediante el

uso de esfuerzo físico)

 No exige mano de obra

intensiva.

 Los productos resultantes

son no tóxicos y limpios.

 Es el medio más limpio para

reciclar los neumáticos.

 Requiere de un programa de

mantenimiento estricto y

frecuente.

(continúa)

86

(continuación)

Método Ventajas Desventajas

Trituración criogénica

(Congelar los neumáticos con

nitrógeno líquido, para luego

separar las partes mediante

golpes)

 El producto resultante

presenta superficies suaves y

puede obtenerse de

diferentes tamaños.

 El producto resultante

presenta deficiencias de

calidad por una mala

separación.

 Implica una alta inversión

para su instalación y

mantenimiento.

Fuente: Esteve, J.(2012)

Elaboración propia

Una vez explicados los métodos de reciclaje de llantas, se procederá a explicar el

proceso que se empleará en el presente estudio, siendo la trituración mecánica el elegido.

Este proceso implica una menor inversión que sus similares y permite obtener el material

necesario para continuar con la fabricación de las losetas de caucho (polvo de caucho) de

la forma más sostenible.

El proceso de fabricación de las losetas de caucho implica 2 etapas principales:

1. Obtención del polvo de caucho

2. Aglutinamiento del polvo de caucho

La primera etapa, la obtención del polvo de caucho, consiste de una serie de

operaciones que modificarán físicamente la materia prima (neumáticos) para dar como

resultado las pequeñas partículas de caucho. A continuación, se detallarán las diferentes

operaciones que involucra esta etapa. Es importante mencionar, que el transporte del

material de una operación a otra, se realiza en base a bandas transportadoras.

 Destalonado

El destalonado consiste en el proceso de remover los aros de alambre internos,

aquellos que permiten a los neumáticos tener la forma circular. Es de primordial

importancia remover estos aros, dado que, de no efectuarlo la eficiencia del proceso se

verá comprometida. Esto último se debe a la alta dureza de estos alambres.

Esta operación se ejecuta en una máquina destalonadora.

87

 Primer trozado (trituración)

Una vez removidos los aros de alambre de los neumáticos, se procede con el

primer corte de las llantas. Esta operación consiste en cortar el neumático en trozos de

tamaño mediano pero variado (no uniforme). Esta actividad es realizada exclusivamente

para la facilidad de la ejecución de las trituraciones posteriores.

Para el corte, se emplea una máquina cortadora.

 Segundo trozado (trituración)

El segundo trozado consiste en una trituración secundaria, con la cual se reduce

el tamaño de los trozos irregulares a uno más pequeño. Esta trituración se efectúa en una

máquina trituradora, la cual debe de contar con una malla metálica en la salida con la

finalidad de modificar el tamaño resultante de los trozos de caucho.

 Granulado

En esta operación, se producen los gránulos de caucho, pequeñas esferas de

caucho que tienen un tamaño más consistente entre sí. Los trozos de caucho provenientes

de la trituradora se transforman en gránulos con un diámetro de 16 milímetros; por lo que

es necesario contar con una rejilla metálica para tal dimensión.

El proceso se realiza en una máquina granuladora.

 Desmetalizado

Posteriormente al granulado, se procede con desmetalizar el producto en proceso.

Esta actividad es realizada con el objetivo de eliminar las partículas de acero

(ferromagnéticas), aquellas que resultan ser el componente más tóxico del producto.

La máquina apropiada para esta tarea es un separador magnético, el cual consiste

de un imán y una banda transportadora, por la cual los gránulos de caucho son

transportados a la vez que se le es removido el acero. Aproximadamente, la separación

de acero se realiza a un 99% y finalmente, este es conducido a un cajón (mediante una

banda transportadora) donde se acumula.

88

 Molido

Nuevamente, los gránulos son molidos para reducir su tamaño a un diámetro de 3

a 4 milímetros y facilitar la separación del caucho de las fibras textiles presentes en los

neumáticos. A esta etapa se le considera como un granulado secundario.

 Succión de fibra textil

En esta etapa, los gránulos aún se encuentran mezclados con las fibras textiles

propias de los neumáticos. Por lo que, las fibras son succionadas mediante un sistema de

aspiración de polvos (compuesto por un ciclón), que separa los gránulos de caucho. Las

fibras son conducidas a un contenedor, donde son almacenadas.

 Tamizado

Finalmente, para concluir con la fabricación del polvo de caucho, se procede a

tamizar los gránulos en una criba giratoria. Esta permite eliminar todo tipo de grano que

un tamaño mayor a 4 milímetros de diámetro. Por debajo de las cribas, se colocarán sacos

en donde los gránulos quedarán depositados para su uso posterior.

Finalizado el tamizado, se obtiene el polvo de caucho (producto en proceso). A

partir de este momento, el proceso de fabricación de las losetas continua con la segunda

etapa mencionada inicialmente: el aglutinamiento del polvo de caucho.

 Mezclado

Para el aglutinamiento del polvo de caucho, se requiere mezclar el material con la

resina de poliéster. Para ello, será necesario colocar el polvo de caucho (obtenido del

reciclaje) en un tanque mezclador conjuntamente con la resina y el catalizador

(previamente pesados). En este tanque se mezclarán los materiales hasta formar una

mezcla consistente. Esta misma etapa se realizará por separado con el caucho EPDM de

color, el cual se mezclará con la resina y el catalizador (previamente pesados). De tal

forma, se obtendrá una mezcla del caucho reciclado y otra del caucho EPDM de color.

89

 Prensado

Se colocará la mezcla de polvo de caucho en la parte inferior de un molde y en la

parte superior, se colocará (superficie) la mezcla de caucho EPDM de color en gránulos.

Una vez armado el molde, este será prensado en una prensa hidráulica, de tal

forma que se pueda armar una superficie compacta.

 Curado

Finalmente, cada baldosa prensada se dejará reposar en una mesa con la finalidad

de que pase por el proceso de curado. Esta etapa toma aproximadamente un tiempo entre

15 a 20 minutos (para el caso de resina de poliéster) y permite a la loseta endurecerse y a

la vez enfriarse a un temperatura ambiente. En otras palabras, el curado de la resina

permite una correcta cohesión entre los elementos de la baldosa.

 Corte y verificación de calidad

Posteriormente, cada pieza será cortada e inspeccionada en la misma mesa de

curado. En esta actividad, operarios se encargarán de verificar que la superficie de las

losetas sea lo más uniforme posible y que no tenga ningún remanente de caucho a los

lados. En caso existiese alguna parte con caucho deformado, se procederá a cortar el

remanente con una navaja.

Asimismo, cualquier baldosa que no haya cohesionado correctamente será

retirada del proceso como merma.

 Empacado

Finalmente, se procederá a empacar 6 unidades de losetas en las cajas, las cuales

fueron previamente armadas y etiquetadas. Esta operación será ejecutada manualmente

por operarios en una mesa que funcionará como estación de trabajo.

5.2.2.2. Diagrama del proceso: DOP

En base al proceso de producción explicado anteriormente, se procedió a armar el

siguiente Diagrama de operaciones del proceso para la fabricación de losetas de caucho.

90

Figura 5.3 DOP del proceso

DOP del proceso

(continúa)

91

(continuación)

Elaboración propia

92

5.2.2.3. Balance de materia

Figura 5.4 Balance de materia del proceso

Balance de materia del proceso

Elaboración propia

93

5.3. Características de las instalaciones y equipos

5.3.1. Selección de la maquinaria y equipos

A continuación, se detallan la maquinaria y equipo a utilizar en la siguiente tabla

Tabla 5.5 Máquinas y equipos

Máquinas y equipos

Máquinas principales Equipos de apoyo en planta Equipos de transporte en planta

Destalonadora mecánica Balanza electrónica industrial Fajas transportadoras

Cortadora Mesa de trabajo Montacargas

Triturador mecánico Tanque de agua Contenedor móvil

Granulador Mesa de curado y corte Carrito de transporte

Separador magnético Mesa de armado y encajado Tornillo sin fin

Molino Parihuela

Ciclón Montacargas

Tamiz giratorio Termómetro industrial

Tanques mezcladores Moldes de silicona

Prensadoras

Elaboración propia

94

5.3.2. Especificaciones de la maquinaria

Tabla 5.6 Destalonadora mecánica

Destalonadora mecánica

Equipo Características Dimensiones Potencia Capacidad Precio

Destalonadora

Mecánica

Peso: 341 kg 1200 x 1000 x 1770

mm

2,2 Kw 60 llantas/hora US$1000

Fuente: Alibaba Global Trade (2018)

Elaboración propia

Tabla 5.7 Cortadora

Cortadora

Equipo Características Dimensiones Potencia Capacidad Precio

Cortadora ZPS-

1200

Velocidad rotor:

12 rpm

25 cuchillas

4100 x 2730 x

3300 mm

75 Kw 2750 Kg / Hora

ó

61 Llantas/Hora

US$ 9900

Fuente: Alibaba Global Trade (2018)

Elaboración propia

Link: https://spanish.alibaba.com/p-

detail/ROAD-BUCK-Desmontadora-de-

ruedas-Autom%C3%A1tica-con-brazo-de-

ayuda-GT526-pro-300015755042.html?

Link: https://www.alibaba.com/product-

detail/Waste-Tyre-Shredder-Tyre-Recycling-

Plant_548673883.html?spm=a2700.7724838.20

17115.96.25bc7c80AoiJkM

https://spanish.alibaba.com/p-detail/ROAD-BUCK-Desmontadora-de-ruedas-Autom%C3%A1tica-con-brazo-de-ayuda-GT526-pro-300015755042.html
https://spanish.alibaba.com/p-detail/ROAD-BUCK-Desmontadora-de-ruedas-Autom%C3%A1tica-con-brazo-de-ayuda-GT526-pro-300015755042.html
https://spanish.alibaba.com/p-detail/ROAD-BUCK-Desmontadora-de-ruedas-Autom%C3%A1tica-con-brazo-de-ayuda-GT526-pro-300015755042.html
https://spanish.alibaba.com/p-detail/ROAD-BUCK-Desmontadora-de-ruedas-Autom%C3%A1tica-con-brazo-de-ayuda-GT526-pro-300015755042.html
https://www.alibaba.com/product-detail/Waste-Tyre-Shredder-Tyre-Recycling-Plant_548673883.html?spm=a2700.7724838.2017115.96.25bc7c80AoiJkM
https://www.alibaba.com/product-detail/Waste-Tyre-Shredder-Tyre-Recycling-Plant_548673883.html?spm=a2700.7724838.2017115.96.25bc7c80AoiJkM
https://www.alibaba.com/product-detail/Waste-Tyre-Shredder-Tyre-Recycling-Plant_548673883.html?spm=a2700.7724838.2017115.96.25bc7c80AoiJkM
https://www.alibaba.com/product-detail/Waste-Tyre-Shredder-Tyre-Recycling-Plant_548673883.html?spm=a2700.7724838.2017115.96.25bc7c80AoiJkM

95

Tabla 5.8 Triturador mecánico

Triturador mecánico

Equipo Características Dimensiones Potencia Capacidad Precio

Triturador

mecánico XKP-

450

Tamaño de corte:

30 – 120 mesh

3950 x 1800 x 1780

mm

37 Kw 400 - 1700

kg/hora

US$ 5000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Tabla 5.9 Granulador

Granulador

Equipo Características Dimensiones Potencia Capacidad Precio

Granulador Rotor:

475mm/475 rpm

1900 x 1250 x 2800

mm

0,75 Kw 2000 Kg / hora US$ 4000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Link:

https://www.alibaba.com/pr

oduct-detail/Xkp450-560-

Rubber-Scape-Waste-

Tyre_60718785641.html?sp

m=a2700.7724838.2017115.

331.7efd96baOz6BQz

Link: https://spanish.alibaba.com/product-

detail/jzl-extrustion-granulator-jzl-60--

499501721.html?spm=a2700.8698675.29.2.

uKqD9D&s=p

https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://www.alibaba.com/product-detail/Xkp450-560-Rubber-Scape-Waste-Tyre_60718785641.html?spm=a2700.7724838.2017115.331.7efd96baOz6BQz
https://spanish.alibaba.com/product-detail/jzl-extrustion-granulator-jzl-60--499501721.html?spm=a2700.8698675.29.2.uKqD9D&s=p
https://spanish.alibaba.com/product-detail/jzl-extrustion-granulator-jzl-60--499501721.html?spm=a2700.8698675.29.2.uKqD9D&s=p
https://spanish.alibaba.com/product-detail/jzl-extrustion-granulator-jzl-60--499501721.html?spm=a2700.8698675.29.2.uKqD9D&s=p
https://spanish.alibaba.com/product-detail/jzl-extrustion-granulator-jzl-60--499501721.html?spm=a2700.8698675.29.2.uKqD9D&s=p

96

Tabla 5.10 Separador magnético

Separador magnético

Equipo Características Dimensiones Potencia Capacidad Precio

Separador

magnético

Peso: 115 Kg

Ancho cinta: 400

mm

1000 x 1000 x 230

mm

18 Kw 25 Kg

hierro/Hora

US$3000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Tabla 5.11 Molino

Molino

Equipo Características Dimensiones Potencia Capacidad Precio

Molino Peso: 30 ton 5230 x 2810 x 3130

mm

5,5 Kw 700-1300 Kg /hora US$ 6300

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Link:

https://wflongte.en.alibaba.com/pr

oduct/1804526118-

0/Magnetic_Iron_Separator_for_C

onveyor_Belts_manufacturer.html

?spm=a2700.icbuShop.89.4.162c3

9eeDOw8aP

Link:

https://spanish.alibaba.com/pro

duct-detail/durable-vibrating-

limestone-grinding-mill-

60269366438.html?spm=a2700

.8698675.29.81.JzvWpK&s=p

https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP
https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP
https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP
https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP
https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP
https://wflongte.en.alibaba.com/product/1804526118-0/Magnetic_Iron_Separator_for_Conveyor_Belts_manufacturer.html?spm=a2700.icbuShop.89.4.162c39eeDOw8aP

97

Tabla 5.12 Ciclón

Ciclón

Equipo Características Dimensiones Potencia Capacidad Precio

Ciclón GV75FC Tensión: 380 V

Peso: 366 Kg

1230 x 980 x 3000

mm

7,5 Kw 8200 m3/Hora

o

1250 kg/Hora

US$ 4000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Tabla 5.13 Tamiz giratorio

Tamiz giratorio

Equipo Características Dimensiones Potencia Capacidad Precio

Tamiz giratorio Diámetro de

tambor: 1000 mm

Longitud tambor:

1500 mm

1800 x 1020 x 1500

mm

1,5 Kw 5,5 ton/hora US$ 1000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Link:

https://www.alibaba.com/product-detail/Industrial-

dust-collector-

cyclone_60461344398.html?spm=a2700.7724838.201

7115.208.51114e9b5YYzCN

Link:

https://spanish.alibaba.com/product-detail/trommel-

screen-drum-sieving-machine-gtseries-small-

rotary-trommel-drum-screen-sand-trommel-screen-

60845914466.html?spm=a2700.8699010.normalLi

st.14.c8a713d5xrB4Jk&s=p

98

Tabla 5.14 Tanque mezclador

Tanque mezclador

Equipo Características Dimensiones Potencia Capacidad Precio

Tanque mezclador

XB1000 y XB500

Velocidad de

rotación: 320

rotaciones /

minuto

1000 x 1000 mm 3 Kw 2063 Kg /

hora

US$ 2500

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Tabla 5.15 Prensa hidráulica

Prensa hidráulica

Equipo Características Dimensiones Potencia Capacidad Precio

Prensa Peso: 2800 Kg 2200 x 900 x 2200

mm

2,2 Kw 1000 ton / hora US$ 5000

Fuente: Alibaba Global Trade (2017)

Elaboración propia

Link: https://www.alibaba.com/product-

detail/Agitador-de-tanque-de-mezcla-

de_60660537954.html?spm=a2700.7724838.2

017115.36.70ef5cc4tg2dey

Link: https://www.alibaba.com/product-

detail/Manual-rubber-tile-press-machine-

for_60752316383.html?spm=a2700.77248

38.2017115.43.6d3371fdhJrEqV&s=p

https://www.alibaba.com/product-detail/Agitador-de-tanque-de-mezcla-de_60660537954.html?spm=a2700.7724838.2017115.36.70ef5cc4tg2dey
https://www.alibaba.com/product-detail/Agitador-de-tanque-de-mezcla-de_60660537954.html?spm=a2700.7724838.2017115.36.70ef5cc4tg2dey
https://www.alibaba.com/product-detail/Agitador-de-tanque-de-mezcla-de_60660537954.html?spm=a2700.7724838.2017115.36.70ef5cc4tg2dey
https://www.alibaba.com/product-detail/Agitador-de-tanque-de-mezcla-de_60660537954.html?spm=a2700.7724838.2017115.36.70ef5cc4tg2dey

99

5.4. Capacidad instalada

5.4.1. Cálculo detallado del número de máquinas y operarios requeridos

Para el cálculo de la maquinaria necesaria, se emplearon las capacidades de las

maquinaria empleada en el proceso productivo. Para la jornada de trabajo se ha

considerado 8 horas por turno, 2 turnos al día (1 turno al día para las operaciones de

destalonado, cortado y armado de cajas), 6 días a la semana y 52 semanas al año. Dentro

de la jornada de trabajo, se incluye un tiempo de refrigerio de 45 minutos.

Adicionalmente, se establecieron los siguientes factores de utilización y eficiencia:

- Factor de utilización: 0,9062 (Horas productivas / Horas reales = 7,25/8)

- Factor de eficiencia: según Villar C. (2013), el factor equivale a 0,85 para las

operaciones manuales o semi automatizadas (p. 75).

A continuación, se detallan los cálculos y la cantidad de máquinas requeridas.

Tabla 5.16 Número de máquinas requeridas

Número de máquinas requeridas

Etapa Máquina

Cant.

Procesa-

miento

Unidad

Tiempo

estándar

(horas /

unidad)

Horas /

Año
U E

N°

Máquinas

Destalonado Destalonadora 104 239 Llantas 0,01667 2 496 0,91 0,85 1

Trozado 1 Cortadora 104 239 Llantas 0,01651 2 496 0,91 0,85 1

Trozado 2 Trituradora mecánica 4 259 193 Kg 0,00095 4 992 0,91 1,00 1

Granulado Granuladora 4 259 193 Kg 0,00050 4 992 0,91 1,00 1

Desmetalizado Separador magnético 4 259 193 Kg acero 0,00056 4 992 0,91 1,00 2

Molido Molino 4 022 572 Kg 0,00100 4 992 0,91 1,00 1

Succión fibras Ciclón 4 022 572 Kg 0,00080 4 992 0,91 1,00 1

Tamizado Tamiz giratorio 3 312 706 Kg 0,00018 4 992 0,91 1,00 1

Mezclado Tanque mezclador 1 3 576 217 Kg 0,00048 4 992 0,91 1,00 1

Mezclado Tanque mezclador 2 1 265 431 Kg 0,00141 4 992 0,91 1,00 1

Prensado Prensadora 4 841 647 Kg 0,00961 4 992 0,91 0,85 13

 Elaboración propia

100

Para los requerimientos, se hizo uso de la siguiente ecuación para calcular el

número de máquinas u operarios (según sea el caso).

𝑁𝑟𝑜. 𝑑𝑒 𝑚á𝑞𝑢𝑖𝑛𝑎𝑠 𝑢 𝑜𝑝𝑒𝑟𝑎𝑟𝑖𝑜𝑠 =
𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑝𝑟𝑜𝑐𝑒𝑠𝑎𝑑𝑎 𝑥 𝑇𝑖𝑒𝑚𝑝𝑜 𝑒𝑠𝑡á𝑛𝑑𝑎𝑟

𝐻𝑜𝑟𝑎𝑠 𝑟𝑒𝑎𝑙𝑒𝑠 𝑥 𝐹𝑎𝑐𝑡𝑜𝑟 𝑑𝑒 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛 𝑥 𝐹𝑎𝑐𝑡𝑜𝑟 𝑑𝑒 𝑒𝑓𝑖𝑒𝑐𝑖𝑒𝑛𝑐𝑖𝑎

En cuanto al número de operarios, se determinó primero el requerimiento de

personas encargadas en las operaciones manuales. Ello se puede observar en la siguiente

tabla (5.17). Asimismo, se debe resaltar que se asignó 1 operario encargado de la

operación armado de cajas y la de etiquetado, ello debido a que la duración de la jornada

laboral del operario es suficiente para atener ambas operaciones.

Tabla 5.17 Número de operarios requeridos en tareas manuales

Número de operarios requeridos en tareas manuales

Tareas Manuales

Cant.

Procesamiento

(unidad)

Unidad

Tiempo

estándar

(horas /

unidad)

Horas /

Año
U E

N°

Operarios

Curado 2 791 067 Losetas 0,00119 4 992 0,91 0,85 1

Corte 2 791 067 Losetas 0,00417 4 992 0,91 0,85 4

Encajado 455 874 Cajas 0,00778 4 992 0,91 0,85 1

Armado de cajas 455 874 Cajas 0,00278 2 496 0,91 0,85
1

Etiquetado 455 874 Cajas 0,00111 2 496 0,91 0,85

Elaboración propia

Para el resto de operaciones, semiautomáticas o automáticas, se decidió asignar

un operario para el manejo de 2 máquinas continuas. Como única excepción, la tarea de

prensado tendrá 13 operarios (uno para cada máquina prensadora). Por lo tanto, el total

de operarios resulta en 27 en el primer turno y 24 en el segundo turno.

101

Tabla 5.18 Total de operarios por turno

Total de operarios por turno

Tareas

N°

Operarios

Turno #1

N°

Operarios

Turno #2

Destalonado 1 -

Trozado 1 1 -

Trozado 2
1 1

Granulado

Desmetalizado
1 1

Molino

Succión fibras
1 1

Tamizado

Mezclado 1
1 1

Mezclado 2

Prensado 13 13

Curado 2 2

Corte 4 4

Encajado 1 1

Armado de cajas
1 -

Etiquetado

 27 24

Elaboración propia

Adicionalmente, se contarán con responsables de operaciones de apoyo

manuales. Estos serán los siguientes.

Tabla 5.19 Total de operarios de apoyo por turno

Total de operarios de apoyo por turno

Tareas Manuales Responsable

N°

Operarios

Turno #1

N°

Operarios

Turno #2

Pesado Pesador 1 1

Transporte Transportista 1 1

Almacenaje Almacenero 2 2

Pruebas Calidad Laboratorista 1 -

Mantenimiento Técnico 1 1

 6 5

Elaboración propia

1
0
2

5.4.2. Cálculo de la capacidad instalada

Tabla 5.20 Cálculo de la capacidad instalada

Cálculo de la capacidad instalada

Etapa
Cantidad

Entrante
Unidad

Factor

Kilogramos

(kg /

unidad)

Cantidad

Entrante

(kg)

Cap. Proc.

(unidad/H-M;

unidad/H-H)

N°

Máquinas /

Operarios

Horas

/ Año
U E

Factor

Kilogramos

(kg /

unidad)

Cap. Proc.

(kg / año)

Factor

Conversión

Cap. Prod.

(kg / año)

Destalonado 104 239 Llantas 45,40 4 732 437 60 1 2 496 0,91 0,85 45,40 5 237 435 1,06 5 549 727

Trozado 1 104 239 Llantas 40,86 4 259 193 61 1 2 496 0,91 0,85 40,86 4 758 683 1,18 5 602 697

Trozado 2 4 259 193 Kg 1,00 4 259 193 1 050 1 4 992 0,91 1 1,00 4 750 200 1,18 5 592 711

Granulado 4 259 193 Kg 1,00 4 259 193 2 000 1 4 992 0,91 1 1,00 9 048 000 1,18 10 652 782

Desmetalizado 4 259 193 Kg 1,00 4 259 193 1 800 1 4 992 0,91 1 1,00 8 143 200 1,18 9 587 504

Molino 4 022 572 Kg 1,00 4 022 572 1 000 1 4 992 0,91 1 1,00 4 524 000 1,25 5 639 708

Succión fibras 4 022 572 Kg 1,00 4 022 572 1 250 1 4 992 0,91 1 1,00 5 655 000 1,25 7 049 635

Tamizado 3 312 706 Kg 1,00 3 312 706 5 500 1 4 992 0,91 1 1,00 24 882 000 1,51 37 665 193

Mezclado 3 576 217 Kg 1,00 3 576 217 2 063 1 4 992 0,91 1 1,00 9 334 985 1,40 13 089 638

Prensado 4 841 647 Kg 1,00 4 841 647 104 13 4 992 0,91 0,85 1,00 5 203 062 1,04 5 388 944

Curado 2 791 067 Losetas 1,73 4 841 647 840 1 4 992 0,91 0,85 1,73 5 603 297 1,04 5 803 478

Corte 2 791 067 Losetas 1,73 4 841 647 240 4 4 992 0,91 0,85 1,73 6 403 768 1,04 6 632 546

Encajado 455 874 Cajas 11,00 5 014 617 129 1 4 992 0,91 0,85 11,00 5 438 494 1,00 5 438 494

PT 455 874 Cajas

 5 014 617 Kg

Elaboración propia

La capacidad instalada viene dada por el cuello de botella, el cual resultó ser el prensado con una capacidad de 5 388 944 kg/año.

103

5.5. Resguardo de calidad y/o inocuidad del producto

5.5.1. Calidad de materia prima, de los insumos, del proceso y del producto

Los materiales presentes en el proceso de producción son 6: neumáticos en desuso como

(materia prima), la resina de poliéster, catalizador de resina PMEC, el caucho EPDM de

color, cajas y etiquetas (insumos). La calidad de los neumáticos en desuso no es

necesariamente crítica dado que la naturaleza del producto es de ser un residuo. Aunque

existen ciertos aspectos que se deben de considerar como el tipo de llanta o neumático a

emplear. Los neumáticos pueden ser principalmente de 2 tipos: para automóviles o

camiones. La primordial diferencia entre ambos tipos es la proporción de caucho

sintético/natural que compone el neumático.

La calidad de los otros 3 materiales debe de ser la adecuada, en caso contrario, el

producto final podría verse comprometido. Ello incluye que el caucho EPDM de color

presente un color uniforme, presente una dureza de 65 ± 5 ShA y tenga un diámetro no

mayor a 4 milímetros.

Para disponer de un proceso que asegure la calidad de los recursos y su

transformación en el producto final, es necesario contar con un Sistema de Gestión de

Calidad (SGC). Ello con el propósito de cumplir con una serie de políticas que favorezcan

la eficiencia de las operaciones dentro de la planta. Se espera que en un futuro se pueda

postular a la certificación internacional ISO 9001, aunque es primordial contar un

eficiente SGC, el cual se espera fortalecer en los primeros 2 años de funcionamiento.

El SGC estará basado en 8 principios:

1) Enfoque al cliente: las operaciones y actividades en el negocio, deberán estar

enfocadas a satisfacer las necesidades de los clientes finales e intermedios.

Para ello, es indispensable que los requisitos que demanda el cliente (en el

producto y en el servicio) sean atendidos.

2) Liderazgo: se espera que se cree un equipo que asuma el liderazgo del control

de la calidad. Además, que los mismos líderes del negocio contagien las

prácticas de calidad al resto de la compañía mediante el ejemplo.

104

Dentro del liderazgo esperado, se requiere que el negocio trabaje bajo una

misma filosofía organizacional y ello implica establecer una misión, visión,

políticas y objetivos.

3) Participación del personal: el capital humano debe de tener voz y voto en los

procesos internos, delegando responsabilidades y tareas como la detección de

errores. Es importante que cada trabajador sea consciente de lo que los

clientes esperan de la empresa, de tal forma que sean más conscientes de lo

que se espera de su trabajo. Para ello es necesario contar con manuales de

trabajo y capacitaciones.

4) Enfoque basado en procesos: las actividades deben de estar conectadas entre

sí (interdependientes). De tal manera que ciertas tareas sean proveedores y

clientes de otras a la vez. Además, deben identificarse actividades críticas,

las cuales afectan directamente la satisfacción del cliente.

Se requieren de flujogramas que plasmen los procesos y sus participantes

internos.

5) Gestión basada en sistemas: los procesos antes mencionados deben estar

relacionados, de tal manera que un proceso de como resultado un elemento

de entrada para otro proceso.

6) Mejora continua: debe de considerarse este principio como un objetivo

constante del negocio, partiendo del modelo PHVA (Planear-Hacer-

Verificar-Actuar). Este aspecto puede ser implementado mediante auditorías

e involucramiento de los trabajadores.

7) Enfoque basado en hechos para tomar decisiones: las decisiones más eficaces

son aquellas que emplean datos e información para identificar patrones que

reflejan situaciones particulares. Los datos medidos requieren de

herramientas que recolecten, organicen y transmitan (bases de datos,

indicadores, etc) la información.

105

8) Relaciones mutuamente beneficiosas con el proveedor: enfoque en una

interrelación con los proveedores de materiales y suministros, resultando en

actividades alineadas a responder a las necesidades del consumidor final.

Estos principios tienen como finalidad servir como soporte al SGC. Este SGC

tendrá el siguiente modelo (asimilado de los requisitos de la ISO 9001).

Figura 5.5 Mejora continua del modelo de SGC

Mejora continua del modelo de SGC

Fuente: Manene, L. (2011)

Elaboración propia

En base a este modelo, se elaboró el mapa de proceso del negocio. Este plasma el

SGC dentro las principales operaciones de la empresa y cómo influye en la satisfacción

del cliente.

1
0
6

Figura 5.6 Mapa de proceso

Mapa de proceso

Elaboración propia

107

5.6. Estudio de impacto ambiental

En el estudio del impacto ambiental se analizan los posibles factores de la instalación de

la planta que afectan negativamente el medio ambiente de la zona.

De acuerdo a la evaluación con la Matriz de Leopold, se determinó que el proyecto

durante sus etapas generará un impacto negativo crítico, clasificándolo en la categoría

III.

Para la implementación del proyecto y su proceso productivo se evaluó el impacto

al medio ambiente en 2 etapas:

a) Etapa de construcción de la planta

El inicio de la construcción de la planta suele tener el mayor impacto ambiental

negativo del proyecto, dado que altera la estética medioambiental. Esta primera etapa

altera la tranquilidad de los vecinos de la zona por factores como el ruido, vibraciones

del suelo y el polvo generado por la construcción.

b) Etapa de operaciones

La etapa de operaciones consta de todas las operaciones del proceso productivo

de las losetas de caucho reciclado. En estas etapas debe considerarse el mantenimiento

de las máquinas utilizadas, ya que si no reciben un adecuado mantenimiento se puede dar

la posibilidad que emanen sustancias tóxicas al medio ambiente.

1
0
8

Tabla 5.21 Diagrama de Leopold

Diagrama de Leopold

Elaboración propia

Valoración

Magnitud: 10 =

Grande, 5 = Mediano,

1 = Pequeña

P
r
e
p

a
r
a

c
ió

n
 d

e
l

te
r
r
e
n

o

C
o

n
st

r
u

c
c
ió

n
 d

e
 l

a

p
la

n
ta

S
e
r
v

ic
io

s

D
e
st

a
lo

n
a

d
o

P
r
im

e
r
 y

 s
e
g

u
n

d
o

tr
o

z
a

d
o

G
r
a

n
u

la
d

o

D
e
sm

e
ta

li
z
a

d
o

M
o

li
d

o

S
u

c
c
ió

n
 d

e
 f

ib
r
a

te
x

ti
l

T
a

m
iz

a
d

o

M
e
z
c
la

d
o

P
r
e
n

sa
d

o

E
n

fr
ia

d
o

C
o

r
te

 y
 v

e
r
if

ic
a

c
ió

n

d
e
 c

a
li

d
a

d

E
m

p
a

c
a

d
o

E
v

a
lu

a
c
io

n
e
s

E
v

a
lu

a
c
ió

n
 p

o
r

fa
c
to

r Evaluación

del

proyecto

1. Atmósfera
 -5

 5

 -6

 8

 -5

 4
 -16

2. Agua
 -5

 5

 -5

 5

 -4

 4
-14

3. Suelo
 -5

 8

 -5

 8

 -5

 4
-15

1. Flora
 -5

 3

 -5

 3

 -2

 2
-12

2. Fauna
 - 4

 5

 -3

 3

 -4

 2
-11

1. Seguridad del

trabajador

 -2

 4

 -10

 5

 -2

 4

 -3

 4

 -3

 4
-20

2. Generación de

empleo

 6

 6

 6

 8

 4

 7

 5

 3

 5

 4

 5

 3

 5

 2

 5

 3

 5

 4

 5

 4

 5

 3

 5

 4

 5

 4

 5

 4

 5

 5
76

3. Ruido
 -5

 7

 -5

 4

 -6

 5

 -6

 6

 -5

 4

 -4

 5

 -5

 3

 -4

 4

 -3

 4

 -5

 5

 -3

 3
-51

 -20

 36

 -33

 47

 -23

 31

 -1

 8

 -1

 10

 0

 7

 1

 7

 0

 6

 1

 8

 2

 8

 0

 8

 2

 7

 5

 4

 2

 8

 2

 9

F
A

C
T

O
R

E
S

 A
M

B
IE

N
T

A
L

E
S

C
.

F
a

c
to

r
e
s

so
c
io

e
c
o

n
ó

m
ic

o
s

A
.

C
a

r
a

c
te

r
ís

ti
c
a

s

fí
si

c
a

s
y

 q
u

ím
ic

a
s

-45

-23

5

-63

ACCIONES CON POSIBLES EFECTOS

Importancia por etapa

1. Construcción

B
.

C
o

n
d

ic
io

n
e
s

b
io

ló
g

ic
a

s

 -76

 114

Total importancia

 13

 114

2. Operación

109

La etapa de construcción, la cual es la que genera mayor impacto negativo en el

medio ambiente según el diagrama de Leopold, será realizada por otra empresa. Por

nuestra parte, para poder minimizar al máximo estos impactos, vamos a exigir a la

empresa que trabaje de acuerdo a toda la normativa vigente por el Ministerio de la

Construcción.

Asimismo, detallamos a continuación los aspectos e impactos ambientales con sus

medidas correctivas de cada operación en el proceso productivo.

Tabla 5.22 Aspectos, impactos y medidas correctoras ambientales del proceso productivo

Aspectos, impactos y medidas correctoras ambientales del proceso productivo

Etapas Salidas Aspecto Ambiental Impacto Ambiental
Medidas

Correctoras

Destalonado

Residuos Alambres de acero

Potencial

contaminación del

suelo

Venta de los

residuos de

alambre

Ruido
Ruido generado por la

máquina destalonadora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de jebes en la

base para

minimizar ruido

por vibración

Trozado 1 Ruido
Ruido generado por la

máquina cortadora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de jebes en la

base para

minimizar ruido

por vibración

Trozado 2 Ruido
Ruido generado por la

máquina trituradora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de protectores

auditivos

Granulado Ruido
Ruido generado por la

máquina granuladora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de protectores

auditivos

Desmetalizado Residuos Partículas de acero

Potencial

contaminación del

suelo

Recolección y

venta de acero

Molido Ruido
Ruido generado por el

molino

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de jebes en la

base para

minimizar ruido

por vibración

Succión Residuos Fibras Textiles

Potencial

contaminación del

suelo

Recolección y

venta como

producto de

segunda categoría

Tamizado Residuos
Partículas grandes de

caucho

Potencial

contaminación del

suelo

Recolección y

venta de caucho a

recicladores

(continúa)

110

(continuación)

Mezclado Ruido
Ruido generado por la

máquina mezcladora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de jebes en la

base para

minimizar ruido

por vibración

Prensado Ruido
Ruido generado por la

máquina prensadora

Contaminación sonora

en vecinos (malestar,

molestia y estrés)

Uso de jebes en la

base para

minimizar ruido

por vibración

Corte Residuos Caucho remanente

Potencial

contaminación del

suelo

Recolección y

venta de caucho

remanente a

recicladores

Empaquetado Residuos Cajas defectuosas

Potencial

contaminación del

suelo

Devolución de

cajas al proveedor

Elaboración propia

111

5.7. Seguridad y salud ocupacional

La seguridad y la salud ocupacional es un aspecto sumamente importante en la

planificación. Un correcto análisis permitirá cuidar el estado de los recursos del negocio,

ya sean humanos, materiales, maquinaría, entre otros, siendo la seguridad del capital

humano la más vital. Son los trabajadores quienes dan sentido a una empresa y quienes

representan el motor detrás de su operación. Por lo tanto, la comodidad y satisfacción de

los trabajadores en el ambiente de trabajo influirá directamente en la efectividad de su

trabajo. Es por esta razón que se dispondrá de un área de Seguridad y Salud Ocupacional,

con el objetivo de organizar un Sistema de Gestión de Seguridad y Salud Ocupacional.

Esto último de acuerdo al marco de la Ley N°29783 de Seguridad y Salud en el Trabajo

y su Reglamento.

Se debe de evaluar e identificar los potenciales riesgos en la planta (Resolución

Legislativa N.° 29783, 2011). Para ello, se empleará una matriz de Identificación de

peligros, evaluación de riesgos y sus medidas de control (IPERC). A continuación, se

presenta la matriz IPERC del proceso de fabricación de las losetas de caucho, resaltando

los potenciales peligros que podrían surgir durante la operación.

1
1
2

Figura 5.7 IPERC del proceso de fabricación de losetas de caucho reciclado

IPERC del proceso de fabricación de losetas de caucho reciclado

TAREA PELIGRO RIESGO CONSECUENCIA

PROBABILIDAD

ÍN
D

IC
E

 D
E

 S
E

V
E

R
ID

A
D

P
R

O
B

A
B

IL
ID

A
D

 X
 S

E
V

E
R

ID
A

D

G
R

A
D

O
 D

E
 R

IE
S

G
O

MEDIDAS DE CONTROL

ÍN
D

IC
E

 D
E

 P
E

R
S

O
N

A
S

 E
X

P
U

E
S

T
A

S
 (A

)

ÍN
D

IC
E

 D
E

 C
O

N
T

R
O

L
 D

E
 R

IE
S

G
O

 (B
)

ÍN
D

IC
E

 D
E

 C
A

P
A

C
IT

A
C

IÓ
N

 (C
)

ÍN
D

IC
E

 D
E

 E
X

P
O

S
IC

IÓ
N

 A
L

 R
IE

S
G

O
 (D

)

ÍN
D

IC
E

 D
E

 P
R

O
B

A
B

IL
ID

A
D

 (A
+

B
+

C
+

D
)

Descarga de

materia prima

e insumos

Montacargas en

movimiento
Golpes en el operario

Fracturas,

contusiones
1 1 1 2 5 2 10 Moderado

- Vías de traslado de montacargas

- Capacitación de operarios

Cargado manual

de neumáticos

Exposición al cargado

de llantas

Trastornos

musculoesqueléticos
1 1 1 2 5 2 10 Moderado - Uso de fajas

Neumáticos Incendio
Quemaduras,

muertes
3 1 1 1 6 3 18 Importante

- Almacenamiento techado de

materia prima

Destalonado
Máquina en

movimiento

Atrapamiento de

extremidades

Pérdida de

extremidades
1 1 1 1 4 3 12 Moderado

- Capacitación de operarios

- Uso de botones de parada de

emergencia

(continúa)

1
1
3

(continuación)

Destalonado

Alambres de

acero

Perforación o cortes en

la piel
Lesiones, infecciones 1 1 1 1 4 2 8 Tolerable

- Capacitación de operarios

- Uso de equipos de protección

personal

Polvo Inhalación de polvo

Alergias,

enfermedades

respiratorias

2 1 1 3 7 2 14 Moderado
- Uso de equipos de protección

personal

Trozado

Máquina en

movimiento

Atrapamiento de

extremidades

Lesiones, pérdida de

extremidades
1 1 1 1 4 3 12 Moderado

- Capacitación de operarios

- Uso de botones de parada de

emergencia

Polvo Inhalación de polvo

Alergias,

enfermedades

respiratorias

2 1 1 3 7 2 14 Moderado
- Uso de equipos de protección

personal

Granulado Ruido Exposición al ruido
Disminución de la

capacidad auditiva
1 1 1 3 6 2 12 Moderado

- Uso de equipos de protección

personal

- Mantenimiento a máquinas

Desmetalizado

Fajas

transportadoras

Atrapamiento de

extremidades

Lesiones, pérdida de

extremidades
1 1 1 1 4 3 12 Moderado

- Instalación de barandas a los lados

de las bandas

- Capacitación de operarios

Partículas de

acero

Inhalación de

partículas de acero
Intoxicación 1 1 1 2 5 2 10 Moderado

- Uso de equipos de protección

personal

- Aislación de partículas de acero

(continúa)

1
1
4

(continuación)

Molido

Máquina en

movimiento

expuesta

Atrapamiento de

extremidades

Lesiones, pérdida de

extremidades
1 1 1 1 4 3 12 Moderado

- Instalación de barandas a los lados

de las bandas

- Capacitación de operarios

Succión de

fibras
Polvo Inhalación de polvo

Alergias,

enfermedades

respiratorias

2 1 1 3 7 2 14 Moderado
- Uso de equipos de protección

personal

Mezclado
Maquinaria

caliente

Contacto con

superficies calientes
Quemadura 1 1 2 2 6 2 12 Moderado

- Capacitación de operarios

- Uso de equipos de protección

personal

Prensado

Máquina en

movimiento

expuesta

Atrapamiento de

extremidades

Lesiones, pérdida de

extremidades
1 1 1 1 4 3 12 Moderado

- Instalación de barandas a los lados

de las bandas

- Capacitación de operarios

Maquinaria

caliente

Contacto con

superficies calientes
Quemadura 1 1 2 2 6 2 12 Moderado

- Capacitación de operarios

- Uso de equipos de protección

personal

Corte Cuchilla Cortes Lesiones, infecciones 1 1 1 2 5 2 10 Moderado

- Capacitación de operarios

- Uso de equipos de protección

personal

Empaquetado Cajas

Exposición a la

manipulación de las

cajas

Trastornos

musculoesqueléticos
2 1 1 2 6 1 6 Tolerable

- Uso de fajas

- Aplicación de procedimientos

correctos

Elaboración propia

115

5.8. Sistema de mantenimiento

El mantenimiento es el término que se utiliza para denominar al conjunto de técnicas

destinadas a conservar equipos e instalaciones en servicio durante el mayor tiempo

posible. Para el proyecto se aplicará un sistema de gestión de mantenimiento que

consistirá en mantenimiento preventivo y correctivo.

Para la instalación de la planta de losetas de caucho reciclado se consideraron los

siguientes tipos de mantenimiento para las máquinas y equipos que se utilizan en las

operaciones del proceso productivo.

Tabla 5.23 Plan de mantenimiento

Plan de mantenimiento

Máquina Actividad
Tipo de

mantenimiento
Frecuencia Encargado

Destalonadora

mecánica
Revisión del motor Preventivo Bimestral Técnico

Cortadora
Mantenimiento de

cuchillas
Preventivo Bimestral Técnico

Triturador mecánico
Mantenimiento de

cuchillas
Preventivo Semestral Técnico

Granulador
Limpieza interna Inspección Mensual Operario

Revisión general Preventiva Bimestral Técnico

Separador

magnético

Limpieza interna Inspección Mensual Operario

Revisión general Preventiva Trimestral Técnico

Molino

Limpieza interna Inspección Mensual Operario

Verificación de

buen

funcionamiento

Inspección Mensual Operario

Ciclón

Limpieza interna Inspección Mensual Operario

Verificación de

buen

funcionamiento

Inspección Mensual Operario

Tamiz giratorio
Limpieza e

inspección
Inspección Semanal Operario

Tanque mezclador

Limpieza Inspección Semanal Operario

Mantenimiento del

motor
Preventivo Bimestral Técnico

Prensa Revisión general Preventivo Bimestral Técnico

Balanza electrónica Calibrar y limpiar Inspección Semanal Operario

Tanque de agua Limpieza Inspección Semanal Operario

Montacargas Revisión general Preventivo Semestral Técnico

Fajas

transportadoras

Lubricación de

engranajes
Preventivo Semestral Técnico

Elaboración propia

116

5.9. Diseño de la cadena de suministro

La cadena de suministro consta de 4 grupos de participantes: proveedores, unidad de

transformación, tiendas de mejoramiento del hogar (centro de distribución y locales de

venta) y clientes finales.

Los proveedores son los agentes encargados de iniciar la cadena de

aprovisionamiento y de suministrar los materiales necesarios para la fabricación de los

productos finales: neumáticos en desuso, resina de poliéster y catalizador PMEC, caucho

EPDM de color, las cajas y etiquetas. En este caso, los proveedores de los neumáticos en

desuso constarán de empresas de transporte de carga. En Lima, existe un total de 57 583

empresas de carga; por lo que existe una amplia variedad de proveedores con los que se

podría potencialmente negociar, entre los cuales se encuentra Transcosta (en donde se

realizó la entrevista al Gerente General). Ello será motivo por el cual una de las funciones

del área logística comprenderá la búsqueda constante de empresas dispuestas a vender

neumáticos en desuso. Asimismo, se estaría manejando un lead time de 3 a 5 días para

los neumáticos (considerando el tiempo de búsqueda y negociación con los proveedores).

El proveedor de la resina de poliéster y catalizador de Resina PMEC sería

Motorex, empresa de equipos e insumos industriales. Esta tiene un lead time de 2 días;

además de ofrecer el material en la presentación de barriles de 230 kg, ideal para el alto

consumo de resina en el negocio. Este proveedor facilita el transporte de los insumos y

ofrece descuentos por compras en volumen.

El proveedor del caucho EPDM será Stargrass, el cual ofrece la venta de caucho

granulado de color negro y de colores alternativos como verde, rojo y azul. Se manejaría

un lead time de 2 días y la venta del caucho es en sacos de 25 kg cada uno.

El proveedor de las cajas será Ingeniería en Cartones y Papeles, quienes venden

el material en planchas. Esta empresa tiene en promedio un lead time de 5 a 6 días, tiempo

ligeramente mayor al que manejan el resto de proveedores. El motivo reside en que el

proveedor no maneja un stock permanente de cajas, dado que cada cliente suyo compra

modelos de cajas con medidas distintas.

El proveedor de etiquetas será Etiquetas Andree, el cual ofrece un lead time de 1

día y vende el material en rollos de 1 millar de unidades. Dada la estandarización de este

material, en un futuro, se podría sustituir al proveedor por uno que ofrezca mejores

condiciones.

117

La unidad de transformación corresponde a la planta planteada en el presente

proyecto. Esta tiene la tarea de transformar la materia prima e insumos en las losetas de

caucho. Es importante mencionar que en esta misma unidad se efectuará el

almacenamiento de los materiales y producto final hasta su debido uso o despacho.

Las tiendas de mejoramiento de la construcción consistirán de Sodimac, Maestro

y Promart. Estas empresas manejan 2 puntos dentro flujo de materiales: los centros de

distribución (almacenamiento) y las tiendas o locales.

Finalmente, el punto de término de la cadena de suministro recae en los

consumidores finales del producto. Los clientes finales son las viviendas de nivel

socioeconómico C y D con piso de cemento.

Es importante mencionar que el transporte de materiales, a lo largo de la cadena

de suministro, se efectuará en camiones. En el caso de los proveedores, ellos se

responsabilizarán por la entrega de los materiales a la planta del negocio. La excepción

se dará con los proveedores de llantas, con quienes el transporte del material será

responsabilidad del presente negocio. Por tal motivo, se contratará un servicio de

transporte para efectuar la recolección de los neumáticos en los locales designados por

cada empresa de carga.

 El transporte de los productos terminados se realizará semanalmente mediante

camiones. Para ello, se contratará un servicio de transporte que se encargue del traslado

de las cajas a los centros de distribución (CD) de las tiendas de mejoramiento del hogar:

1 CD para Promart y 1 CD compartido entre Sodimac y Maestro. Se efectuarán 1

despacho por semana y por cada tienda de mejoramiento del hogar, según fue indicado

por la Jefa de línea de Promart. Es decir, un total de 3 despachos por semana.

En cada centro de distribución, los negocios se encargarán de distribuir las cajas

a los locales seleccionadas para la venta según la zona geográfica (previamente

seleccionadas conjuntamente con las tiendas de mejoramiento del hogar).

A continuación, se muestra el diseño de la cadena de suministro.

1
1
8

Figura 5.8 Cadena de suministro

Cadena de suministro

Elaboración propia

119

5.10. Programa de producción

5.10.1. Factores para la programación de la producción

Para la programación de la producción, se necesitan los datos de la demanda anual

proyectada por atender (tamaño-recursos productivos), ello determinará la producción de

losetas de caucho reciclado. Esto quiero decir que la programación de la producción

estará en función de las recursos disponibles en el mercado.

5.10.2. Programa de producción

Para el programa de producción, se consideró mantener un inventario de 1 semana de

producto terminado. Por este motivo, se reservarán productos del total de la producción.

En la siguiente tabla se observa el programa de producción anual expresado en unidades,

considerando un estimado de 2% adicional para las pruebas de calidad o productos

defectuosos por no cumplir con los estándares de calidad.

Tabla 5.24 Programa de producción

Programa de producción

Año

Demanda

anual

(cajas)

Demanda

anual

(m2)

Demanda

anual

(losetas)

Test de

productos

y mermas

Producción

(losetas)

Capacidad

instalada

(losetas)

%

Utilización

2018 350 777 526 166 2 104 662 2% 2 146 756 3 169 967 68%

2019 374 528 561 792 2 247 170 2% 2 292 113 3 169 967 72%

2020 399 888 599 832 2 399 327 2% 2 447 313 3 169 967 77%

2021 426 964 640 447 2 561 786 2% 2 613 022 3 169 967 82%

2022 455 874 683 811 2 735 246 2% 2 789 951 3 169 967 88%

Elaboración propia

120

5.11. Requerimiento de insumos, servicios y personal indirecto

5.11.1. Materia prima, insumos y otros materiales

Para la ejecución del proyecto es necesario tener en cuenta los requerimientos necesarios

para la elaboración de las losetas de caucho reciclado, tales como los neumáticos fuera

de uso, caucho EPDM de color, resina de poliéster, catalizador PMEC, cajas y etiquetas

debidamente rotuladas.

Para determinar el requerimiento necesario de la materia prima, insumos y

materiales, se hará uso del balance de materia prima mostrado anteriormente, de acuerdo

a la producción anual del proyecto.

Tabla 5.25 Requerimientos de materia prima, insumos y materiales para el proyecto

Requerimientos de materia prima, insumos y materiales para el proyecto

Año

Neumáticos

fuera de uso

(kg)

Caucho

EPDM de

color (kg)

Resina de

poliéster (kg)

Catalizador

(kg)

Cajas

(unidades)

Etiquetas

(unidades)

2018 3 641 421 856 854 434 033 13 021 350 777 350 777

2019 3 887 983 914 872 463 422 13 903 374 528 374 528

2020 4 151 240 976 819 494 801 14 844 399 888 399 888

2021 4 432 323 1 042 960 528 304 15 849 426 964 426 964

2022 4 732 437 1 113 579 564 075 16 922 455 874 455 874

Elaboración propia

5.11.2. Servicios: Energía eléctrica, agua, vapor, combustible, etc.

a) Energía eléctrica

Para determinar el consumo de energía para el proyecto se puede disgregar el

consumo directo de las máquinas y equipos, y de las áreas administrativas en lo que

corresponde a la iluminación y a los aparatos tecnológicos. Para ello se determinó el

consumo anual en energía eléctrica para el proceso de producción, tomando en cuenta

que su consumo va variando anualmente de acuerdo a la utilización de la planta.

121

Tabla 5.26 Consumo de energía eléctrica por máquina

Consumo de energía eléctrica por máquina

Máquinas

Máquinas

Consumo

(kW.h)

Total

consumo

(kW.h)

Consumo

anual (kW)

Destalonadora mecánica 1 2,2 2,2 5 491

Cortadora 1 75 75 187 200

Triturador mecánico 1 37 37 184 704

Granulador 1 0,75 0,75 3 744

Separador magnético 2 18 36 179 712

Molino 1 17,22 17,22 85 962

Ciclón 1 7,5 7,5 37 440

Tamiz giratorio 1 1,5 1,5 7 488

Tanque mezclador 1 1 1,5 1,5 7 488

Tanque mezclador 2 1 1,5 1,5 7 488

Prensa hidráulica 13 2,2 28,6 142 771

Tornillo sin fin 1 0,37 0,37 1 847

 Total 209.14 1 664 907

Elaboración propia

Se calculó un ratio (horas/losetas) de 0,0015, el cual se obtuvo al dividir las horas

anuales de trabajo y la capacidad de la planta (losetas/año):

 Horas anuales de trabajo:

Tabla 5.27 Horas anuales de trabajo de la maquinaria

Horas anuales de trabajo de la maquinaria

Turnos

operados
Horas / año x máquina H-M / año

1 turno 2 496 horas/año x máq. 4 992 H-M/año

2 turnos 4 992 horas/año x máq 114 816 H-M/año

 Total 119 808 H-M/año

Prom. Pond 4 888 horas/año x maq

Elaboración propia

 Capacidad de la planta: 3 169 967 losetas/año

122

La producción se multiplicó por el ratio y con ello se obtuvo la cantidad de horas

de trabajo anual. Luego, se multiplicó por los kW.h total de todas las máquinas.

Tabla 5.28 Consumo de energía eléctrica anual de las máquinas

Consumo de energía eléctrica anual de las máquinas

Año

Producción

anual

(losetas/año)

Ratio

(h/losetas)
Horas/año

Consumo

máquinas

anual (kW.h)

2018 2 146 756 0,0015 3 310 692 303

2019 2 292 113 0,0015 3 534 739 179

2020 2 447 313 0,0015 3 774 789 229

2021 2 613 022 0,0015 4 029 842 668

2022 2 789 951 0,0015 4 302 899 726

Elaboración propia

Asimismo, es necesario calcular la energía eléctrica necesaria para el área

administrativa, la iluminación de la planta y los almacenes. El requerimiento de energía

eléctrica en el área administrativa se detalla a continuación.

Tabla 5.29 Consumo de energía eléctrica en área administrativa

Consumo de energía eléctrica en área administrativa

Equipos

Horas

promedio

diarias

Cantidad Equipos

(und)

Consumo

por hora

(kWh)

Consumo mensual

total (kW)

Microondas 1,5 8 1,30 374

Fluorescente 8,0 40 0,13 1037

Computadoras 8,0 22 0,03 127

Impresoras 2,0 3 0,15 22

Proyectores 2,0 1 0,42 20

Central telefónica 8,0 1 0,30 58

Anexos 8,0 22 0,04 169

Total 45,0 35 1,82 1806

Elaboración propia

Con estos datos se muestra a continuación el consumo de energía anual de la

planta.

123

Tabla 5.30 Consumo anual de energía eléctrica

Consumo anual de energía eléctrica

Área
Consumo

diario (kWh)

Consumo

mensual (kW)

Consumo

anual (kW)

Producción 2 219 57 692 692 303

Área administrativa 69 1 806 21 675

Otros (de planta) 19 450 5 395

Total 2 307 59 948 719 373

Elaboración propia

b) Agua potable

El agua no es utilizada en el proceso productivo, pero se requiere para el personal

de servicio, por lo que se toma en cuenta que la dotación diaria por cada personal

administrativo es de 20 litros, mientras que cada operario es de 100 litros al día.

Tabla 5.31 Requerimiento de agua potable

Requerimiento de agua potable

Destino
Consumo al

día (lt/día)

Consumo por

hora (lt/h)

Consumo

diario (m3/día)

Consumo anual

(m3)

Administración 340 43 0,34 106

Operarios /

Empleados de

planta

6 420 401 6,42 2 003

Total 443 6,76 2 109

Elaboración propia

124

5.11.3. Determinación del número de trabajadores indirectos

Además de operarios, se requieren trabajadores indirectos como un jefe de producción,

así como personal administrativo que ayude a una mejor gestión de la empresa. A

continuación, se detalla el número por cargo del personal administrativo.

Tabla 5.32 Requerimiento de trabajadores indirectos

Requerimiento de trabajadores indirectos

Puesto Número

Gerente general 1

Jefe comercial 1

Jefe administrativo y financiero 1

Jefe de logística 1

Ejecutivo de ventas 3

Encargado de marketing y publicidad 1

Analista de recursos humanos 1

Analista de seguridad 1

Analista de TI 1

Analista de compras 1

Contador 1

Administrador de pagos y caja chica 1

Encargado de despachos 1

Secretaria 1

Total 16

Elaboración propia

5.11.4. Servicio de terceros

Se van a contratar servicios a terceros ya que la implementación de estos implicaría una

inversión mayor. Los servicios tomados son:

 Servicios de limpieza: Especialmente para las zonas administrativas,

comedor y servicios higiénicos porque cada operario va a ser responsable de

limpiar su área lo que le podría tomar unos 20 minutos como máximo.

 Servicio de transporte: Encargado de distribuir los productos a los puntos de

venta.

 Servicio de telefonía e internet: Es importante para un adecuado manejo de

las actividades administrativas. Se va a contar con un servicio de telefonía

fija ilimitada de la empresa Movistar, la cual tendría un costo de 70 soles

125

mensuales. El internet sería contratado a la misma empresa y tendría un costo

de 150 soles mensuales.

 Servicio de vigilancia: Para resguardar la seguridad de las instalaciones para

una mayor comodidad de los empleados y tener a salvo toda información

valiosa de la empresa por posibles robos.

5.12. Disposición de planta

5.12.1. Características físicas del proyecto

La planta para el proyecto consistirá de un solo nivel, además de facilitar así el flujo de

materiales dentro de las zonas de operaciones y logísticas de entrada y salida. Entre los

principales aspectos a considerar dentro de lo que es el factor edificio, se encuentran las

siguientes condiciones (analizadas en base al Reglamento de Seguridad Industrial 42-F):

 Piso

Se recomienda colocar un piso con una superficie uniforme, más no lisa con el

objetivo de evitar accidentes durante el movimiento de materiales. Además, es importante

considerar que los neumáticos como materia prima representan un material con superficie

dura y rugosa. Es por ello que se recomienda instalar un piso con un nivel significativo

de resistencia para resistir los impactos que puedan existir entre ambas superficies. Por

lo tanto, el tipo de piso más apropiado para este tipo de planta, resulta ser de cemento.

El piso de las zonas administrativas puede ser de cualquier otro material como la

mayólica o pisos vinílicos debido a su facilidad de limpieza y bajo costo.

 Puertas y ventanas

Las puertas de acceso a la planta deberán ser amplias, en este caso, será apropiado

emplear puertas corredizas de metal, mejor conocidas como correderas. Este tipo de

puerta permitirá movilizar materiales de gran volumen como son los neumáticos.

Asimismo, detrás de las puertas correderas se colocarán cortinas de lamas, conteniendo

126

así el polvo, partículas de acero, y fibras textiles (potenciales contaminantes del aire). A

la vez, estas cortinas de plásticos PVC permiten contener el ruido dentro de la planta.

Las puertas en las zonas administrativas serán de madera; además, estas áreas

poseerán ventanas de vidrios para tener una mejor iluminación y contribuir a unas

condiciones óptimas del ambiente laboral.

 Vías de circulación

Las vías de acceso deben encontrarse debidamente iluminadas, así como libres de

elementos indeseados en general. También, cabe resaltar que de acuerdo a la cantidad de

personal que necesite la empresa, se calculará las dimensiones de las vías de circulación.

Según el Reglamento de Seguridad Industrial (2016), el ancho de los pasillos deberá ser

de mínimo de 0,60 metros entre máquinas y rumas de materiales; mientras que el ancho

mínimo en los pasillos donde no se tenga acceso directo a la salida es de 1,12 metros.

Los pasillos estarán delimitados con cintas amarillas, con la finalidad de indicar

la mínima distancia segura a las máquinas.

 Áreas de carga y descarga

Es indispensable contar con una zona de carga y descarga de los materiales, es

decir, un patio de maniobras. Este deberá contar con puertas de acceso para el ingreso de

los camiones que distribuyen el material. Además, las dimensiones de este espacio

dependerán del número de camiones que se espera que ingresen conjuntamente a la

planta.

 Iluminación y paredes

El nivel de iluminación resulta ser de gran importancia para realizar el trabajo.

Según la Norma A.060 (2006), el nivel mínimo es de 300 luxes (p. 22). Se puede usar luz

natural como luz artificial, en el caso de la luz artificial puede ser del tipo general que

ilumina de manera uniforme o de forma localizada. Se instalarán luminarias generales a

lo largo de la planta y luminarias con enfoque localizado en las estaciones de trabajo que

cuenten con mesas. Las paredes deberán de pintarse de colores claros.

127

Por otro lado, se recomienda tener las oficinas relativamente apartadas del proceso

para evitar la mezcla de las áreas de producción con la administrativa. Estas deben contar

con la iluminación, ventilación y condiciones de higiene requeridas.

Por su lado, las paredes de la zona productiva y zona administrativa serán de

ladrillo y cemento; mientras que las columnas serán de vigas de acero cubiertas por

concreto, otorgándole una mayor resistencia a los esfuerzos de la estructura o nave

industrial.

 Techo

Según la Norma A.060 (2006), el techo de la planta deberá tener una elevación

mínima de 3 metros de altura desde el piso a este (p. 22). La estructura de la planta será

la de una nave industrial y el techo estará hecho de calamina debido a su bajo costo y alta

resistencia.

128

5.12.2. Determinación de las zonas físicas del proyecto

Las zonas físicas de la planta se clasificarán en zonas administrativas o zonas de

producción. Estas se presentan en la siguiente tabla.

Tabla 5.33 Zonas físicas del proyecto

Zonas físicas del proyecto

Área física Funcionalidad

Almacén de neumáticos

(materia prima)

El almacén de los materiales se separarán en 2 espacios: uno para los neumáticos

y otro para el resto de insumos. El almac1én de los neumáticos debe ser un

ambiente distinto al de los insumos, dado que estos son residuos y ocupan un gran

espacio por su volumen y se recomienda almacenarlos en pilas en un área techada.

Almacén de insumos

El almacenaje del resto de insumos estará compuesto por estantes. Este deberá de

ubicarse en un ambiente techado para mantenerlo a una temperatura relativamente

fresca.

Área de producción En esta área, se efectuarán los procesos de fabricación de las losetas de caucho.

Almacén de producto

terminados

Este almacén constará de pallets con las cajas de 6 unidades de losetas de caucho,

siendo almacenadas hasta su debido despacho.

Vestuarios y baños de los

operarios

Servicios higiénicos ubicados dentro de la zona productiva. Su uso será exclusivo

para los operarios de planta, y trabajadores del laboratorio.

Laboratorio / Calidad

En el laboratorio, se realizarán las diferentes pruebas a una muestra de los

productos finales. Estas pruebas serán de dureza, de carga, y de evaluación del

espesor y peso. El laboratorio se ubicará al lado del área productiva con la

finalidad de facilitar el muestreo de los materiales.

Área de mantenimiento

El área de mantenimiento contendrá repuestos para las máquinas operativas, al

igual que las herramientas e insumos necesarios para efectuar los mantenimientos

parte del plan anual.

Área de seguridad

El área de seguridad se encargará de implementar el Sistema de gestión de

seguridad y salud ocupacional y todo requerimiento que ello implique

(documentos, registros, etc).

Oficina de PCP
La oficina de PCP deberá estar al lado del área de producción y esta servirá para

mantener una correcta planeación de la necesidad de los materiales y producción.

Oficina de despachos

La oficina de despachos estará al lado del patio de maniobras y servirá como

centro de control documentario de los transportes de salida (despachos) y e

ingresos (proveedores). El encargado de despachos estará ubicado en esta área.

Zona administrativa
La zona administrativa contará con divisiones de las áreas de finanzas,

contabilidad, equipo gerencial, comercial y administrativa

Comedor
El ambiente en donde los trabajadores de la empresa podrán tomar su refrigerio.

Estará equipado de mesas, sillas y microondas.

Baños de la zona

administrativa
Servicios higiénicos de los trabajadores de las zonas administrativas.

Baños de oficinas

auxiliares

Servicios higiénicos de los trabajadores de las zonas administrativas (Oficina de

despachos y área de seguridad)

Patio de maniobras
Espacio al aire libre, al lado de la zona productiva y la entrada de la planta, en

donde ingresarán los camiones de transporte de materiales (carga y descarga).

Elaboración propia

129

5.12.3. Cálculo de las áreas para cada zona

Para el cálculo del área de cada respectiva zona antes mencionada, se emplearán

diferentes métodos de determinación, ya sean cuantitativos o cualitativos.

a) Almacenes

Para determinar las dimensiones de los diferentes almacenes que existirán en la

planta, es necesario establecer un periodo promedio de inventarios y por ende el

inventario necesario para cubrir estos periodos. Para la materia prima e insumos, se

empleará un periodo de inventarios de 1 semana; de manera que se pueda abastecer la

demanda semanal de las tiendas de mejoramiento del hogar.

o Almacén de materia prima

Si se fabrica una cantidad de 1461 cajas de losetas al día, es posible establecer el

número de llantas necesarias para su fabricación.

𝐼𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜 𝑙𝑙𝑎𝑛𝑡𝑎𝑠 = 1461
𝑐𝑎𝑗𝑎𝑠

𝑑í𝑎
 𝑥 0,23

𝑙𝑙𝑎𝑛𝑡𝑎𝑠

𝑐𝑎𝑗𝑎
 𝑥 6

𝑑í𝑎𝑠

𝑠𝑒𝑚𝑎𝑛𝑎
 𝑥 1 𝑠𝑒𝑚𝑎𝑛𝑎

𝐼𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜 𝑙𝑙𝑎𝑛𝑡𝑎𝑠 ≅ 2 005 𝑙𝑙𝑎𝑛𝑡𝑎𝑠

El almacenamiento de las llantas será en pilas colocadas sobre parihuelas (para

facilitar el transporte). La llanta de carga pesada genérica tienen un diámetro de 22,5

pulgadas (57,1 cm), pero existen aquellas con diámetros de hasta 44,5 pulgadas (97,8

cm).4 Las dimensiones de este último tamaño sobresalen de las dimensiones de 1

parihuela; por lo que se usará el área de la llanta R44,5 como espacio ocupado (1,37 m2).

En cada parihuela se apilarán 4 llantas para alcanzar una altura 1,12 mt y de esta

manera, mantenerse dentro de una altura recomendada de almacenamiento de neumáticos

de 1,2 mt5.

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠 𝑑𝑒 𝑙𝑙𝑎𝑛𝑡𝑎𝑠 = 2005 𝑙𝑙𝑎𝑛𝑡𝑎𝑠 𝑥
1 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎

4 𝑙𝑙𝑎𝑛𝑡𝑎𝑠

4 Dato referencial de neumáticos Goodyear
5 Dato sugerido por empresa de neumáticos Michelin

130

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠 𝑑𝑒 𝑙𝑙𝑎𝑛𝑡𝑎𝑠 ≅ 501 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠 𝑑𝑒 𝑁𝐹𝑈

Adicionalmente, se contarán con estantes de 4 niveles y en cada nivel, se colocará

una parihuela. Por lo que, en cada unidad de almacenamiento de 1 parihuela (1,37 m2 -

llanta R44,5) caben 4 parihuelas verticalmente.

Á𝑟𝑒𝑎 = 501 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠 𝑥
1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚𝑎𝑐𝑒𝑛𝑎𝑚𝑖𝑒𝑛𝑡𝑜

4 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠
 𝑥

1,37 𝑚2

1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚.

Á𝑟𝑒𝑎 = 𝟏𝟕𝟐 𝒎𝟐

Del espacio total del almacén, el área de las pilas de las llantas corresponderá a

un 40% del total; mientras que el otro 60% será empleado como un espacio para las

maniobras de transporte del material. Por lo tanto, el espacio total para este almacén será

de 430 m2.

o Almacén de insumos

Se procederá a calcular el número de unidades de los insumos en base a un periodo

de inventario de 1 semana. No se consideró un espacio para el almacenamiento de las

etiquetas, dado que ocupan un área mínima.

𝐼𝑛𝑣. 𝑚𝑒𝑧𝑐𝑙𝑎 𝑟𝑒𝑠𝑖𝑛𝑎 = 1461
𝑐𝑎𝑗𝑎𝑠

𝑑í𝑎
 𝑥 1,27

𝑘𝑔 𝑟𝑒𝑠𝑖𝑛𝑎

𝑐𝑎𝑗𝑎
 𝑥

6 𝑑í𝑎𝑠

1 𝑠𝑒𝑚𝑎𝑛𝑎
 𝑥1 𝑠𝑒𝑚𝑎𝑛𝑎 = 11 173 𝑘𝑔

𝐼𝑛𝑣. 𝑐𝑎𝑢𝑐ℎ𝑜 𝐸𝑃𝐷𝑀 = 1461
𝑐𝑎𝑗𝑎𝑠

𝑑í𝑎
 𝑥 2,44

𝑘𝑔 𝑐𝑎𝑢𝑐ℎ𝑜

𝑐𝑎𝑗𝑎
 𝑥

6 𝑑í𝑎𝑠

1 𝑠𝑒𝑚𝑎𝑛𝑎
 𝑥1 𝑠𝑒𝑚𝑎𝑛𝑎 = 21 415 𝑘𝑔

𝐼𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜 𝑐𝑎𝑗𝑎𝑠 = 1461
𝑐𝑎𝑗𝑎𝑠

𝑑í𝑎
 𝑥

6 𝑑í𝑎𝑠

1 𝑠𝑒𝑚𝑎𝑛𝑎
 𝑥 1 𝑠𝑒𝑚𝑎𝑛𝑎 = 8767 𝑐𝑎𝑗𝑎𝑠

La resina de poliéster y catalizador se comprará en barriles de 230 kg. Se

colocarán 4 barriles sobre 1 parihuela, ocupando un área de 1,39 m2 (1,2 x 1,16 m). Las

dimensiones de los 4 barriles superan en 16 cm el ancho de 1 parihuela. Asimismo, estas

parihuelas se almacenarán en estantes de 2 niveles (unidad de almacenamiento).

131

Á𝑟𝑒𝑎 𝑏𝑎𝑟𝑟𝑖𝑙𝑒𝑠 𝑑𝑒 𝑟𝑒𝑠𝑖𝑛𝑎 𝑦 𝑐𝑎𝑡𝑎𝑙𝑖𝑧𝑎𝑑𝑜𝑟

= 11 173 𝑘𝑔 𝑥
1 𝑏𝑎𝑟𝑟𝑖𝑙

230 𝑘𝑔
 𝑥

1 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎

4 𝑏𝑎𝑟𝑟𝑖𝑙𝑒𝑠
 𝑥

1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚.

2 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎
𝑥

1,39 𝑚2

1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚.
 ≅ 𝟖 𝒎𝟐

El caucho se almacenará en un silo de 30 toneladas de capacidad y con un área de

7,07 m2 (diámetro de 3 m). Este silo será alimentado por tornillo sin fin de 1,5 m2 (3 x

0,5 m). Además, se contará con un espacio para 60 sacos de caucho (área de saco = 0,30

m2), el cual será utilizado para disponer los sacos recepcionados temporalmente (mientras

su material es cargado dentro del silo).

Á𝑟𝑒𝑎 𝑠𝑖𝑙𝑜 = 𝟕, 𝟎𝟕 𝒎𝟐

Á𝑟𝑒𝑎 𝑡𝑜𝑟𝑛𝑖𝑙𝑙𝑜 sin 𝑓𝑖𝑛 = 𝟏, 𝟓 𝒎𝟐

Á𝑟𝑒𝑎 𝑠𝑎𝑐𝑜𝑠 𝑑𝑒 𝑐𝑎𝑢𝑐ℎ𝑜 𝐸𝑃𝐷𝑀 = 60 𝑠𝑎𝑐𝑜𝑠 𝑥
0,3 𝑚2

1 𝑠𝑎𝑐𝑜
 ≅ 𝟏𝟖 𝒎𝟐

Finalmente, las planchas de cajas vendrán en rumas de 200 cajas cada una. Las

rumas serán apiladas: 3 rumas por pila. Cada pila ocupará un espacio de 0,29 m2.

Adicionalmente, se considerará un espacio para 5 parihuelas que almacenarán cajas

armadas (material en proceso).

Á𝑟𝑒𝑎 𝑝𝑖𝑙𝑎𝑠 𝑑𝑒 𝑙á𝑚𝑖𝑛𝑎𝑠 𝑑𝑒 𝑐𝑎𝑗𝑎𝑠 = 8767 𝑐𝑎𝑗𝑎𝑠 𝑥
1 𝑟𝑢𝑚𝑎

200 𝑐𝑎𝑗𝑎𝑠
 𝑥

1 𝑝𝑖𝑙𝑎

3 𝑟𝑢𝑚𝑎𝑠
𝑥

0,29 𝑚2

1 𝑝𝑖𝑙𝑎

≅ 𝟒 𝒎𝟐

Á𝑟𝑒𝑎 𝑎𝑙𝑚𝑎𝑐𝑒𝑛𝑎𝑚𝑖𝑒𝑛𝑡𝑜 𝑒𝑛 𝑝𝑟𝑜𝑐𝑒𝑠𝑜 = 5 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠 𝑥
1,20 𝑚2

1 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎𝑠
= 𝟔 𝒎𝟐

Obteniéndose así un total aproximado de 45 m2 para los insumos. Sin embargo,

el 40% del almacén corresponderá a los materiales, por lo que el total de espacio

requerido resulta en 118 m2.

132

o Almacén de productos terminados

Para el caso de productos terminados, se considerará un periodo promedio de

inventario de 1 semana. Este producto será almacenado en parihuelas (1,0 x 1,2 m) con

una capacidad de 136 cajas apiladas. Las parihuelas se colocarán en estantes de 3 niveles

(unidad de almacenamiento).

En base a los datos anteriores, se calculó el área requerida.

Á𝑟𝑒𝑎 𝑃. 𝑇. = 8767
𝑐𝑎𝑗𝑎𝑠

𝑠𝑒𝑚𝑎𝑛𝑎
 𝑥

1 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎

136 𝑐𝑎𝑗𝑎𝑠
 𝑥

1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚.

3 𝑝𝑎𝑟𝑖ℎ𝑢𝑒𝑙𝑎
 𝑥

1,2 𝑚2

1 𝑢𝑛𝑖𝑑𝑎𝑑 𝑑𝑒 𝑎𝑙𝑚.

≅ 𝟐𝟔 𝒎𝟐

Siendo las parihuelas el 40% del almacén, el 100% del área resultaría en 65 m2.

b) Zona productiva

El área de la zona productiva se determinó haciendo uso del método de Guerchet,

es así como se obtuvo en total un espacio de 439 m2 para zona de producción.

En cuanto a los elementos estáticos, no se consideró el área de los separadores

magnéticos ni del almacén temporal de caucho cortado. Los separadores magnéticos

serán ubicados por encima de una faja transportadora y el almacén temporal se ubicará

en el área gravitacional de la máquina cortadora.

Con respecto a los elementos móviles, se consideró que el contenedor móvil y el

montacargas se mantendrán estacionados dentro de la planta, por lo que se consideraron

dentro del área total requerida para la zona productiva.

El método y los cálculos, realizados para hallar este requerimiento, se presentan

en la siguiente tabla.

1
3
3

Tabla 5.34 Análisis de Guerchet

Análisis de Guerchet

Elementos Estáticos

 Largo Ancho Altura N n Ss Sg Ss*n*h Ss*n Se St

Destalonadora 1,20 1,00 1,77 1 1 1,20 1,20 2,12 1,20 0,92 3,32

AT Alambres 1,20 1,20 0,91 1 1 1,44 1,44 1,31 1,44 1,10 3,98

Cortadora 4,10 2,73 3,30 1 1 11,19 11,19 36,94 11,19 8,58 30,96

AT Caucho Cortado 0,80 0,50 0,80 1 1 0,00 0,00 0,00 0,00 0,00 0,00

Trituradora mécanica 3,95 1,80 1,78 1 1 7,11 7,11 12,66 7,11 5,45 19,67

Granuladora 1,90 1,25 2,80 1 1 2,38 2,38 6,65 2,38 1,82 6,57

Separador magnético 1,00 1,00 0,23 1 1 0,00 0,00 0,00 0,00 0,00 0,00

Molino 5,23 2,81 3,13 1 1 14,70 14,70 46,00 14,70 11,26 40,66

Ciclón 1,23 0,98 3,00 1 1 1,21 1,21 3,62 1,21 0,92 3,33

Tamiz giratorio 1,80 1,02 1,50 1 1 1,84 1,84 2,75 1,84 1,41 5,08

Tanque mezclador 1 1,00 1,00 1,50 2 1 1,13 2,26 1,70 1,13 1,30 4,69

Tanque mezclador 2 0,50 0,50 0,50 2 1 0,25 0,50 0,13 0,25 0,29 1,04

Prensadora 2,20 0,90 2,20 1 13 1,98 1,98 56,63 25,74 1,52 71,21

Faja Transportadora 5,00 1,70 2,50 1 4 8,50 8,50 85,00 34,00 6,51 94,06

Mesa Curado / Corte 4,00 2,50 0,90 2 3 10,00 20,00 27,00 30,00 11,50 124,49

Mesa Encajado /Armado cajas 2,00 1,00 0,90 2 2 2,00 4,00 3,60 4,00 2,30 16,60

AT Encajado 1,20 1,00 0,12 1 1 1,20 1,20 0,14 1,20 0,92 3,32

AT Armado de cajas 1,20 1,00 0,12 1 1 1,20 1,20 0,14 1,20 0,92 3,32

 Total 286,37 138,58 St. Total 432,30

(continúa)

1
3
4

(continuación)

Elementos Móviles

 Largo Ancho Altura N n Ss Sg Ss*n*h Ss*n

Operarios 0 0 1,65 - 29 0,50 - 23,93 14,50

Carro de transporte 1,50 0,60 1,16 - 1 0,90 - 1,04 0,90

Contenedor movil 1,00 0,60 0,87 - 5 0,60 - 2,61 3,00

Montacargas 2,70 1,23 2,06 - 1 3,31 - 6,81 3,31

 Total 34,39 21,71

Elaboración propia

135

c) Vestuarios y baños de los operarios

En cuanto a los servicios higiénicos, se empleará la normativa de la OSHA para

determinar el espacio requerido por estos. Los baños y vestuarios deben de tener un

espacio de acuerdo al número de trabajadores en la planta. En el siguiente cuadro se puede

observar tal relación.

Tabla 5.35 Especificaciones de OSHA

Especificaciones de OSHA

Número de empleados Número mínimo de retretes

1-15 1

16-35 2

36-55 3

56-80 4

81-110 5

110-150 6

Más de 150
1 conjunto adicional por cada

40 empleados adicionales

Fuente: “Disposición de Planta” (2007)

Elaboración propia

En producción, se tienen 27 operarios trabajando en 1 turno. Adicionalmente, se

tiene 1 empleado en Laboratorio, 1 supervisor, 1 pesador, 1 técnico, 1 transportista y 2

almaceneros, un total de 34 trabajadores. Por lo tanto, se incluirán dos retretes por baño.

Según el Ministro de Vivienda (2006), se deberá considerar 1,5 m2 de vestuario y

servicios higiénicos por cada operario (p. 22). Ello daría un total de 51 m2, valor que fue

redondeado a 56 m2. Por lo tanto, se tendrán 2 áreas de servicios higiénicos para planta

(uno para caballeros y otro para damas) de 28 m2 cada uno.

Área de Vestuarios y S.S.H.H. : 2 baños de 28 m2 cada uno

136

d) Servicios Higiénicos

En la zona administrativa, se cuenta con 14 trabajadores, lo cual implica un retrete por

baño. Para ello se contará con 2 áreas de servicios higiénicos para la zona administrativa

(uno para caballeros y otro para damas) de 10 m2 cada uno.

Área de Baños en la Zona Administrativa : 2 baños de 10 m2 cada uno

Adicionalmente, se contará con 1 baño que será compartido por el encargado de

despachos y el analista de seguridad. La construcción de este baño auxiliar es mantener

un cercanía a las oficinas de seguridad y de despachos.

Área de Baños de oficinas auxiliares : 1 baño de 10 m2 cada uno

e) Patio de maniobras

El patio de maniobras se encontrará ubicado próximamente al almacén de

productos terminados y almacén de materias primas e insumos. Para el cálculo se

consideró, el posible estacionamiento de 1 camión de 8 x 2,4 metros, adicionando un área

para maniobrar el vehículo de la misma dimensión de un camión (8 x 2,4 metros). A pesar

de ello, se considerará un área total de 218 m2, el cual pueda facilitar la entrada y salida

del camión.

Área de patio de maniobras: 218 m2

f) Otras zonas

Las áreas del resto de zonas de la planta, se pueden observar en la siguiente tabla.

137

Tabla 5.36 Áreas del resto de zonas en la planta

Áreas del resto de zonas en la planta

Zona física Área (m2)

Laboratorio / Calidad 12

Área de mantenimiento 24

Área de seguridad 12

Oficina de PCP 14

Oficina de Despachos 14

Zona administrativa 196

Comedor 72

Corredor 55

Elaboración propia

Por lo tanto, el área mínima total de la planta resulta de 1755 m2.

Tabla 5.37 Área mínima requerida para la planta

Área mínima requerida para la planta

Zona física Área (m2)

Almacén de neumáticos (materia prima) 430

Almacén de insumos 118

Área de producción 439

Almacén de producto terminados 65

Vestuarios y baños de los operarios 56

Patio de maniobras 218

Laboratorio / Calidad 12

Área de mantenimiento 24

Área de seguridad 12

Oficina de PCP 14

Oficina de Despachos 14

Zona administrativa 196

Comedor 72

Baños de la zona administrativa 20

Baños de la oficinas auxiliares 10

Corredores 55

TOTAL 1755

Elaboración propia

138

5.12.4. Dispositivos de seguridad industrial y señalización

Los diferentes dispositivos de seguridad industrial y de señalización que se emplearán

dentro de las instalaciones son los siguientes.

a) Extinguidor

Es necesario contar con extinguidores en la planta ante un eventual incendio. Los

extinguidores que se instalarán son de PQS, dado que son los únicos capaces de apagar

fuegos de clase ABC. Se poseen materiales de caucho, resina de poliéster y componentes

que funcionan en base a corriente eléctricas, los cuales pueden ocasionar fuegos de tipo

A, B y C respectivamente.

Figura 5.9 Extintor PQS

Extintor PQS

Fuente: Expower (2017)

b) Luces de emergencia

Se instalarán luces de emergencia ante cualquier potencial corte del suministro

eléctrico. Estas serán de vital emergencia, dado que permitirán operar con una

iluminación razonable hasta el restablecimiento de la energía eléctrica. Estas luces de

emergencias estarán ubicadas en la zona de producción, incluyendo el área de laboratorio,

oficina de PCP y el área de mantenimiento.

139

Figura 5.10 Luz de emergencia

Luz de emergencia

Fuente: Administración de Edificios (2017)

c) Guarda de protección

Se emplearán guardas de protección en la máquina destalonadora, trozadora y

granuladora. Se ha decidido usar un material de protección en estas máquinas debido al

riesgo de atrapamiento de extremidades tras su uso. Esta medida es parte del plan de

prevención de riesgos.

Figura 5.11 Guarda de protección

Guarda de protección

Fuente: Repositorio Institucional del Servicio Nacional de Aprendizaje (en línea)

d) Botones de parada de emergencia

Los botones de emergencia son una medida de protección ante cualquier

atrapamiento ocurrido en las máquinas o accidente que involucre a los operarios. Estos

son de vital importancia dado que permiten actuar rápidamente ante alguna emergencia,

apagando las máquinas inmediatamente.

140

Figura 5.12 Botón de parada de emergencia

Botón de parada de emergencia

Fuente: Directindustry (2017)

e) Alarmas de detección de incendios

Las alarmas de detección de incendios consisten en dispositivos, que ante la

presencia de humos, emiten una alarma que permite avisar de potenciales amagos de

incendio en zonas específicas.

Figura 5.13 Alarma de detección de incendios

Alarma de detección de incendios

Fuente: Agosan (2017)

f) Pozo a tierra

Los pozos a tierra permiten que ante el contacto de algún trabajador con alguna

maquinaría con carga eléctrica, la corriente eléctrica no siga el camino del cuerpo sino el

de un pozo en la tierra (menor resistencia eléctrica).

141

Figura 5.14 Pozo a tierra

Pozo a tierra

Fuente: Wordpress (2017)

g) Interruptor diferencial

Se instalarán interruptores diferenciales en los tableros eléctricos. Estos

dispositivos evitan descargas eléctricas al cuerpo humano tras un contacto entre este y

puntos o contactos eléctricos.

Figura 5.15 Interruptor diferencial

Interruptor diferencial

Fuente: Wordpress (2017)

h) Señalización

Para la señalización, se deberá contar con 5 tipos de señalizaciones. Estas se

clasifican de acuerdo a sus colores y formas:

142

- Triángulo amarillo: Señales de advertencia

- Cuadrado rojo: Señales de equipos de lucha contra incendios

- Círculo azul: Señales de obligación

- Cuadrado verde: Señales de evacuación

- Círculo rojo: Señales de prohibición

Figura 5.16 Tipos de señales

Tipos de señales

Fuente: Real Decreto 485/14/4/97 (2017)

5.12.5. Disposición de detalle de la zona productiva

Para determinar la disposición a detalle de la planta se procedió a elaborar un diagrama

relacional, que distribuya las diferentes zonas de la planta de acuerdo a la proximidad

más apropiada entre ellas.

143

Para ello se requiere de una nomenclatura para la lista de motivos y necesidad de

proximidad. Estos son los siguientes.

Tabla 5.38 Necesidad de proximidad

Necesidad de proximidad

Código Proximidad Color Tipo de línea

A Absolutamente necesario Rojo 4 líneas

E Especialmente necesario Amarillo 3 líneas

I Importante Verde 2 líneas

O Normal Azul 1 línea

U Sin importancia Sin color Sin línea

X No recomendable Plomo 1 línea zigzag

XX Altamente no recomendable Negro 2 líneas zigzag

Elaboración propia

Tabla 5.39 Lista de motivos

Lista de motivos

Código Motivos

1 Secuencia de procesos

2 Inspecciones o controles

3 Flujos de materiales

4 Elementos molestos (ruido, polvo)

5 Servicio

6 Comodidad del personal

Elaboración propia

Una vez definidos los criterios de proximidad, se procedió a realizar la tabla

relacional de actividades.

144

Tabla 5.40 Tabla relacional de actividades

Tabla relacional de actividades

Tabla relacional de actividades

1. Patio de maniobras

2. Zona de producción

3. Área de mantenimiento

4. Laboratorio / Oficina de calidad

5. Almacén de materia prima

7. Almacén de productos terminados

10. Área de administración

11. Comedor

12. Vestuarios y SSHH de operarios

13. SSHH de Oficinas Administrativas

2

4

5

6

11

3

12

13

10

7

6. Almacén de insumos

8. Oficina de PCP8

15. Área de Seguridad15

14 14. SSHH de Oficinas Auxiliares

9 9. Oficina de Despachos

U

6

I

I

O

3

5

6

I

I

5

6

O

6

I

I

I

6

5

2

U

6

U

6

U

5

A
2

I

2

O

6

I

6

O

O

I

U

5

6

6

5

I

5

E

5

U

5

A

1

I

6

U

O

I

I

U

6

5

2

5

6

I

5

E

5

U

6

A

1

3
A

O

6

O

6

U

I

6

6

I

5

U

6

O

6

A

3

A

1

O

6

U

I

6

6

I

5

U

6

U

6

A

3

I

5

O

O

6

6

I

5

U

6

I

5

I

5

O

6

I

5

U

6

I

5

4 XX

4

I

6

U

6

I

5

E

6

U

6

I

5

O

6

I

5

X

4 X

4

O

6

XX

X

4

U

6

I

2

I

6

I

6

I

6

O

6

O

6

U

6

A

2U

6

I

6 U

6 U

6

O

5

E

5

U

6

U

6

U

6

U

6

U

6

U

6

U

6

U

6

U

6

U

6

U

6

E

5

E

5

Elaboración propia

En base a las necesidades de proximidad, se pueden resaltar las más importantes

como aquellas clasificadas con las letras A (Absolutamente necesario), E (Especialmente

necesario), X (No recomendable), XX (Altamente no recomendable). Son estas

proximidades las cuales serán plasmadas en el Diagrama relacional de actividades.

Tabla 5.41 Clasificación de actividades A, E, X, XX

Clasificación de actividades A, E, X, XX

A E X XX

1-5 2-12 1-10 2-10

1-6 3-14 1-11 2-11

1-7 9-14 2-13

1-9 10-13

2-4 11-13

2-5 14-15

2-6

2-7

Elaboración propia

145

A continuación, se puede observar el diagrama relacional derivado de las

necesidades de proximidad antes mencionadas.

Figura 5.17 Diagrama relacional de actividades

Diagrama relacional de actividades

15

9

11

46

12

5

1013 7

2

14

3

1

Elaboración propia

Antes de elaborar el plano general de la planta, se procedió a elaborar la

disposición de la maquinaria dentro de la zona productiva. Esta es la siguiente.

 146

Figura 5.18 Disposición a detalle de la zona productiva

Disposición a detalle de la zona productiva
1

2

3
4

67
8

9

1011

12

13 13 13 13

13 13 13 13

13 13 13 13

15

17

1
4

1
4

1
4

13

Zona de Producción

55
5

16

18

Leyenda

1.- Destalonadora

2.- Almacén temporal de alambres (contenedor)

3.- Cortadora

4.- Trituradora mecánica

5.- Faja transportadora

6.- Granuladora

7.- Separador magnético

8.- Molino

9.- Ciclón

10.- Tamiz giratorio

11.- Tanque mezclador 1

12.- Tanque mezclador 2

13.- Prensadora

14.- Mesas de curado y corte

15.- Mesa de armado de cajas

16.- Almacén temporal de cajas armadas

17.- Mesa de encajado

18.- Almacén temporal de cajas de PT

6

Elaboración propia

5.12.6. Disposición general

En la siguiente figura, se presenta el plano completo de la empresa.

1
4
7

Elaboración propia

Figura 5.19 Plano de planta

Plano de planta

1
4
8

Elaboración propia

5.13. Cronograma de implementación

Tabla 5.42 Cronograma de implementación del proyecto

Cronograma de implementación del proyecto

149

CAPÍTULO VI: ORGANIZACIÓN Y ADMINISTRACIÓN

6.1. Formación de la organización empresarial

En los sistemas de organización de empresas existen 3 modelos básicos a los cuales las

empresas se adecuan. El primero es el modelo lineal, en el cual la responsabilidad y

autoridad se transmite a través de un jefe para cada función en especial. El segundo

modelo es el funcional, en el cual cada actividad tiene un área especializada para realizar

las funciones que se requiera. Finalmente, el tercer modelo es el matricial en el cual el

empleado tiene 2 jefes, es decir trabaja con 2 cadenas de mandos.

El proyecto se adecua al modelo funcional, ya que cada personal tiene definidas

sus funciones y se encuentra subordinado a alguien. A cada nuevo trabajador se le hará

pasar por un proceso de inducción en donde se le enseñará sobre la cultura organizacional,

misión, visión y valores de la empresa. Asimismo, los trabajadores estarán en una

constante capacitación para que haya un sentimiento de compromiso con la empresa y así

el ambiente de trabajo sea el óptimo.

1
5
0

6.2. Requerimientos de personal directivo, administrativo, y de servicios; funciones generales de los principales puestos

Tabla 6.1 Funciones y requerimientos de personal

Funciones y requerimientos de personal

Personal Funciones Requerimientos

Gerente

General

 Representación de la empresa.

 Determinar las funciones de los jefes.

 Evaluar el desempeño de las áreas.

 Comunicar los resultados a los accionistas

 Experiencia mínima de 5 años en el sector.

 Alta capacidad de análisis.

 Habilidades interpersonales de liderazgo y comunicación.

 Office a nivel avanzado.

Jefe Comercial

 Definir políticas de comercialización.

 Definir las estrategias de marketing.

 Control de ventas.

 Experiencia mínima de 3 años en el sector o puestos similares.

 Trabajo en equipo.

 Habilidades interpersonales de liderazgo y comunicación.

 Office avanzado.

Jefe

Administrativo

y Financiero

 Controlar e informar sobre el uso de recursos financieros en las diferentes

áreas.

 Elaborar cheques y cancelar facturas.

 Entregar los recibos de pago al personal.

 Experiencia mínima de 3 años en el sector o puestos similares.

 Trabajo en equipo.

 Habilidades interpersonales de liderazgo y comunicación.

 Office avanzado.

Jefe de

Logística

 Programar y coordinar los requerimientos necesarios para la producción

de acuerdo al plan de producción así como el requerimiento de recursos.

 Desarrollar y aplicar procedimientos operativos para recibir, manejar,

almacenar y enviar mercancías y materiales.

 Analizar y resolver los problemas logísticos y planificar las mejoras.

 Experiencia mínima de 3 años en el sector o puestos similares.

 Office avanzado.

 Conocimientos de gestión logística.

 Habilidades interpersonales de liderazgo y comunicación.

 Capacidad de toma de decisiones.

Jefe de

Producción

 Garantizar el programa de producción.

 Realizar reportes de producción.

 Consolidar la producción de la planta.

 Realizar plan de producción

 Experiencia mínima de 3 años en el sector o puestos similares.

 Trabajo en equipo.

 Habilidades interpersonales de liderazgo y comunicación.

 Capacidad de toma de decisiones.

(continúa)

1
5
1

(continuación)

Supervisor de

Producción

 Seguimiento y verificación de los trabajadores en el proceso de

producción.

 Coordinar y suministrar los recursos necesarios, máquinas y equipos.

 Plan de mantenimiento.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Capacidad de motivación y liderazgo.

 Alta capacidad analítica.

 Office avanzado.

Ejecutivo de

Ventas

 Control de las ventas.

 Recibir OC de distribuidor.

 Coordinar tiempo de entrega de productos con los distribuidores.

 Coordinación con asesores de ventas.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Habilidades interpersonales de liderazgo y comunicación.

 Trabajo en equipo

Encargado de

Marketing y

Publicidad

 Diseños de estrategias de posicionamiento.

 Hacer seguimiento a las redes sociales.

 Visitar los canales de distribución.

 Coordinar publicación en encartes.

 Experiencia mínima de 2 años en el sector o puestos similares.

 Habilidades interpersonales de liderazgo y comunicación.

 Trabajo en equipo bajo presión.

 Experiencia en el desarrollo de un plan de marketing.

Analista de

RR.HH

 Administrar todo el personal de la empresa.

 Gestionar procesos de contratación, pago a los trabajadores y

capacitaciones respectivas.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Observador y dinámico.

 Habilidad para ejecutar, persuadir y dirigir.

 Conocimiento del derecho laboral.

Analista de

Seguridad

 Garantizar la seguridad y salud en el trabajo.

 Gestionar uso de EPPs.

 Elaborar matriz IPERC.

 Elaborar manual de seguridad y salud en el trabajo.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Habilidades de liderazgo y comunicación.

 Conocimiento especializado en seguridad y salud ocupacional.

Analista de TI

 Brindar soporte técnico TI.

 Respaldar datos de los servidores.

 Administrar y monitorear servidores de correo, autentificación, web,

almacenamiento, entre otros.

 Coordinar y planificar actividades tendientes a proponer y ejecutar planes

de modernización.

 Desarrollar nuevos softwares.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Estudio técnico de sistemas.

 Capacidad para trabajar bajo presión.

(continúa)

1
5
2

(continuación)

Analista de

Compras

 Gestionar la compra de la materia prima e insumos para el proceso

productivo.

 Solicitar y evaluar cotizaciones de los proveedores.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Office avanzado.

 Habilidades de comunicación y liderazgo.

Contador

 Elaborar reportes para gerencia.

 Realización de la relación de las cuentas por pagar y por cobrar.

 Verificar que las facturas recibidas contengan correctamente

los datos fiscales de la empresa que cumplan con las formalidades

requeridas.

 Elaboración de estados financieros.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Office avanzado.

 Habilidad para trabajar bajo presión.



Administrador

de pagos y

caja chica

 Gestionar los pagos a los proveedores.

 Administrar la caja chica.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Office avanzado.

 Habilidad para trabajar bajo presión.

Encargado de

Despachos

 Gestionar las guías de remisiones.

 Firma de cargos.

 Supervisar la carga despachada al distribuidor.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Trabajo en equipo.

Secretaria

 Apoyo al Gerente General.

 Elaboración de reportes para el CEO.

 Gestionar las visitas y reuniones.

 Controlar la agenda del CEO.

 Experiencia mínima de 1 año.

 Estudio técnico de secretariado.

 Office intermedio.

 Disponibilidad a tiempo completo.

Técnico

 Hacer un mantenimiento periódico a las máquinas y equipos.

 Atender incidencias que ocurran en horas de trabajo con alguna máquina o

equipo.

 Experiencia mínima de 1 año en el sector o puestos similares.

 Estudios técnicos finalizados.

(continúa)

1
5
3

(continuación)

Laboratorista

 Realizar análisis físico – químico.

 Muestreo de lotes.

 Garantizar la calidad del producto y del proceso de producción según

normas internacionales.

 Realizar cartas de control del proceso.

 Experiencia mínima de 1 año en área de calidad.

 Estudios técnicos finalizados.

 Conocimiento de herramientas de calidad.

 Trabajo en equipo.

Almacenero

 Recepción y registro de materiales.

 Realizar el picking según pedidos de clientes internos o externos.

 Carga y descarga de materiales.

 Registro de salida de PT.

 Experiencia mínima de 1 año en el sector.

 Disponibilidad a tiempo completo.

Elaboración propia

1
5
4

6.3. Esquema de la estructura organizacional

Figura 6.1 Organigrama de la empresa

Organigrama de la empresa

Elaboración propia

155

CAPÍTULO VII: PRESUPUESTOS Y EVALUACIÓN DEL

PROYECTO

7.1. Inversiones

La inversión total para el proyecto es de S/ 2 674 028,19 nuevos soles. Este será

constituido por activos (inversión a largo plazo) y capital de trabajo (inversión a corto

plazo).

Tabla 7.1 Inversión total

Inversión total

Activo Fijo Total (S/) Valor %

Activos Fijos S/ 1 224 817 45,80%

Capital de Trabajo S/ 1 449 211 54,20%

Total S/ 2 674 028 100,00%

Elaboración propia

7.1.1. Estimación de las inversiones de largo plazo

Las inversiones a largo plazo del proyecto se dividirán en tangibles e intangibles. A

continuación, se desarrollarán los dos tipos de inversiones por separado.

o Inversión Tangible

La inversión tangible del proyecto estará compuesta de los siguientes

componentes: maquinaria, equipos de apoyo, equipos de calidad, equipos de transporte,

equipos y muebles de la zona administrativa, obras civiles, acondicionamiento de la

planta e instalación de equipos. Asimismo, el costo del terreno no será parte de la

inversión inicial dado que el monto para adquirirlo es significativamente alto, por lo que

este se alquilará como alternativa.

En cuanto a la inversión en maquinaria, se emplearon los datos de precios

registrados en el Capítulo 5. Por lo tanto, se pudo consolidar las máquinas intervinientes

en el proceso con su respectivo precio. Es necesario mencionar que el tipo de cambio

utilizado para cotizar las máquinas fue de 3,30 soles por dólar.

156

Tabla 7.2 Inversión en máquinas

Inversión en máquinas

Máquinas Unidad Precio Unit. ($ o S/) Precio S/

Destalonadora mecánica Road Buck 1 $1 335 S/4 406

Cortadora ZPS-1200 1 $12 070 S/39 831

Triturador mecánico XKP-450 1 $5 982 S/19 741

Granulador 1 $5 160 S/17 028

Separador magnético 2 $3 394 S/22 400

Molino 1 $8 792 S/29 014

Ciclón GV75FC 1 $4 694 S/15 490

Tamiz giratorio 1 $1 457 S/4 808

Tanque mezclador XB1000 1 $2 946 S/9 722

Tanque mezclador XB500 1 $1 324 S/4 369

Prensa 13 $5 842 S/250 622

 Total (S/) S/417 430

Elaboración propia

Paralelamente, se determinó la inversión requerida para los equipos de apoyo,

calidad y transporte que sirven de soporte para las operaciones de producción.

Tabla 7.3 Inversión en equipos de apoyo

Inversión en equipos de apoyo

Equipos de apoyo Unidad Precio Unit. ($ o S/) Precio S/

Mesa Tipo 1 3 S/2 000 S/6 000

Mesa Tipo 2 2 S/600 S/1 200

Balanza Industrial 1 S/290 S/290

Termómetro Industrial 1 S/40 S/40

Moldes 104 S/68 S/7 050

Computadora 5 S/1 000 S/5 000

Escritorio 5 S/250 S/1 250

Mesa de trabajo 2 S/480 S/960

Silla 5 S/190 S/950

Estante 3 S/320 S/960

Estante de almacén 130 S/165 S/21 450

Impresora 1 S/850 S/850

Teléfono 5 S/25 S/125

Lavamanos 6 S/50 S/300

Inodoro 6 S/250 S/1 500

Urinal 3 S/159 S/477

 (continúa)______

157

(continuación)

Equipos de apoyo Unidad Precio Unit. ($ o S/) Precio S/

Urinal 3 S/159 S/477

Gabinete 6 S/127 S/768

Banca 2 S/180 S/360

Casillero 35 S/50 S/1 750

 Total (S/) S/51 279

Elaboración propia

Tabla 7.4 Inversión en equipos de transporte

Inversión en equipos de transporte

Equipos de transporte Unidad Precio Unit. ($ o S/) Precio S/

Faja Transportadora Elevada 5 S/2 000 S/269

Montacargas 1 $8 914 S/29 416

Contenedor móvil 5 S/495 S/2 475

Contenedor de alambre 1 S/396 S/396

Contenedor de llantas cortadas 9 S/330 S/9 742

Carro de transporte 3 S/180 S/40

Tornillo sin fin 1 $2 152 S/7 102

 Total (S/) S/49 439

Elaboración propia

Tabla 7.5 Inversión en equipos de calidad

Inversión en equipos de calidad

Equipos de calidad Unidad Precio Unit. ($ o S/) Precio S/

Durómetro 1 S/ 625 S/ 625

Medidor de tracción 1 S/ 6 560 S/ 6 560

Reglas 4 S/ 48 S/ 48

Densímetro 1 S/79 S/ 79

Balanza electrónica 1 S/ 120 S/ 120

 Total (S/) S/ 7 432

Elaboración propia

Es posible considerar que los componentes antes mencionados son los de mayor

relevancia en la inversión fija tangible. El resto de componentes se detalla en la siguiente

tabla resumen de la inversión fija tangible.

158

Tabla 7.6 Inversión fija tangible

Inversión fija tangible

Activo Fijo Tangible Total (S/)

Terreno S/ -

Máquinas S/417 430

Equipos de apoyo S/51 279

Equipos de transporte S/49 439

Equipos de calidad S/7 576

Equipos / muebles de la zona administrativa S/38 110

Obras Civiles S/488 919

Acondicionamiento de planta S/64 935

Instalación de equipos S/41 743

Total S/1 159 432

Elaboración propia

o Inversión Intangible

La inversión intangible del proyecto estará compuesta de los siguientes

componentes: estudios previos, trámite y permisos, licencias de software, gastos de

puesta en marcha y know how técnico.

Tabla 7.7 Inversión fija intangible

Inversión fija intangible

Activo Fijo Intangible Total (S/)

Estudios previos S/25 000

Capacitación S/5 000

Trámites y permisos S/4 000

Licencias de software S/12 886

Gastos puesta en marcha S/10 000

Know How Técnico S/8 500

Total S/65 386

Elaboración propia

159

7.1.2. Estimación de las inversiones de corto plazo

Las inversiones de corto plazo hacen referencia directa al capital de trabajo, es decir, el

flujo de dinero inicial que se va a requerir para operar durante los primeros meses (para

compra de insumos, pago de sueldos, etc). Se empleará el método del periodo de ciclo de

caja para calcular el monto necesario para este fin. Este método tiene la siguiente

ecuación.

𝐶𝑎𝑝𝑖𝑡𝑎𝑙 𝑑𝑒 𝑡𝑟𝑎𝑏𝑎𝑗𝑜 =
𝐺𝑎𝑠𝑡𝑜 𝑜𝑝𝑒𝑟𝑎𝑡𝑖𝑣𝑜 𝑎𝑛𝑢𝑎𝑙

365
 𝑥 𝐶𝑖𝑐𝑙𝑜 𝑑𝑒 𝑐𝑎𝑗𝑎

Para calcular el ciclo de caja, se empleó la siguiente ecuación.

𝐶𝑖𝑐𝑙𝑜 𝑑𝑒 𝑐𝑎𝑗𝑎 = 𝑃𝑒𝑟𝑖𝑜𝑑𝑜 𝑝𝑟𝑜𝑚. 𝑑𝑒 𝑖𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜 + 𝑃𝑒𝑟𝑖𝑜𝑑𝑜 𝑝𝑟𝑜𝑚. 𝑑𝑒 𝑐𝑜𝑏𝑟𝑜

− 𝑃𝑒𝑟𝑖𝑜𝑑𝑜 𝑝𝑟𝑜𝑚. 𝑑𝑒 𝑝𝑎𝑔𝑜

Para determinar el ciclo de caja es necesario establecer las políticas de inventarios,

cobranza y pago. En el caso del periodo promedio de inventarios, se consideró un periodo

de una semana o 7 días de inventario de producto terminado.

En el caso del periodo de cobranza, se consideró un periodo de 45 días, dado que

los centros de distribución con los que se comercializará son significativamente grandes

y ello les confiere un mayor poder de decisión. Además, de necesitar la flexibilidad de

pago. Para el periodo de pago, se consideró que estos serían despreciables dado que los

pagos a los proveedores se efectuarán al contado. Esta política es influenciada por la

naturaleza que tiene la materia prima como residuo y que además no implica un gran

esfuerzo monetario que desembolsar.

Por lo tanto, el ciclo de caja resulta en un total de 52 días.

Por otro lado, el gasto operativo anual se encuentra detallado en la siguiente tabla.

160

Tabla 7.8 Gasto operativo anual

Gasto operativo anual

Gastos Operativos Monto (S/)

Material directo S/6 928 292

Mano de obra directa S/721 197

Mano de obra indirecta S/246 329

Material indirecto S/36 511

Servicio de agua en planta S/14 179

Servicio de energía eléctrica en planta S/147 057

Transporte de materia prima S/479 047

Sueldos administrativos S/428 795

Sueldos de ventas S/244 809

Gastos en distribución S/472 059

Gasto en publicidad S/90 143

Gasto en alquiler S/336 960

Gasto en servicios de luz S/4 312

Servicio de agua S/751

Servicio de limpieza S/8 102

Servicio de seguridad S/11 160

Servicio de telefonía e internet S/2 640

Total S/10 172 345

Elaboración propia

Una vez determinados el ciclo de caja y el gasto operativo anual, se puede

proceder a calcular el capital de trabajo.

𝐶𝑎𝑝𝑖𝑡𝑎𝑙 𝑑𝑒 𝑡𝑟𝑎𝑏𝑎𝑗𝑜 =
𝐺𝑎𝑠𝑡𝑜 𝑜𝑝𝑒𝑟𝑎𝑡𝑖𝑣𝑜 𝑎𝑛𝑢𝑎𝑙

365
 𝑥 52 𝑑í𝑎𝑠

𝐶𝑎𝑝𝑖𝑡𝑎𝑙 𝑑𝑒 𝑡𝑟𝑎𝑏𝑎𝑗𝑜 =
𝑆/ 27 869

𝑑𝑖𝑎
 𝑥 52 𝑑𝑖𝑎𝑠

𝑪𝒂𝒑𝒊𝒕𝒂𝒍 𝒅𝒆 𝒕𝒓𝒂𝒃𝒂𝒋𝒐 = 𝑺/ 𝟏 𝟒𝟒𝟗 𝟐𝟏𝟏

161

7.2. Costos de producción

7.2.1. Costos de las materias primas

Los costos de la materia prima e insumos que participan en la fabricación de las losetas

de caucho son los neumáticos fuera de uso, la resina de poliéster, el catalizador, el caucho

EPDM de color, las cajas y las etiquetas. Estos fueron calculados mediante el uso de

cotizaciones, los cuales fueron indicados por los proveedores detallados en el Subtítulo

5.9.

Tabla 7.9 Costos de la materia prima e insumos

Costos de la materia prima e insumos

Año

Neumáticos

fuera de uso

(S/)

Caucho

EPDM de

color (S/)

Resina de

poliéster

(S/)

Catalizador

(S/)
Cajas (S/)

Etiquetas

(S/)

Costo M.P

(S/)

2018 S/1 353 487 S/1 452 296 S/2 707 141 S/81 214 S/148 976 S/17 539 S/5 760 652

2019 S/1 445 132 S/1 550 631 S/2 890 442 S/86 713 S/159 063 S/18 726 S/6 150 709

2020 S/1 542 983 S/1 655 625 S/3 086 155 S/92 585 S/169 834 S/19 994 S/6 567 176

2021 S/1 647 459 S/1 767 728 S/3 295 120 S/98 854 S/181 333 S/21 348 S/7 011 842

2022 S/1 759 009 S/1 887 422 S/3 518 234 S/105 547 S/193 611 S/22 794 S/7 486 617

Elaboración propia

7.2.2. Costos de la mano de obra directa

Para poder hacer el cálculo de los costos de la MOD, se consideró 51 operarios los cuales

tendrán beneficios además de su sueldo, tales como gratificación anual, CTS, asignación

familiar, seguro social y seguro de vida.

1
6
2

Tabla 7.10 Costos de la mano de obra directa

Costos de la mano de obra directa

Cargo Cantidad
Sueldo base

mensual

Sueldo

anual

Gratificación

anual (2 veces)
CTS

Asignación

familiar

EPS Y

ESSALUD

Seguro de

vida
Total anual

Operario 51 S/930,00 S/11 160,00 S/1 860,00 S/930,00 S/93,00 S/83,70 S/14,42 S/721 197

Elaboración propia

7.2.3. Costos indirectos de fabricación

En la siguiente tabla se muestra los costos del material indirecto.

Tabla 7.11 Costo del material indirecto

Costo del material indirecto

Año
Stretch Film

(S/)

Mascarillas

(S/)

Tapones

auditivos (S/)
Uniformes (S/)

Aceite /

Lubricante

(S/)

Costo M.I (S/)

2018 15 439 2 940 1 423 2 805 8 335 30 942

2019 16 484 2 940 1 423 2 805 8 335 31 987

2020 17 600 2 940 1 423 2 805 8 335 33 103

2021 18 792 2 940 1 423 2 805 8 335 34 295

2022 20 064 2 940 1 423 2 805 8 335 35 567

Elaboración propia

1
6
3

La mano de obra indirecta consta del jefe de producción, supervisor de producción, laboratorista, técnico, almacenero, pesador y

transportista, todos trabajando a tiempo completo.

Tabla 7.12 Costo de la mano de obra indirecta

Costo de la mano de obra indirecta

Cargo Cantidad
Sueldo base

mensual

Sueldo

anual

Gratificación

anual (2 veces)
CTS

Asignación

familiar

EPS Y

ESSALUD

Seguro de

vida
Total anual

Jefe de

producción
1 S/3 800,00 S/45 600,00 S/7 600,00 S/3 800,00 S/380,00 S/342,00 S/58,90 S/57 781

Supervisor de

Producción
1 S/1 700,00 S/20 400,00 S/3 400,00 S/1 700,00 S/170,00 S/153,00 S/26,35 S/25 849

Laboratorista 1 S/1 400,00 S/16 800,00 S/2 800,00 S/1 400,00 S/140,00 S/126,00 S/21,70 S/21 288

Técnico 2 S/930,00 S/11 160,00 S/1 860,00 S/930,00 S/93,00 S/83,70 S/14,42 S/28 282

Almaceneros 4 S/930,00 S/11 160,00 S/1 860,00 S/930,00 S/93,00 S/83,70 S/14,42 S/56 564

Pesador 2 S/930,00 S/11 160,00 S/1 860,00 S/930,00 S/93,00 S/83,70 S/14,42 S/28 282

Transportista 2 S/930,00 S/11 160,00 S/1 860,00 S/930,00 S/93,00 S/83,70 S/14,42 S/28 282

TOTAL MOI (S/) S/246 329

Elaboración propia

164

Los costos generales de la planta, como servicio de energía eléctrica y agua, se

muestran en las siguientes tablas.

a) Costo de energía eléctrica

Para el cálculo del costo de la energía eléctrica, se emplearon las tarifas de la

empresa Osinergmin. A continuación, se muestra una tabla con las tarifas.

Tabla 7.13 Tarifa de energía eléctrica

Tarifa de energía eléctrica

Recargo Monto (S/)

Cargo fijo S/3,65

Cargo kw.h Punta S/0,24

Cargo kw.h Fuera Punta S/0,20

Fuente: Organismo Supervisor de la Inversión en Energía y Minería (2018)

Elaboración propia

En la siguiente tabla se muestra el detalle del consumo anual de energía eléctrica.

165

Tabla 7.14 Costos de energía eléctrica

Costos de energía eléctrica

Año

Producción

anual

(unidades/año)

Ratio

(h/unidades)
Horas/año

Consumo

anual

máquinas

(kW)

Consumo

anual

máquinas

hora punta

(kW.h)

Consumo

anual

máquinas

fuera punta

(kW.h)

Consumo

anual

Administración

(kW.h)

Consumo

anual

planta

(kW.h)

Cargo fijo

anual (S/)

Costo Energía

Eléctrica (S/)

2018 2 146 756 0,0015 3 310 692 303 216 345 475 958 21 675 5 395 S/ 43,80 S/ 151 370

2019 2 292 113 0,0015 3 534 739 179 230 993 508 185 21 675 5 395 S/ 43,80 S/ 161 252

2020 2 447 313 0,0015 3 774 789 229 246 634 542 595 21 675 5 395 S/ 43,80 S/ 171 802

2021 2 613 022 0,0015 4 029 842 668 263 334 579 334 21 675 5 395 S/ 43,80 S/ 183 068

2022 2 789 951 0,0015 4 302 899 726 281 164 618 561 21 675 5 395 S/ 43,80 S/ 195 096

Elaboración propia

a) Costo del agua potable

Se tomó como referencia el cargo tarifario de la empresa Sedapal, el cual de detalla en la siguiente tabla.

166

Tabla 7.15 Tarifa de agua potable por sector industrial (Rango 0 -1000 m3)

Tarifa de agua potable por sector industrial (Rango 0 -1000 m3)

Recargo Monto (S/)

Cargo fijo (S/ / mes) S/4,886

Cargo variable agua potable (S/ / m3) S/4,858

Cargo variable alcantarillado (S/ /m3) S/2,193

Fuente: SEDAPAL (2017)

Elaboración propia

Los costos de agua potable se detallan en la siguiente tabla.

Tabla 7.16 Costos de agua potable

Costos de agua potable

Año
Consumo

anual (m3)

Cargo fijo

anual (S/)

Cargo

variable

anual (S/)

Cargo

variable

anual

alcantarillado

(S/)

Costo total

(S/)

2018 2 109 S/58,63 S/10 246 S/4 625 S/14 930

2019 2 109 S/58,63 S/10 246 S/4 625 S/14 930

2020 2 109 S/58,63 S/10 246 S/4 625 S/14 930

2021 2 109 S/58,63 S/10 246 S/4 625 S/14 930

2022 2 109 S/58,63 S/10 246 S/4 625 S/14 930

Elaboración propia

Para el cálculo de los costos indirectos de fabricación, también es necesario

calcular la depreciación anual de activos fijos tangibles y la amortización anual de activos

intangibles

1
6
7

Tabla 7.17 Presupuesto de depreciación de activos fijos tangibles

Presupuesto de depreciación de activos fijos tangibles

Activo fijo

tangible
Valor % Dep.

Año
Dep. Total Valor residual

1 2 3 4 5

Terreno S/0 0% - - - - - S/0 S/0

Máquinas S/417 430 10% S/41 743 S/41 743 S/41 743 S/41 743 S/41 743 S/208 715 S/208 715

Equipos de apoyo S/51 279 10% S/5 128 S/5 128 S/5 128 S/5 128 S/5 128 S/25 640 S/25 640

Equipos de

transporte
S/49 439 10% S/4 944 S/4 944 S/4 944 S/4 944 S/4 944 S/24 720 S/24 720

Equipos de calidad S/7 576 10% S/758 S/758 S/758 S/758 S/758 S/3 788 S/3 788

Equipos / muebles

de la zona

administrativa

S/38 110 10% S/3 811 S/3 811 S/3 811 S/3 811 S/3 811 S/19 055 S/19 055

Obras Civiles S/488 919 10% S/48 892 S/48 892 S/48 892 S/48 892 S/48 892 S/244 459 S/244 459

Acondicionamient

o de planta
S/64 935 10% S/6 494 S/6 494 S/6 494 S/6 494 S/6 494 S/32 468 S/32 468

Instalación de

equipos
S/41 743 10% S/4 174 S/4 174 S/4 174 S/4 174 S/4 174 S/20 871 S/20 871

Total S/115 943 S/115 943 S/115 943 S/115 943 S/115 943 S/579 716 S/579 716

Depreciación fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588 V. Mercado (%) 100%

Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355 Valor Libros S/579 716

 Valor Mercado S/579 716

Elaboración propia

1
6
8

Tabla 7.18 Presupuesto de amortización de activos intangibles

Presupuesto de amortización de activos intangibles

Activo fijo intangible Valor % Amort.
Año

Amort. Total Valor residual
1 2 3 4 5

Estudios previos S/25 000 20% S/5 000 S/5 1000 S/5 000 S/5 000 S/5 000 S/25 000 S/ -

Capacitación S/5 000 20% S/1 000 S/1 000 S/1 000 S/1 000 S/1 000 S/5 000 S/ -

Trámites y permisos S/4 000 20% S/800 S/800 S/800 S/800 S/800 S/4 000 S/ -

Licencias de software S/12 886 20% S/2 577 S/2 577 S/2 577 S/2 577 S/2 577 S/12 886 S/ -

Gastos puesta en

marcha
S/10 000 20% S/2 000 S/2 000 S/2 000 S/2 000 S/2 000 S/10 000 S/ -

Know How Técnico S/8 500 20% S/1 700 S/1 700 S/1 700 S/1 700 S/1 700 S/8 500 S/ -

Total S/13 077 S/13 077 S/13 077 S/13 077 S/13 077 S/65 386

Elaboración propia

169

7.3. Presupuestos operativos

7.3.1. Presupuesto de ingreso por ventas

Para la determinación del ingreso por ventas, era necesario establecer el valor de venta

de las cajas de losetas de caucho. Para ello, como se mencionó en el capítulo 2, se

empleará una estrategia de penetración de mercado, al igual que considerar el precio de

la competencia principal (losetas de cerámica). La caja de 1,5 m2 se venderá a las tiendas

de mejoramiento para la construcción a un valor de S/ 27,50 (S/ 18,33 por metro

cuadrado). Se espera que las tiendas tengan una ganancia del 15% del valor del producto,

por lo que el precio de venta de estas (incluido IGV) será de S/ 38,18 (S/ 25,45 por metro

cuadrado).

A continuación, se observa el presupuesto de ingreso por ventas.

Tabla 7.19 Presupuesto de ingreso por ventas

Presupuesto de ingreso por ventas

Año 2018 2019 2020 2021 2022

Unidades

vendidas

(cajas)

344 031 374 528 399 888 426 964 455 874

Valor de venta

unitario (S/)
S/27,50 S/27,50 S/27,50 S/27,50 S/27,50

Ingreso por

venta (S/)
S/9 460 862 S/10 299 529 S/10 996 914 S/11 741 520 S/12 536 543

Elaboración propia

7.3.2. Presupuesto operativo de costos

El presupuesto operativo de costos hace referencia al costo de producción. Para la

elaboración de este deducible es necesario considerar los costos del material directo,

costos de la mano de obra directa y los costos indirectos de fabricación, los cuales fueron

detallados en el subtítulo anterior. A continuación, se pueden observar los presupuestos.

170

Tabla 7.20 Presupuesto del costo de producción

Presupuesto del costo de producción

Año 2018 2019 2020 2021 2022

MOD S/721 197 S/721 197 S/721 197 S/721 197 S/721 197

CIF S/994 142 S/1 037 506 S/1 083 805 S/1 133 240 S/1 186 022

MP S/5 760 652 S/6 150 709 S/6 567 176 S/7 011 842 S/7 486 617

Costo de producción S/7 475 991 S/7 909 411 S/8 372 178 S/8 866 279 S/9 393 836

Elaboración propia

7.3.3. Presupuesto operativo de gastos

Los presupuestos operativos de los gastos se componen de dos cuentas: gastos

administrativos y gastos de ventas. Estos se pueden observar a continuación.

Tabla 7.21 Presupuesto de los gastos administrativos

Presupuesto de los gastos administrativos

Año 2018 2019 2020 2021 2022

Sueldos administrativos S/428 795 S/428 795 S/428 795 S/428 795 S/428 795

Gasto en servicios de luz S/4 312 S/4 312 S/4 312 S/4 312 S/4 312

Gastos de agua S/751 S/751 S/751 S/751 S/751

Servicio de limpieza S/8 102 S/8 102 S/8 102 S/8 102 S/8 102

Servicio de seguridad S/11 160 S/11 160 S/11 160 S/11 160 S/11 160

Servicio de telefonía e

internet
S/2 640 S/2 640 S/2 640 S/2 640 S/2 640

Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

Amortización de

intangibles
S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

Alquiler S/336 960 S/336 960 S/336 960 S/336 960 S/336 960

Total (S/) S/845 153 S/845 153 S/845 153 S/845 153 S/845 153

Elaboración propia

Tabla 7.22 Presupuesto de los gastos de ventas

Presupuesto de los gastos de ventas

Año 2018 2019 2020 2021 2022

Sueldos de ventas S/244 809 S/244 809 S/244 809 S/244 809 S/244 809

Gastos en

distribución
S/472 059 S/513 905 S/548 702 S/585 855 S/625 523

Gasto en publicidad S/90 143 S/90 143 S/52 812 S/52 932 S/30 516

Total (S/) S/807 011 S/848 857 S/846 322 S/883 595 S/900 848

Elaboración propia

171

7.4. Presupuestos financieros

7.4.1. Presupuesto de servicio de deuda

Para la elaboración del presupuesto de servicio de deuda, es necesario determinar el

monto total de deuda. Para ello, se definió la estructura de fuentes de capital: decidiéndose

optar por una relación 40/60 de deuda/capital social. Es decir, del valor total de la

inversión, un 40% provendría de préstamos; mientras que el 60% restante sería capital

social.

Tabla 7.23 Estructura de las fuentes de capital

Estructura de las fuentes de capital

Fuentes Inversión Porcentaje

Capital Propio S/1 604 417 60%

Banco S/1 069 611 40%

TOTAL S/2 674 028 100%

Elaboración propia

El monto de la deuda será obtenido mediante un préstamo del Banco BanBif, el

cual otorga una TEA de 12,12% a empresas pequeñas. Este crédito será amortizado en

un plazo de 5 años con cuotas crecientes. Adicionalmente, se acordará un año pre

operativo con gracia total.

Tabla 7.24 Presupuesto de servicio de deuda

Presupuesto de servicio de deuda

Año Monto Factor Interés Amortización Cuota Saldo

0 S/1 069 611 - S/129 637 - - S/1 199 248

1 S/1 199 248 0,07 S/145 349 S/79 950 S/225 299 S/1 119 298

2 S/1 119 298 0,13 S/135 659 S/159 900 S/295 559 S/959 399

3 S/959 399 0,20 S/116 279 S/239 850 S/356 129 S/719 549

4 S/719 549 0,27 S/87 209 S/319 800 S/407 009 S/399 749

5 S/399 749 0,33 S/48 450 S/399 749 S/448 199 S/0

Elaboración propia

1
7
2

7.4.2. Presupuesto del estado de resultados

En la siguiente tabla, se puede observar el presupuesto del estado de resultados. Se ha considerado un impuesto a la renta de 29,5%, según

la SUNAT.

Tabla 7.25 Presupuesto del estado de resultados (2018-2022)

Presupuesto del estado de resultados (2018-2022)

 2018 2019 2020 2021 2022

Ventas S/9 460 862 S/10 299 529 S/10 996 914 S/11 741 520 S/12 536 543

(-) Costo de venta S/7 332 222 S/7 910 722 S/8 373 406 S/8 867 429 S/9 394 913

Utilidad bruta S/2 128 640 S/2 388 807 S/2 623 508 S/2 874 091 S/3 141 630

(-) Gasto administrativo S/845 153 S/845 153 S/845 153 S/845 153 S/845 153

(-) Gasto de ventas S/807 011 S/848 857 S/846 322 S/883 595 S/900 848

(+) Valor de mercado S/579 716

(-) Valor en libros S/579 716

Utilidad operativa S/476 476 S/694 797 S/932 033 S/1 145 343 S/1 395 630

(-) Gasto financiero S/145 349 S/135 659 S/116 279 S/87 209 S/48 450

Utilidad antes de

participaciones e

impuestos

S/331 127 S/559 138 S/815 754 S/1 058 133 S/1 347 180

(-) Participaciones de

Trabajadores - 10%
S/33 113 S/55 914 S/81 575 S/105 813 S/134 718

Utilidad antes de

impuestos
S/298 014 S/503 224 S/734 179 S/952 320 S/1 212 462

(-) Impuesto a la renta S/87 914 S/148 451 S/216 583 S/280 934 S/357 676

Utilidad neta S/210 100 S/354 773 S/517 596 S/671 386 S/854 786

Elaboración propia

1
7
3

7.4.3. Presupuesto del estado de situación financiera

Se elaboró el estado de situación financiera de apertura (Año 2017) y del primer periodo (Año 2018). Estos se presentan a continuación.

Tabla 7.26 Presupuesto del estado de situación financiera de apertura (2017)

Presupuesto del estado de situación financiera de apertura (2017)

Activo Pasivo

Activo Corriente S/1 449 211 Pasivo Corriente S/79 950

Caja S/1 449 211 Deuda CP S/79 950

Inventarios S/0

Cuentas por cobrar S/0 Pasivo No Corriente S/1 119 298

 Deuda LP S/1 119 298

Activo No Corriente S/1 224 817 PASIVO TOTAL S/1 199 248

Activo fijo tangible S/1 159 432

Activo fijo intangible S/65 386 Patrimonio S/1 474 780

 Capital Social S/1 604 417

 (-) Perdidas pre-operativas -S/129 637

ACTIVO TOTAL S/2 674 028 PASIVO + PATRIMONIO TOTAL S/2 674 028

Elaboración propia

1
7
4

Tabla 7.27 Presupuesto del estado de situación financiera del primer periodo (2018)

Presupuesto del estado de situación financiera del primer periodo (2018)

Activo Pasivo

Activo Corriente S/2 436 823 Pasivo Corriente S/888 341

Caja S/805 911 Deuda CP S/159 900

Inventarios S/254 551 Impuesto a la Renta por pagar S/87 914

Cuentas comerciales por cobrar S/1 376 361 IGV por pagar S/640 527

Activo No Corriente S/1 095 797 Pasivo No Corriente S/959 399

Activo fijo tangible S/1 159 432 Deuda LP S/959 399

(-) Depreciación -S/115 943 PASIVO TOTAL S/1 847 740

Activo fijo intangible S/65 386

(-) Amortización -S/13 077 Patrimonio S/1 684 880

 Capital Social S/1 604 417

 Resultado del periodo S/210 100

 (-) Perdidas pre-operativas -S/129 637

ACTIVO TOTAL S/3 532 620 PASIVO + PATRIMONIO TOTAL S/3 532 620

Elaboración propia

1
7
5

7.4.4. Flujo de fondos netos

En base a las utilidades obtenidas en cada periodo de la vida del proyecto, se calcularon los flujos de fondos netos económicos y financieros.

7.4.4.1. Flujo de fondos económicos

Tabla 7.28 Flujo de fondos económicos

Flujo de fondos económicos

Año 2017 2018 2019 2020 2021 2022

Utilidad neta S/210 100 S/354 773 S/517 596 S/671 386 S/854 786

Inversión S/2 674 028

(+) Gastos financieros (1-t) S/102 471 S/95 640 S/81 977 S/61 483 S/34 157

(+) Depreciación fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

(+) Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

(+) Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

(+) Valor en libros S/579 716

(+) Capital de trabajo S/1 449 211

Flujo de fondo económico S/2 674 028 S/441 591 S/579 433 S/728 593 S/861 889 S/3 046 890

Elaboración propia

1
7
6

7.4.4.2. Flujo de fondos financieros

Tabla 7.29 Flujo de fondos financieros

Flujo de fondos financieros

Año 2017 2018 2019 2020 2021 2022

Utilidad Neta S/210 100 S/354 773 S/517 596 S/671 386 S/854 786

- Inversión S/2 674 028

+ Depreciación Fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

+ Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

+ Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

+ Valor en libros S/579 716

+ Préstamo S/1 069 611

(-) Amortización de Préstamo S/79 950 S/159 900 S/239 850 S/319 800 S/399 749

+ Capital de trabajo S/1 449 211

Flujo de fondo financiero S/1 604 417 S/259 170 S/323 893 S/406 767 S/480 606 S/2 612 983

Elaboración propia

177

7.5. Evaluación económica y financiera

7.5.1. Evaluación económica

Para el análisis de los indicadores VAN, TIR y Beneficios sobre Costo, se empleó un

costo de oportunidad (COK) de 13,11%. Este último fue calculado mediante el método

CAPM (Capital Asset Pricing Model) aplicado a mercados emergentes. Según Bravo, S.

(2008), se recomienda emplear datos de Estados Unidos (país con tasa de riesgo más

segura) para determinar el COK de un país emergente (p. 155). Luego, este valor debe de

ser nacionalizado mediante una prima de riesgo de un país específico, en este caso, Perú.

La fórmula global para obtener el COK, a nivel Perú, es la siguiente.

CAPM = Rf + B(Rm-Rf) + RP

Donde:

Rf: Tasa libre de riesgo EEUU

Rm: Tasa de mercado EEUU

B: Coeficiente Beta EEUU

RP: Prima de riesgo país Perú

Como Rf o tasa libre de riesgo se empleó la tasa actual de bonos soberanos

americanos al año 2022, teniéndose una tasa de 2,00 %6. Asimismo, se utilizó un Beta o

riesgo sistemático de 1,44 (industria de suministros para la construcción) y se empleó el

retorno anual promedio (últimos 5 años) del índice S&P 500 como tasa de mercado:

8,90%. Según El Economista (2018), la prima de riesgo país de Perú es de 1,16%.

Finalmente, con los datos antes mencionados, se obtuvo un COK igual a 13,11%.

En base al costo de oportunidad, se procedió con la respetiva evaluación del flujo

de fondo económicos. La evaluación económica no toma en cuenta financiamiento

externo, es decir la deuda necesaria para costear parte de la inversión. El Valor Actual

Neto (VAN) tiene que ser mayor a cero y la tasa interna de retorno (TIR) debe superar el

costo de oportunidad de los accionistas (COK). Así mismo, se calcularon otros dos

6 Dato obtenido de la Reserva Federal de Estados Unidos

178

indicadores los cuales son la relación beneficio/costo y el periodo de recupero, para

estimar el tiempo aproximado en el que se recuperaría la inversión.

Tabla 7.30 Indicadores económicos

Indicadores económicos

VANE S/844 699

TIRE 22%

B/C 1,32

P. Recupero 4 años y 6 meses

Elaboración propia

Tal como se puede apreciar, se tiene un VAN económico positivo, por lo que es

posible establecer que la inversión es recuperada. Además, el TIR es mayor al costo de

oportunidad, superando el rendimiento mínimo esperado por los accionistas.

Adicionalmente, vemos una relación beneficio costo mayor a 1, por lo que el

beneficio es mayor al costo, y un periodo de recupero de 4 años y 6 meses, lo cual es

elevado considerando que la vida del proyecto es de 5 años; sin embargo, se destaca la

recuperación de la inversión antes del término del proyecto.

7.5.2. Evaluación financiera

La evaluación financiera, a diferencia de la evaluación económica, considera el flujo

negativo del préstamo en el año 0 y los gastos financieros en el proyecto. En este caso,

es preferible y apropiado emplear el Costo Promedio Ponderado de Capital (CPPC) en

lugar del costo de oportunidad (COK) para la evaluación de los flujos, dado que este

considera el costo de la deuda.

Tabla 7.31 Cálculo de CPPC

Cálculo de CPPC

Fuente de Finan. % Participación Costo Antes d. Imp. Costo Desp. d. Imp. Costo Ponderado

Capital Propio 60% 13,11% 13,12% 7,87%

Deuda 40% 12,12% 8,54% 3,24%

 CPPC 11,29%
Elaboración propia

179

En la siguiente tabla, se observan los indicadores financieros.

Tabla 7.32 Indicadores financieros

Indicadores financieros

VANF S/1 029 386

TIRF 26%

B/C 1,54

P. Recupero 4 años y 5 meses

Elaboración propia

El VAN de la evaluación financiera resulta mayor que el económico, permitiendo

establecer que, con ayuda del préstamo bancario, el proyecto es más rentable. Esta

diferencia refleja un costo de deuda menor al costo de los accionistas.

El TIR financiero resulta ser mayor al COK y al TIR económico, indicio de la

rentabilidad del proyecto. El indicador B/C es de 1,54, es decir, que por cada S/1,00

invertido, se obtiene una ganancia de S/0,54. Finalmente, el periodo de recupero es de 4

años y 5 meses, plazo ligeramente menor al de la evaluación económica.

7.5.3. Análisis de ratios

Con referencia al estado de resultados y al estado de situación financiera, se calcularon

los siguientes ratios.

a) Ratio de Liquidez

Capacidad de la empresa para cubrir con sus obligaciones que vencen a menos de

1 año, indica que por cada sol que se debe en el corto plazo, contará con S/ 2,74 (2018).

𝑅. 𝑙𝑖𝑞𝑢𝑖𝑑𝑒𝑧 (2018):
𝑇𝑜𝑡𝑎𝑙 𝑎𝑐𝑡𝑖𝑣𝑜 𝑐𝑜𝑟𝑖𝑒𝑛𝑡𝑒

𝑃𝑎𝑠𝑖𝑣𝑜 𝑐𝑜𝑟𝑟𝑖𝑒𝑛𝑡𝑒
= 2,74 𝑠𝑜𝑙𝑒𝑠

b) Rotación de activos

Indica que tan productiva es la empresa. Como es mayor a la unidad, la empresa

está generando por lo menos el valor de los activos. En el año los activos han rotado 2,68

veces.

180

𝑅𝑜𝑡𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑎𝑐𝑡𝑖𝑣𝑜𝑠 (2018):
𝑣𝑒𝑛𝑡𝑎𝑠 𝑡𝑜𝑡𝑎𝑙𝑒𝑠

𝑎𝑐𝑡𝑖𝑣𝑜𝑠 𝑡𝑜𝑡𝑎𝑙𝑒𝑠
= 2,68 𝑣𝑒𝑐𝑒𝑠

c) Ratio endeudamiento

Es el porcentaje total de activos que ha sido financiado por acreedores, esto quiere

decir que por cada sol invertido en los activos se debe S/0,52. Asimismo, representa que

52% de las fuentes de financiamiento corresponden a deudas.

𝑅. 𝑒𝑛𝑑𝑒𝑢𝑑𝑎𝑚𝑖𝑒𝑛𝑡𝑜 (2018):
𝑡𝑜𝑡𝑎𝑙 𝑝𝑎𝑠𝑖𝑣𝑜

𝑡𝑜𝑡𝑎𝑙 𝑎𝑐𝑡𝑖𝑣𝑜
= 𝑆/0,52

d) Deuda patrimonio

Muestra el grado de endeudamiento con relación al patrimonio. La deuda

representa un 109% a comparación del patrimonio.

𝑅. 𝑑𝑒𝑢𝑑𝑎 𝑝𝑎𝑡𝑟𝑖𝑚𝑜𝑛𝑖𝑜 (2018):
𝑝𝑎𝑠𝑖𝑣𝑜 𝑡𝑜𝑡𝑎𝑙

𝑝𝑎𝑡𝑟𝑖𝑚𝑜𝑛𝑖𝑜
= 109%

e) Retorno sobre los activos (ROA)

Rentabilidad económica del negocio, es decir, por cada sol invertido se genera un

5,95% de utilidades.

𝑅𝑂𝐴 (2018):
𝑢𝑡𝑖𝑙𝑖𝑑𝑎𝑑 𝑛𝑒𝑡𝑎

𝑎𝑐𝑡𝑖𝑣𝑜 𝑡𝑜𝑡𝑎𝑙
= 5,95%

f) Rentabilidad sobre el patrimonio (ROE)

Indicador de rentabilidad que mide la eficiencia con la cual se ha manejado los

recursos propios que componen el patrimonio. Por cada sol invertido en el patrimonio, se

obtiene un 12,47% de rentabilidad.

𝑅𝑂𝐸 (2018):
𝑢𝑡𝑖𝑙𝑖𝑑𝑎𝑑 𝑛𝑒𝑡𝑎

𝑝𝑎𝑡𝑟𝑖𝑚𝑜𝑛𝑖𝑜
= 12,47%

181

7.5.4. Análisis de sensibilidad

El análisis de sensibilidad para el presente proyecto consistirá en analizar 3 distintos casos

de variabilidad.

 Parque automotor de vehículos de carga en Lima

Las variaciones en el parque automotor de Lima implica un cambio en la

disponibilidad de recursos productivos, factor no controlable por la empresa. Para ello,

se consideraron 3 potenciales escenarios: optimista, moderado y pesimista. Se

establecieron pesos (probabilidad de ocurrencia) para cada escenario, los cuales se

determinaron en base a los datos proyectados que subvaluaban (optimista) o

sobrevaluaban (pesimista) los datos reales de neumáticos disponibles (según parque

automotor en Lima). El escenario moderado consiste de los datos previamente evaluados

en el Capítulo 7.

La variación porcentual del parque automotor se determinó en base a la variación

entre los datos reales del parque automotor (años entre el 2008 y el 2017) y la estimación

del parque automotor para los mismos años.

Tabla 7.33 Escenarios de análisis de sensibilidad

Escenarios de análisis de sensibilidad

Escenario Pesos Var. %

Optimista 50,00% 7,82%

Moderado 10,00% 0,00%

Pesimista 40,00% -8,53%

Elaboración propia

Posteriormente, se elaboraron los respectivos flujos de fondos financieros y

económicos para el escenario optimista y pesimista, al igual que el cálculo de los

principales indicadores.

1
8
2

o Escenario optimista

Tabla 7.34 Flujo de fondos económicos optimista

Flujo de fondos económicos optimista

Año 2017 2018 2019 2020 2021 2022

Utilidad neta S/367 233 S/526 284 S/701 286 S/868 247 S/1 065 863

(-) Inversión S/2 757 653

(+) Gastos financieros (1-t) S/105 676 S/98 631 S/84 540 S/63 405 S/35 225

(+) Depreciación fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

(+) Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

(+) Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

(+) Valor en libros S/579 716

(+) Capital de trabajo S/1 532 836

Flujo de fondo económico S/2 757 653 S/601 929 S/753 934 S/914 847 S/1 060 673 S/3 342 660

Elaboración propia

Tabla 7.35 Indicadores económicos optimista

Indicadores económicos optimista

VANE S/1 449 076

TIRE 28%

B/C 1,53

P. Recupero 4 años y 2 meses

Elaboración propia

1
8
3

Tabla 7.36 Flujo de fondos financieros optimista

Flujo de fondos financieros optimista

Año 2017 2018 2019 2020 2021 2022

Utilidad Neta S/367 233 S/526 284 S/701 286 S/868 247 S/1 065 863

(-) Inversión S/2 757 653

(+) Depreciación Fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

(+) Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

(+) Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

(+) Valor en libros S/579 716

(-) Préstamo S/1 103 061

(-) Amortización de Préstamo S/82 450 S/164 900 S/247 350 S/329 801 S/412 251

(+) Capital de trabajo S/1 532 836

Flujo de fondo financiero S/1 654 592 S/413 804 S/490 404 S/582 956 S/667 467 S/2 895 184

Elaboración propia

Tabla 7.37 Indicadores financieros optimista

Indicadores financieros optimista

VANF S/1 667 621

TIRF 35%

B/C 1,89

P. Recupero 4 años y 1 mes

Elaboración propia

1
8
4

o Escenario pesimista

Tabla 7.38 Flujo de fondos económicos pesimista

Flujo de fondos económicos pesimista

Año 2017 2018 2019 2020 2021 2022

Utilidad neta S/42 963 S/172 324 S/322 166 S/461 913 S/630 149

(-) Inversión S/2 581 525

(+) Gastos financieros (1-t) S/98 926 S/92 331 S/79 141 S/59 356 S/32 975

(+) Depreciación fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

(+) Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

(+) Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

(+) Valor en libros S/579 716

(+) Capital de trabajo S/1 356 707

Flujo de fondo económico S/2 581 525 S/270 909 S/393 675 S/530 328 S/650 289 S/2 728 568

Elaboración propia

Tabla 7.39 Indicadores económicos pesimista

Indicadores económicos pesimista

VANE S/202 949

TIRE 15%

B/C 1,08

P. Recupero 4 años y 10 meses

Elaboración propia

1
8
5

Tabla 7.40 Flujo de fondos financieros pesimista

Flujo de fondos financieros pesimista

Año 2017 2018 2019 2020 2021 2022

Utilidad Neta S/42 963 S/172 324 S/322 166 S/461 913 S/630 149

(-) Inversión S/2 581 525

(+) Depreciación Fabril S/76 588 S/76 588 S/76 588 S/76 588 S/76 588

(+) Amortización de A. Intangibles S/13 077 S/13 077 S/13 077 S/13 077 S/13 077

(+) Depreciación no fabril S/39 355 S/39 355 S/39 355 S/39 355 S/39 355

(+) Valor en libros S/579 716

(+) Préstamo S/1 032 610

(-) Amortización de Préstamo S/77 184 S/154 368 S/231 552 S/308 737 S/385 921

(+) Capital de trabajo S/1 356 707

Flujo de fondo financiero S/1 548 915 S/94 799 S/146 976 S/219 634 S/282 196 S/2 309 672

Elaboración propia

Tabla 7.41 Indicadores financieros pesimista

Indicadores financieros pesimista

VANF S/351 485

TIRF 17%

B/C 1,14

P. Recupero 4 años y 9 meses

Elaboración propia

186

Finalmente, utilizando los pesos respectivos y los VAN tanto económicos como

financieros, se calculó el VAN esperado o probabilístico.

Tabla 7.42 Resultados esperados

Resultados esperados

Escenario Pesos VANE VANF

Optimista 50,00% S/1 449 076 S/1 667 621

Moderado 10,00% S/844 699 S/1 029 386

Pesimista 40,00% S/202 949 S/351 485

Esperado S/890 188 S/1 077 343

Elaboración propia

Es posible concluir que los resultados esperados continúan siendo positivos pese

a la significativa variación porcentual del escenario pesimista. Los resultados esperados

del proyecto son ligeramente superiores a los resultados del escenario moderado; indicio

de un mejor rendimiento de la inversión en promedio. Es importante indicar que en los 3

escenarios, el VAN financiero resulta mayor al económico, lo cual realza el atractivo del

endeudamiento para financiar el proyecto.

 Porcentaje de reciclaje de neumáticos en el Perú

Esta variable externa también incide en los recursos productivos disponibles para

el trabajo de investigación. Para los fines del presente estudio, se consideró un porcentaje

de 20% de reciclaje de los neumáticos. Por lo que, se planteó incrementar el porcentaje

de reciclaje en múltiplos de 0,5%. Los resultados se pueden observar en la siguiente tabla.

Tabla 7.43 Variación de porcentaje de reciclaje de neumáticos

Variación de porcentaje de reciclaje de neumáticos

% Reciclaje de

neumáticos
VANE VANF TIRE TIRF

20,50% S/1 109 319 S/1 310 651 24% 30%

21,00% S/1 331 270 S/1 545 973 26% 33%

21,50% S/1 553 221 S/1 781 294 28% 36%

22,00% S/1 775 172 S/2 016 616 30% 39%

Elaboración propia

187

Es posible establecer que a medida que aumenta la porción de neumáticos

reciclados (disponibilidad de materia prima), los indicadores económicos y financieros

se ven beneficiados. El crecimiento es prácticamente constante, por lo que el impulso del

reciclaje en el país, podría brindar beneficios definitivos para el proyecto.

 Precio de la caja

Esta variable es controlada por el negocio e incide directamente en los ingresos

por ventas. Las variaciones de precio se darán en múltiplos de S/ 0,5 adicionales o

sustraídos al precio de S/ 27,50 por caja (considerado para el proyecto). Los resultados

se pueden observar en la siguiente tabla.

Tabla 7.44 Variación de precio por caja

Variación de precio por caja

Precio (S/ x

caja)

Precio (S/ x

m2)
Var % VANE VANF TIRE TIRF

S/26,50 S/17,67 -3,64% -S/31 045 S/111 152 13% 13%

S/27,00 S/18,00 -1,82% S/406 827 S/570 269 17% 20%

S/27,50 S/18,33 0,00% S/844 699 S/1 029 386 22% 26%

S/28,00 S/18,67 1,82% S/1 282 570 S/1 488 503 26% 33%

S/28,50 S/19,00 3,64% S/1 720 442 S/1 947 620 31% 40%

Elaboración propia

Se puede apreciar que la diferencia en los precios influye en una incremento

acelerado y marcado de los indicadores económicos y financieros, aunque los financieros

tienen un ratio de aumento mayor. Ello se puede explicar por el hecho de que el préstamo

e inversión del proyecto se mantienen fijos y por ende, un mayor precio implicará

mayores beneficios por el mismo gasto financiero e inversión.

Por otro lado, se identifica un límite inferior para la fijación del precio por caja.

Al establecerse un precio menor a S/27,00, el negocio resulta no rentable desde un punto

de vista económico.

188

CAPÍTULO VIII: EVALUACIÓN SOCIAL DEL

PROYECTO

8.1. Indicadores sociales

Se evaluarán 5 indicadores sociales: valor agregado, densidad de capital, intensidad de

capital, relación producto-capital y productividad de mano de obra. A continuación, se

detalla el cálculo de cada uno.

a) Valor agregado

Es el valor añadido a los materiales con el fin de transformarlos en productos

terminados, en este caso, cajas de losetas de caucho. Este consiste de los ingresos por

ventas menos el costo de los materiales (materia prima e insumos). Por lo que, se calculó

el valor agregado anual y luego, se determinó el valor agregado neto del proyecto

mediante una tasa de descuento social de 8% (obtenida del Ministerio de Economía y

Finanzas).

Tabla 8.1 Cálculo de valor agregado anual

Cálculo de valor agregado anual

 2018 2019 2020 2021 2022

Ingreso por ventas S/9 460 862 S/10 299 529 S/10 996 914 S/11 741 520 S/12 536 543

(-) Costo materiales S/5 649 872 S/6 150 709 S/6 567 176 S/7 011 842 S/7 486 617

Valor agregado S/3 810 990 S/4 148 820 S/4 429 739 S/4 729 678 S/5 049 927

Elaboración propia

Tabla 8.2 Valor agregado neto (VAA)

Valor agregado neto (VAA)

Tasa social de descuento 8%

VAA S/17 515 458

Elaboración propia

189

b) Densidad de capital

Este indicador relaciona la inversión total del proyecto (de capital) con el número

de empleos que se generan con las operaciones de la empresa.

Tabla 8.3 Densidad de capital

Densidad de capital

Inversión del proyecto S/2 674 458

Nro. trabajadores 80

Densidad de capital 33 425

Elaboración propia

c) Intensidad de capital

Este indicador relaciona la inversión total (de capital) con el valor agregado del

proyecto.

Tabla 8.4 Intensidad de capital

Intensidad de capital

Inversión del proyecto S/2 674 458

Valor agregado S/17 515 458

Intensidad de capital 0,15

Elaboración propia

d) Relación producto-capital

Este indicador es básicamente la inversa de la intensidad de capital. Por lo que

relaciona el valor agregado con la inversión total del proyecto.

Tabla 8.5 Relación producto-capital

Relación producto-capital

Valor agregado S/17 515 458

Inversión del proyecto S/2 674 458

Producto - Capital 6,55

Elaboración propia

190

e) Productividad de la mano de obra

Consiste en la relación entre el valor promedio anual de la producción y el número

de trabajadores.

Tabla 8.6 Productividad de la mano de obra

Productividad de la mano de obra

Valor producción promedio anual S/8 403 539

Número de trabajadores 80

Productividad de la mano de obra 105 044

Elaboración propia

8.2. Interpretaciones de indicadores sociales

A partir de los indicadores sociales calculados, es posible establecer que el proyecto es

beneficioso para la sociedad. A través de un valor agregado positivo del proyecto, de

S/17 515 458. Este monto es un valor considerable para el tamaño de operaciones que se

tiene.

Por otro lado, la densidad de capital permite explicar que por cada puesto de

trabajo generado, se requiere una inversión S/ 33 425. Es decir, se atribuye mayor valor

a la sociedad por cada trabajador adicional en el proyecto.

La relación producto-capital e intensidad de capital están altamente relacionados.

Ambos indicadores relacionan la inversión del proyecto con el valor agregado. Este

último es 6,55 veces el monto invertido (producto-capital), lo cual refleja un alto índice

de efectividad social. Mientras que, por cada sol de valor agregado, se requiere una

inversión de S/ 0,15 (alta rentabilidad social de la inversión).

Finalmente, la productividad de mano de obra explica que por cada puesto

generado en la empresa, se puede fabricar S/ 105 044 de producción anual. Este monto

equivale a 5020 cajas anuales, el cual supera el nivel de 914 cajas (punto de equilibrio).

Es decir, aproximadamente 5 veces el nivel necesario para alcanzar utilidades.

191

CONCLUSIONES

o El segmento seleccionado fueron las familias de un nivel socioeconómico C y D, con

viviendas propias en la provincia de Lima, y que posean piso de cemento en estas.

Asimismo, se pudo concluir que el mercado seleccionado es de un tamaño

significativo para las operaciones de la empresa. En base a datos de ventas históricas

de losetas cerámicos y encuestas realizadas, se pudo determinar la demanda potencial

de losetas de caucho para los años comprendidos entre el 2018 y el 2022. La demanda

para el último año resultó ser de 2 625 306 cajas al año, la cual no es completamente

satisfecha con las operaciones del negocio.

o Se determinó la localización de la planta en la zona industrial de La Aurora, ubicada

en el distrito de Ate en la provincia de Lima. Para ello se decidió entre tres

departamentos, seleccionados por su amplio parque automotor: La Libertad, Lima y

Arequipa. Se definió ubicar la planta en el distrito de Ate debido a su cercanía a los

centros de distribución.

o El tamaño de planta resultó ser de 1461 cajas diarias definido por el tamaño de los

recursos productivos en el año 2022. Mientras que el nivel mínimo de producción

para obtener ganancias (punto de equilibrio) fue de 914 cajas diarias.

o Las operaciones necesarias para el proceso de fabricación del producto y por ende la

tecnología necesaria incluye operaciones de trituración, de molido y de prensado.

Consecuentemente, se identificó el cuello de botella en el proceso: la operación de

prensado, permitiendo una producción de 5 388 944 kg/año o 489 904 cajas/año.

Asimismo, la disposición de planta elaborada en función de las dimensiones de las

áreas de producción, de los almacenes, del área administrativa, entre otras, resultó en

un requerimiento de 1755 m2 de terreno.

o La inversión total para el proyecto es de S/2 674 028,19, la cual será financiada en un

60% por capital propio y el 40% restante por un préstamo bancario. Esta inversión

estará compuesta por activos fijos, valor que asciende a S/ 1 224 817,44, y por un

capital de trabajo de S/ 1 449 210,75, lo suficiente para cubrir los gastos operativos

de 2 meses aproximadamente.

o El proyecto es económicamente y financieramente viable y ello es reflejado en el

VANE y VANF obtenidos: S/844 698,53 y S/1 029 386,05 respectivamente, los

192

cuales son mayores que cero. Asimismo, el TIRE resultó ser de un valor de 22% y el

TIRF de 26%, valores que superan el costo de oportunidad de los accionistas de

13.11%.

En ambas evaluaciones, se recupera la inversión total del proyecto dentro del plazo

de vida de este mismo, en un aproximado de 4 años y 5 meses (evaluación financiera).

o Finalmente, es posible concluir que la instalación de una planta recicladora de

neumáticos para la fabricación de losetas de caucho reciclado dirigidas a familias de

nivel socioeconómico C y D, es viable económicamente, financieramente,

técnicamente, ambientalmente y en cuanto al mercado.

193

RECOMENDACIONES

Se establecieron las siguientes recomendaciones para mejorar el contenido del presente

proyecto de investigación.

o Elaborar una red de reciclaje de neumáticos en conjunto con empresas fabricantes de

este producto como son Goodyear y Michelin. Ello no lo solo favorecería la

disponibilidad de recursos productivos, al captar neumáticos en desuso de usuarios

particulares (fuente alternativa de materia prima), sino que permitiría elevar las ventas

del negocio a través de la demanda del mercado que se dejó de atender.

o Investigar sobre alternativas de insumos que se podrían utilizar en la elaboración de

las losetas de caucho. Además de evaluar, mediante pruebas, el valor añadido que le

otorgaría estos materiales al producto.

Esta investigación tendría como objetivo reducir el costo unitario de producción de

las baldosas de caucho, sin sacrificar significativamente la calidad.

o Investigar la posibilidad de aprovechar otros usos del polvo de caucho, producto

intermedio obtenido del proceso de reciclaje de los neumáticos. Este material es útil

para otras funciones como son la fabricación de asfalto, suelas de zapatos y macetas.

No solo el polvo de caucho tiene otras funcionalidades, sino que las baldosas de

caucho pueden aplicarse en otros ambientes como son los gimnasios, parques

infantiles y pistas de atletismo.

Asimismo, investigar acerca de la posibilidad de venta de los subproductos generados

en el proceso de fabricación: alambres de acero y fibras textiles. Los cuales tienen un

potencial de reciclaje paralelo al del proceso de fabricación de losetas de caucho.

o Evaluar la expansión del proyecto a otras ciudades o departamentos del Perú. Ello

incluye operar nuevas unidades de negocio en estas ubicaciones, de manera que se

pueda replicar el concepto y naturaleza de la empresa en ambientes distintos a los de

Lima. Este aspecto se ve favorecido por el potencial de crecimiento en viviendas que

tienen el resto de regiones en el país. Por lo tanto, verificar la factibilidad de mercado,

financiera y económica de implementar estas nuevas sucursales.

194

REFERENCIAS

Alibaba. (2018). Alibaba. Recuperado de https://www.alibaba.com/

All-Biz. (s. f.). Departamento de Lima: Economía. Recuperado de

http://www.pe.all.biz/economa-departamento-de-lima-srd40014

APEIM. (Julio de 2018). Niveles Socioeconómicos 2018. Recuperado del sitio de

Internet de la APEIM: http://www.apeim.com.pe/wp-

content/themes/apeim/docs/nse/APEIM-NSE-2018.pdf

Banco Central de la Reserva del Perú. (2013). Informe Económico y Social: Región La

Libertad. Recuperado del sitio de Internet de

http://www.bcrp.gob.pe/docs/Proyeccion-Institucional/Encuentros-

Regionales/2013/la-libertad/ies-la-libertad-2013.pdf

Banco Central de Reserva del Perú. (20 de Octubre de 2015). Caracterización del

departamento de Arequipa. Recuperado del sitio de Internet de

http://www.bcrp.gob.pe/docs/Sucursales/Arequipa/arequipa-caracterizacion.pdf

Banco Central de Reserva del Perú. (2017). Banco Central de Reserva del Perú.

Recuperado de

https://estadisticas.bcrp.gob.pe/estadisticas/series/anuales/resultados/PM04997A

A/html

Cambia.pe. (2015). ¿Cuál es la situación actual del reciclaje en el Perú?. Recuperado de

http://cambia.pe/cual-es-la-situacion-actual-del-reciclaje-en-el-peru/

Castro, G. (Diciembre de 2008). Materiales y compuestos para la industria del

neumático. Recuperado del sitio de Internet de la Universidad de Buenos Aires:

https://campus.fi.uba.ar/file.php/295/Material_Complementario/Materiales_y_C

ompuestos_para_la_Industria_del_Neumatico.pdf

Caucho Peru. (s. f.). Losetas de caucho. Recuperado de

http://www.cauchoperu.com/productos/locetasdecaucho.html#

CSIC. (s. f.). Situación actual del tratamiento de neumáticos fuera de uso y

posibilidades de obtención de negro de humo de alta pureza. Recuperado del

sitio de Internet de

http://digital.csic.es/bitstream/10261/17979/1/NFU's_revision.pdf

Cuatro cadenas de mejoramiento del hogar suman 93 tiendas en el 2017 en Perú. (27 de

Enero de 2018). Gestión. Recuperado de https://gestion.pe/economia/cuatro-

cadenas-mejoramiento-hogar-suman-93-tiendas-2017-peru-225933

Diaz, Y. (11 de Marzo de 2015). Loja tendrá planta de reciclaje de neumáticos.

Recuperado de http://www.loja.gob.ec/noticia/2015-03/loja-tendra-planta-de-

reciclaje-de-neumaticos

195

Discesur. (22 de Setiembre de 2015). Suelos de madera y cerámica: ventajas e

inconvenientes. Recuperado de https://discesur.es/suelos-de-madera-y-de-

ceramica-ventajas-e-inconvenientes/

Ecured. (s. f.). Baldosa. Recuperado de

https://www.ecured.cu/Baldosa#Usos_de_las_baldosas

EIS. (s. f.). Neumáticos fuera de uso. Recuperado de

http://www.eis.uva.es/~macromol/curso07-

08/recicla/neumaticos%20fuera%20de%20uso.htm

El reciclaje en el Perú, deberes y derechos. (8 de Setiembre de 2018). El Peruano.

Recuperado de https://elperuano.pe/noticia-el-reciclaje-el-peru-deberes-y-

derechos-70869.aspx

Espinoza, E. (28 de Abril de 2016). La conciencia ambiental en el Perú. Recuperado de

https://es.scribd.com/document/310692593/La-Conciencia-Ambiental-en-El-

Peru

Federal Reserve. (2018). Selected Interest Rates (Daily). Recuperado de

https://www.federalreserve.gov/releases/h15/

Fergabi. (s. f.). Acerca de la quema de llantas. Recuperado de

http://fergabi11.wix.com/impacto-ambiental

Gaceta Laboral. (7 de Octubre de 2016). ¿En qué consiste la participación de las

utilidades?. Recuperado de http://gacetalaboral.com/en-que-consiste-la-

participacion-de-las-utilidades/

Greenpeace. (Noviembre de 2009). Incineración de residuos: malos humos para el

clima. Recuperado del sitio de Internet de Greenpeace:

http://www.greenpeace.org/espana/Global/espana/report/costas/091124-02.pdf

Hernández, N. (19 de Noviembre de 2016). ¿Cúanto dura una llanta? [mensaje en un

blog]. Recuperado de https://llantastic.com/blogs/llantastic-blog/cuanto-dura-

una-llanta

INEI. (11 de julio de 2014). 11 de Julio: Dia mundial de la población. Recuperado del

sitio de Internet de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib

1157/libro.pdf

Instituto de la Construcción y el Desarrollo de CAPECO. (2018). Informe económico de

la construcción. Recuperado del sitio de Internet de la Exposición Internacional

del Sector de la Construcción: http://www.excon.pe/iec/IEC19_0718.pdf

JP Morgan: Riesgo país del Perú se mantiene estable. (24 de Abril de 2018). El

Economista. Recuperado de https://www.eleconomistaamerica.pe/economia-

eAm-peru/noticias/9094552/04/18/JP-Morgan-Riesgo-pais-del-Peru-se-

mantiene-estable.html

196

Ley N.° 29783, Ley de Seguridad y Salud en el Trabajo. (20 de Agosto de 2011).

Recuperado del sitio de Internet de la Municipalidad de Lima:

http://www.munlima.gob.pe/images/descargas/Seguridad-Salud-en-el-

Trabajo/Ley%2029783%20_%20Ley%20de%20Seguridad%20y%20Salud%20

en%20el%20Trabajo.pdf

Lumani. (Julio de 2017). Linea de base de entrada Nacional - Conocimiento y

percepción del cambio climático. Recuperado del sitio de Internet del Ministerio

del Ambiente: http://sinia.minam.gob.pe/documentos/conocimiento-percepcion-

peruano-cambio-climatico-nivel-nacional

Maestro. (s. f.). 30 tiendas en todo el Perú. Recuperado de

http://www.maestro.com.pe/locales/

Mercado Libre. (s. f.). Balanza de precisión centesimal venta nueva. Recuperado de

http://articulo.mercadolibre.com.pe/MPE-414929392-balanza-de-precisin-

centesimal-venta-nueva-_JM

Michelin. (s. f.). Almacenamiento. Recuperado de

https://www.michelin.es/neumaticos/consejos/guia-de-

mantenimiento/almacenamiento

Ministerio de Economía y Finanzas. (2017). Parámetros de Evaluación Social.

Recuperado del sitio de Internet del Ministerio de Economía y Finanzas:

https://www.mef.gob.pe/contenidos/archivos-

descarga/anexo3_directiva002_2017EF6301.pdf

Norma Técnica N.° A.130, Requisitos de seguridad. (9 de Noviembre de 2012).

Recuperado del sitio de Internet del Ministerio de Vivienda, Construcción y

Saneamiento:

http://www3.vivienda.gob.pe/dnc/archivos/Estudios_Normalizacion/Normalizac

ion/normas/NORMAA_130.pdf

Norma Técnica UNE EN 1177:2018, Revestimientos de las superficies de las áreas de

juego absorbedores de impactos. Métodos de ensayo para la determinación de la

atenuación del impacto (25 de Julio de 2018). Recuperado del sitio de Internet

del Organismo de Normalización de España: https://www.une.org/encuentra-tu-

norma/busca-tu-norma/norma/?Tipo=N&c=N0060420

Motorex. (s. f.). Resina de Poliester. Recuperado de

http://www.motorex.com.pe/p/resina-de-poliester-palatal-co-p4

Mundo Surf. (s. f.). Catalizador PMEC para resina poliester. Recuperado de

https://www.mundo-surf.com/es/aditivos-para-resina/45-catalizador-pmec-para-

resina-poliester-125cl.html

Neuma Perú. (s. f.). Llanta MICHELIN XZE2. Recuperado del sitio de Internet de

Neuma Perú: https://neumaperu.com.pe/assets/images/catalogo/bus-

camion/pdf/xze2.pdf

197

OSINERGMIN. (2018). Electricidad. Recuperado de

http://www.osinergmin.gob.pe/seccion/institucional/regulacion-tarifaria/pliegos-

tarifarios/electricidad

Páginas Amarillas. (2018). Empresas de transporte de carga. Recuperado de

https://www.paginasamarillas.com.pe/villa-maria-del-triunfo/servicios/empresa-

de-transporte-de-carga

Peru Grass. (s. f.). Piso anti impacto. Recuperado de

http://perugrass.com/Guia%20de%20instalacion%20piso%20anti%20impacto.p

df

Pisos de Caucho Reciclado. (s/f). Ventajas y diferentes tipos de pisos de caucho.

Recuperado de http://pisodecauchoreciclado.weebly.com/blog/ventajas-y-

diferentes-tipos-de-pisos-de-caucho

ProMart. (s. f.). Tiendas. Recuperado de http://www.promart.pe/Tiendas

Proyección de crecimiento económico del BCR para 2019 sube a 4.2%. (15 de Junio de

2018). El Comercio. Recuperado de

https://elcomercio.pe/economia/peru/proyeccion-crecimiento-economico-bcr-

2019-sube-4-2-noticia-528103

Reencauchadora Yasani. (14 de Abril de 2018). El reencauche de llantas: una

alternativa a tener en cuenta. Recuperado de https://www.reencauchadora-

yasani.com/el-reencauche-de-llantas/

Restrepo, M. (30 de Agosto de 2013). Procesos de fabricación de baldosas con caucho

reciclado [mensaje en un blog]. Recuperado de

http://proyecto1eafit.blogspot.pe/2013/08/procesos-de-fabricacion-de-baldosas-

con.html

Sedapal. (2018). Estructura tarifaria. Recuperado de

http://www.sedapal.com.pe/estructura-tarifaria

Sodimac. (s. f.). Tiendas Sodimac Perú. Recuperado de

http://www.sodimac.com.pe/sodimac-pe/content/a50055/nuestras-tiendas

Suelos de Caucho. (s. f.). Suelos de Caucho. Recuperado de

http://www.suelosdecaucho.com/

SUNAT. (s. f.). Tasas para la determinacióndel Impuesto a la Renta Anual. Recuperado

de http://orientacion.sunat.gob.pe/index.php/empresas-menu/impuesto-a-la-

renta-empresas/regimen-general-del-impuesto-a-la-renta-empresas/calculo-

anual-del-impuesto-a-la-renta-empresas/2900-03-tasas-para-la-determinacion-

del-impuesto-a-la-renta-anual

Superintendencia de Banca, Seguros y AFP. (2018). Tasa de interés promedio del

sistema bancario. Recuperado de

http://www.sbs.gob.pe/app/pp/EstadisticasSAEEPortal/Paginas/TIActivaTipoCr

editoEmpresa.aspx?tip=B

198

Urbania. (2018). Terrenos. Recuperado de https://urbania.pe/inmueble/alquiler-de-

terreno-industrial-en-ate-lima-4219601

Urbanistas Peru. (2006). Reglamento Nacional de Edificaciones. Recuperado de

http://www.urbanistasperu.org/rne/pdf/RNE_parte%2005.pdf

Usuaris. (s. f.). La Resina de Poliéster. Recuperado de

http://usuaris.tinet.cat/jaranda/Poliester_archivos/Page396.htm

World Freight Rates. (s. f.). Calculadora de Flete. Recuperado de

http://worldfreightrates.com/es/freight

199

BIBLIOGRAFÍA

Arenas, A., Maya, A., Caballero, I., Dominguez, J., y Píriz, V. (2007). Plan de

Negocio: Planta de reciclado de neumáticos fuera de uso (NFU) [versión PDF].

Recuperado de

http://www.academia.edu/20729913/PLAN_DE_NEGOCIO_PLANTA_DE_RE

CICLADO_DE_NEUM%C3%81TICOS_FUERA_DE_USO_NFU_POLCAEX

_Polvo_de_Caucho_de_Extremadura

Bravo, S. (2008). Teoría financiera y costo de capital. Lima: Tarea Asociación Gráfica

Educativa

Cámara Peruana de la Construcción. (2015). El Mercado de Edificaciones Urbanas en

Lima Metropolitanta y el Callao. Lima: MANUFACTURAS GRAFICAS.

Cámara Peruana de la Construcción. (2016). El Mercado de Edificaciones Urbanas en

Lima Metropolitana y el Callao. Lima: MANUFACTURAS GRÁFICAS.

Cámara Peruana de la Construcción. (2017). El Mercado de Edificaciones Urbanas en

Lima Metropolitana y el Callao. Lima: MANUFACTURAS GRÁFICAS.

De Biase, A., Duhau, E., Horacio, G., De Damas, M., y Estanislao, P. (2017).

Ampliación en línea de producción de productos elaborados con caucho

reciclado (tesis para optar el título profesional de Ingeniero Industrial). Instituto

Tecnológico de Buenos Aires, Buenos Aires, Argentina

Diaz, B., Jarufe, B., & Noriega, M. T. (2007). Disposición de Planta. Lima: Fondo

Editorial Universidad de Lima.

INEI. (2018). Perú: Resultados definitivos de los censos Nacionales 2017. Lima:

Instituto Nacional de Estadística e Informática.

Ministerio de Transportes y Comunicaciones. (2017). Anuario Estadísitico. Lima:

Ministerio de Transportes y Comunicaciones.

Moran Paredes, G. I. (1995). Estudio de Pre-Factibilidad para la instalación de una

planta de reencauche en frío en la ciudad de Chiclayo (tesis para optar el título

profesional de Ingeniero Industrial). Universidad de Lima.

Vargas Mori, C. V. (2015). Estudio de Pre-Factibilidad para la instalación de una

planta de reciclaje de autopartes (tesis para optar el título profesional de

Ingeniero Industrial). Universidad de Lima.

Villar, C. (2013). Evaluación técnica y económica para implementar una planta de

procesamiento de plástico reciclado en Chincha (tesis para optar el título de

Ingeniero Industrial). Recuperado de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/629/3/villar_ce.p

df

200

ANEXOS

201

Anexo 1: Formato de encuesta

Encuesta: Losetas de Caucho Reciclado

Me dirijo para saludarlo y comentarle sobre el propósito de la

presente encuesta. Soy estudiante de la carrera de Ingeniería

Industrial de la Universidad de Lima y me encuentro

elaborando un estudio de mercado para la venta de losetas de

caucho reciclado de neumáticos. Se le agradecería brindarnos

unos minutos de su tiempo para completar la encuesta.

Muchas Gracias.

1. Sexo:(Marcar con un X)

Masculino Femenino

2. Edad:(Marcar con un X)

18 – 30 años 31 – 35 años 36 – 45 años 46 – 55 años 56 a más años

3. Distrito en el que vive:

4. ¿Usted es propietario de la vivienda en la que vive? (Si su respuesta fuese NO, la

encuesta termina aquí)

Sí No

5. Tipo de vivienda en la que vive:

Casa Independiente Departamento Vivienda en quinta Vivienda en casa de vecindad

Otro:

6. ¿Posee algún espacio en su vivienda con piso de cemento? (Si su respuesta fuese NO,

la encuesta termina aquí)

Sí No

7. ¿Cuántos m2 ocupa aproximadamente este espacio?

1 – 40 m2 (Ej. Habitación) 41 – 80 m2 (Ej. Salón de clases) 81 – más m2

Dato Exacto: (en caso lo sepa):

202

8. ¿Conoce o habrá escuchado de las losetas de caucho de reciclado de neumáticos?

Sí No

9. ¿Compraría este tipo de piso para instalar en el piso de cemento sabiendo que es

económico, presenta diversidad de colores (decoración) y es más resistente que otros

tipos de pisos?

Sí No

10. En la siguiente escala (del 1 al 10), favor señale la intensidad de su compra. Siendo

1 muy poco probable y 10 definitivamente.

Poco Probable 1 2 3 4 5 6 7 8 9 10 Definitivamente

¿Cuánto estaría dispuesto a pagar por este producto (por m2 – metro cuadrado)?

(Precio referencial de un m2 de loseta de cerámica: S/ 21.00)

S/ 5.00 – S/10.90 S/ 11.00 – S/15.90 S/16.00 – S/20.90 S/21.00 – Mas

11. ¿Dónde preferiría comprar este producto?

Tienda por departamento (Ej. Maestro) Ferretería

Otro:

v

v

203

Anexo 2: Resultados de encuesta

1) Pregunta 1: Sexo

2) Pregunta 2: Edad

74.75%

25.25%

1. Sexo

Masculino

Femenino

12.50%

25.00%

32.50%

23.75%

6.25%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

18 - 30 años 31 - 35 años 36 - 45 años 46 - 55 años 56 a mas años

2. Edad

204

3) Pregunta 3: Distrito en el que vive

4) Pregunta 4: ¿Usted es propietario de la vivienda en la que vive?

27.25%

23.50%

13.25%

6.75%

6.00%

3.50%

3.25%

16.50%

3. Distrito en el que vive

Santa Anita

Villa El Salvador

Ate

SJM

San Juan de
Lurigancho

Cercado de Lima

Carabayllo

Otros

100.00%

0.00%

4. ¿Usted es propietario de la vivienda en la que
vive?

Si

No

205

5) Pregunta 5: Tipo de vivienda en la que vive

6) Pregunta 6: ¿Posee algún espacio en su vivienda con piso de cemento?

64.75%

26.75%

4.00%

4.50%
0.00%

5. Tipo de vivienda en la que vive

Casa

Departamento

Vivienda en quinta

Vivienda en casa de
vecindad

Otro

100.00%

0.00%

6. ¿Posee algún espacio en su vivienda con piso
de cemento?

Si

No

206

7) Pregunta 7: ¿Cuántos m2 ocupa aproximadamente este espacio?

8) Pregunta 8: ¿Conoce o habrá escuchado de las losetas de caucho reciclado de

neumáticos?

45.25%

35.50%

19.25%

7. ¿Cuantos m2 ocupa aproximadamente este
espacio?

1 - 40 m2

41 - 80 m2

81 -mas m2

16.50%

83.50%

8. ¿Conoce o habrá escuchado de las losetas de
caucho reciclado de neumáticos?

Si

No

207

9) Pregunta 9: ¿Compraría este tipo de piso para instalar en el piso de cemento sabiendo

que es económico, presenta diversidad de colores (decoración) y es más resistente que

otros tipos de pisos?

10) Pregunta 10: En la siguiente escala (del 1 al 10), favor señale la intensidad de su

compra. Siendo 1 muy poco probable y 10 definitivamente.

68.25%

31.75%

9. ¿Compraría este tipo de piso sabiendo que es
económico, presenta diversidad de colores (decoración) y

es más resistente que otros tipos de pisos?

Si

No

7
2

11

23

39

86

45

30

22

8

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8 9 10

10. En la siguiente escala (del 1 al 10), favor señale la
intensidad de su compra. Siendo 1 muy poco probable y

10 definitivamente

208

11) Pregunta 11: ¿Cuánto estaría dispuesto a pagar por este producto (por m2)? (Precio

referencial de un m2 de loseta de cerámica: S/ 21.00)

12) Pregunta 12: ¿Dónde preferiría comprar este producto?

21.61%

55.68%

16.12%

6.59%

11. ¿Cuánto estaría dispuesto a pagar por este producto
(por m2)? (Precio referencial de un m2 de loseta de

cerámica: S/ 21.00)

S/ 5.00 - S/ 10.90

S/ 11.00 - S/ 15.90

S/ 16.00 - S/ 20.90

S/ 21.00 - Mas

85.35%

14.65%

0.00%

12. ¿Donde preferiría comprar este producto?

Tienda por Departamento

Ferretería

Otro

209

Anexo 3: Entrevista a Promart

Entrevistado(a): Lucie Brisson

Cargo: Jefe de línea de pisos y revestimientos

Dirección: Av. Aviación 2405, San Borja

1. Actualmente y a futuro, ¿cómo ve en general el sector construcción en el Perú?

El sector construcción se viene recuperando de una desaceleración presentada en los

últimos años, la cual se dio por una reducción en la inversión pública y privada. Esta fue

ocasionada por todo este caos político que se viene presentado en el país. Sin embargo,

se tiene fuertes proyecciones de que la inversión nuevamente vuelva a crecer, aunque se

espera que este se de en el sector vivienda de provincias.

2. ¿Alguna vez habrá escuchado acerca de este?

He escuchado muy vagamente. No conozco la composición en sí, pero si he visto que se

emplean en diferentes usos. Siempre es importante conocer la composición para poder

entender su resistencia, además de definir correctamente el uso que se la va a dar al

producto. Dependiendo de la materialidad del producto, le va a dar diferentes

características y, por ende, diferentes usos.

3. ¿Cuánto estarían dispuestos a pagar por el producto? ¿Qué margen le colocarían?

(El formato de presentación es en cajas de 6 losetas con un total de 1,5 m2)

Es una presentación muy parecida a lo que se vende en pisos cerámicos y porcelanatos.

Digamos que con lo que vendemos acá, es una comparación similar. En término de

precio, tendríamos que ver, pero si es reciclado, deja entender que podría ser un precio

interesante. Debería poder competir al menos con los cerámicos de la misma gama.

Entonces en cerámicos, los precios pueden empezar desde S/ 13,90 por metro cuadrado

que es maso menos lo más barato que venda ahora, y puede subir, no hay un límite

realmente, pero en promedio hasta S/ 29,90 el metro cuadrado. Este precio es de venta al

público, ya incluyendo el IGV y su ganancia.

210

4. ¿Cómo determinan el margen de ganancia que le colocan a sus productos y

particularmente a los pisos?

Los proveedores dirigen un poco los precios de sus productos. Entonces en todo lo que

es nacional, el precio es sugerido y usualmente, nosotros los seguimos porque es un

precio que trabajan a nivel nacional y evita tener conflictos de precio con otros

distribuidores. Todo lo que es producto nacional es casi impuesto, aunque por supuesto

al final tú lo puedes cambiar si quieres. En otras palabras, es muy sugerido.

Ahora, si es un producto importado, ahí sí nosotros tenemos la libertad de elegir

y en realidad depende de la meta que uno se pone como empresa considerando tus gastos.

Entonces, nosotros consideramos el gasto logístico que es fuerte para los pisos, es un

producto grande y, además, pesado. Entonces, el costo del flete es bastante alto. Luego,

debemos considerar el resto de los gastos de la empresa y de ahí, agregar un margen neto.

Cuando es un producto importado en piso, el margen es normalmente en promedio

menos que los demás productos, pero debería estar entre 30 y 45% en el caso ideal. En

varios casos, tenemos que tener un menor margen porque hay un precio de mercado ya

existente. En caso no hubiese un producto equivalente en el Perú, si se le coloca entre 30

y 45% de margen.

En el caso de productos nacionales, el margen es bastante más bajo

Adicionalmente, depende del nivel de precio. Cuando tienen un producto de un bajo nivel

del precio, el margen es mucho más bajo. En promedio, es de 15% en los primeros

precios, donde yo colocaría su producto. Por lo demás, no suele superar el 20%, lo cual

es lo general. En pisos de otra materialidad, si ganamos un poco más, este es el caso de

los pisos laminados, vinílicos, alfombras. Estos productos manejaban un margen

alrededor de 30%.

5. ¿Cuáles son los principales requisitos que les piden a los proveedores de pisos?

No hay tantos requisitos en sí. Obviamente tiene que ser una empresa formal. Eso es lo

primero lo básico. Es importante que tenga la capacidad de producción para que pueda

responder a nuestra demanda. Nunca limitamos nuestra compra a la capacidad del

proveedor, sino que es según la venta. Entonces es importante, que cuando son empresas

211

más pequeñas, los proveedores entiendan que tienen que trabajar bajo su capacidad de

producción para siempre poder responder a la demanda que le vamos a transmitir.

Siempre le pedimos, también, firmar un acuerdo comercial que tiene diferentes

cláusulas, las cuales deberán respetarse por parte del proveedor. Sin el acuerdo comercial,

no puede haber relación comercial entre Promart y el proveedor.

En términos logístico, debe cumplir con ciertos requisitos para el despacho. Eso

lo pasa el área de logística y un ejemplo es que este debe estar paletizado (tamaño

estándar). Esto para el manipuleo de la mercadería. Además, también se pide que los

despachos se hagan de forma semanal para que haya un abastecimiento constante cada

semana. Debe poder codificar o generar códigos LPS para identificar los pallets.

Ahora, también se pide generar factura electrónica. Eso en realidad, esos son los

más importantes requisitos.

6. ¿Qué alternativas de promociones y publicidad permiten a los proveedores

implementar en las tiendas?

En cuanto a promociones, siempre se puede trabajar una promoción que sugiere el

proveedor. En ese tipo de piso, veo 2 alternativas. Una opción es el descuento con la

tarjeta ‘Oh’, la que dependiendo de cuánto puede o quiere asumir el proveedor, puede

colocar cualquier porcentaje de reducción que quiere. No hay límite por ese lado. La otra

opción, es ofrecer un complemento gratis por la compra del producto, lo cual ayuda a que

el cliente conozca la idea del proyecto por completo. De esta manera, la segunda vez que

el cliente visite la tienda, ya sabrá que este otro tal producto se usa en conjunto con el

producto.

Por otro lado, también hay los 5x3, 2x1, 3x2, las cuales equivalen a un porcentaje

de descuento. Usar este mecanismo o un descuento directo dependerá de que tan atractivo

sea para el cliente, aspecto definido por el proveedor. Este tipo de promoción se puede

trabajar, es decir, el proveedor lo puede proponer al distribuidor.

En la gran mayoría de los casos, el proveedor asume el 100% de todos los gastos

en promoción. A veces, se hace mitad/mitad o 70/30, dependiendo de la negociación que

se haga con el proveedor, pero en la gran mayoría de casos, asume el 100%. Los casos

excepcionales se dan principalmente con productos ya posicionados en nuestras tiendas.

212

En cuanto a la publicidad, existen 3 mecanismos principales: encartes, promotores

de venta y fichas de información. Para los encartes, ante el proveedor podía comprar una

página completa de un encarte, que era S/ 35 000. Ahora, se compran posiciones de un

producto, lo que permite salir más seguido. En vez de comprar una página completa por

S/ 35 000, se cobra por S/ 2500 un SKU (monto fijo por posición). El proveedor plantea

el encarte de que mes desea salir, lo que aporta una mayor flexibilidad.

Asimismo, se da la opción de promotores de venta, en pisos tenemos

principalmente un promotor de Celima que se encarga de la categoría de pisos y

pegamentos. Ayuda bastante en la venta, llama la atención mucho al cliente para un

producto que no necesariamente esté interesado.

También se trabajan fichas desglosables en pisos de venta. Son unas hojas que

vienen en una especie de librito que tienen hojas precortables. En estas, se presenta

información técnica del producto, como instalación, composición, entre otros. Por lo que,

se amarran a los racks y si les interesa, los clientes pueden retirar una para conocer más

acerca del producto.

7. Para nuestro trabajo de investigación, se consideraron como principales sustitutos

a los pisos de cerámicos. ¿Conocerás los principales competidores de cerámicos?

En el mercado nacional, tienes 3 principales: Celima, San Lorenzo y Aris (marca es Gala).

Los 3 hacen cerámicos de todo tipo de formato y porcelanatos en algunos casos. Ellos se

comparten, prácticamente, toda la torta del mercado. Los 2 más fuertes son San Lorenzo

y Celima, y dependiendo de la zona, una va a estar delante del otro. Entre ambos tienen

aproximadamente 70% del mercado; mientras que Aris tiene el 30% restante y ese es un

proveedor que va creciendo. Ha ido ganando parte del mercado poco a poco, algo

parecido como Promart que ha ido ganando mercado de Sodimac/Maestro.

Celima es un poco más antiguo que San Lorenzo, por lo que tiene una ligera

ventaja en reconocimiento de marca, pero ahora último se han nivelado mucho. Están

muy parejos y Celima ha estado bajando su participación, especialmente durante el año

pasado. Han tenido dificultades económicas como empresa. La marcas San Martin de

Celima y Scop de San Lorenzo son de arranque de precio (producto de calidad más

sencilla), están dirigidas a clientes con un poder adquisitivo menor.

213

Anexo 4: Entrevista a Transcosta

Entrevistado(a): César Quispe

Cargo: Gerente general

Dirección: Avenida Central - Lt. A - Mz. 46 Zona Industrial Pecuaria Pq. Porcino Sector

8, Ventanilla - Callao

1. ¿Cuántos neumáticos en desuso generan al año?

Al año generamos un promedio de 45 neumáticos en desuso de las siguientes medidas:

- 27 unidades de 11R22,5 radiales, las cuales son alambradas (cuerdas internas de

acero en capas). Son llantas que normalmente se utilizan para tractos y

semirremolques.

- 15 unidades de 1100-20 convencionales en nuestro caso son de nylon (cuerdas

internas de nylon en capas). También utilizamos estas para ciertos tractos y

semirremolques.

- 3 unidades de R14 llantas para de vehículos menores (camionetas de auxilio).

2. ¿Cuál es la vida útil de cada neumático?

En promedio, las llantas de tractos y semirremolques (para transporte de carga) tienen un

promedio de vida útil de 6 años o equivalente en kilómetros de 90 000 km de rodamiento

aproximadamente, distribuidos de la siguiente manera:

- 2 años o 30 000km - 1ra vida originales (llantas nuevas 20mm de remanente)

hasta que lleguen a 4mm o 3mm de remanente (altura de cocada) y pasaran a ser

reencauchadas.

- 2 años o 30 000km - 2da vida reencauchadas (banda de rodamiento – tracción

21mm de remanente, banda nueva) hasta que lleguen a 4mm o 3mm de remanente

(altura de cocada) y pasaran a ser reencauchadas.

214

- 2 años o 30 000km - 3ra vida reencauchadas (banda de rodamiento – mixta 16mm

de remanente, banda nueva) hasta que lleguen a 4mm o 3mm de remanente (altura

de cocada) y pasaran a ser reencauchadas.

- Las llantas que llegaron a esta etapa luego de una inspección detallada

estructuralmente (estado del casco) podrían ser reencauchadas nuevamente o

pasaran a ser desechadas (desuso).

- Las llantas de vehículos menores no se reencauchan solo tiene 1 vida, pasan a

desuso cuando el remanente llega a los 2mm o tiene falla estructural (casco

dañado por corte, golpe u otro).

3. Actualmente, ¿cuántas unidades de transporte poseen en operaciones? En

promedio, ¿cuántas neumáticos emplea cada unidad de transporte?

Actualmente, tenemos un promedio de 60 unidades para carga. Las unidades se dividen

en 30 Tracto, que son vehículos motorizados, o Semiremolques, vehículos no

motorizados; 10 tolvas; 20 plataformas y con 2 camionetas auxiliares adicionales

(unidades menores).

Aproximadamente, nuestras unidades usan:

- 10 llantas 11R22,5 cada tracto y semirremolque.

- 12 llantas 11R22,5 o 1100-20 las tolvas.

- 12 llantas 11R22,5 o 1100-20 las plataformas.

- 4 llantas R14 las camionetas auxiliares.

Adicionalmente, contamos con 22 llantas de repuestos según tipo de vehículo.

4. ¿Cuál es el tamaño del neumático (pulgadas) que mayormente utilizan y que

generalmente utilizan las empresas de carga del mercado?

Nosotros utilizamos aproximadamente 95% de llantas 11R22,5. En otras palabras, casi

en su totalidad empleamos este tipo de llanta; mientras que el 5% restante lo componen

llantas 1100-20.

215

Se podría considerar a las llantas 11R22,5 como uno de los estándares del

mercado de empresas de transporte de carga, es ampliamente utilizado. Sin embargo, si

se entra a detalle, existe una amplia lista de neumáticos empleados.

5. ¿Qué precio estarían dispuestos a cobrar por cada neumático en desuso?

Actualmente, vendemos los neumáticos desechados, aquellos que ya no nos sirven. En

otras palabras, los neumáticos que ya cumplieron su vida útil (original y reencauchada).

Estas nos las compran a S/ 20 cada una.

6. ¿Conocen alguna empresa o entidad que se encargue del reciclaje de neumáticos?

No, los que nos compran son informales que dicen usar los neumáticos para elaborar

comederos, bebederos, en algunos casos para calzado.

